

Banco Interamericano de Desarrollo

Red de Medio Ambiente
Sub-región Cono Sur

Documento insumo

Reunión subregional (22 Noviembre 2004, Santiago, Chile) en preparación de la

IV Reunión Regional (Marzo 2005)

Tema de la reunión subregional: comercio y medio ambiente

El propósito de este documento es i) entregar una base de información actualizada y
relevante sobre iniciativas en comercio y medio ambiente en la región Cono Sur e ii)
identificar y analizar preliminarmente aquellos temas que surgen como prioritarios.

Diciembre 2004

Consultores responsables: Nicola Borregaard (MERCOSUR y Chile) y
 Hernán Blanco (CAN)

Las opiniones expresados en esta publicación son la responsabilidad de los autores y no
reflejan necesariamente la posición oficial del Banco Interamericano de Desarrollo.

 2

 3

Tabla de contenidos

I. INTRODUCCIÓN .. 4

II. SITUACIÓN DE NEGOCIACIONES EN LA OMC Y EL TEMA AMBIENTAL 6

III. BREVE DESCRIPCIÓN DE LOS ACUERDOS SUBREGIONALES Y LA INTEGRACIÓN DEL
TEMA AMBIENTAL .. 9

III.1. ALGUNOS DATOS SOCIOECONÓMICOS BÁSICOS.. 9
III.2. INTEGRACIÓN, RELACIONES COMERCIALES E INTEGRACIÓN DEL TEMA AMBIENTAL................................... 11

a) La ALADI ... 12
b) El MERCOSUR... 12
c) Chile y su regionalismo abierto .. 15

III.3. POSTURAS EN LA OMC .. 18

IV. INICIATIVAS REGIONALES EN COMERCIO Y MEDIO AMBIENTE....................................... 19

IV.1 GRUPO ZAPALLAR .. 19
IV.2 GRUPO DE TRABAJO DE LAS AMÉRICAS EN DESARROLLO Y MEDIO AMBIENTE... 20
IV.3 SOUTHERN AGENDA... 20
IV.4 UNCTAD-PNUMA-CBTF (CAPACITY BUILDING FOR TRADE AND ENVIRONMENT).................................... 21
IV.5 FORO DE MINISTROS DE MEDIO AMBIENTE, PNUMA... 21
IV.6 FOROS PARALELOS A NEGOCIACIONES... 22

V. MATRICES DE TEMAS COMERCIALES – AMBIENTALES.. 23

V.1. BIENES Y SERVICIOS AMBIENTALES .. 23
V.2. EVALUACIONES AMBIENTALES O DE LA SUSTENTABILIDAD .. 30
V.3. NORMAS INTERNACIONALES (GENERALMENTE REFERIDAS COMO ESTÁNDARES INTERNACIONALES) Y
REGLAMENTOS TÉCNICOS.. 35
V.4. INVERSIONES... 41
V.5. ASUNTOS RELACIONADOS CON LA BIODIVERSIDAD... 45
V.6. MECANISMO DE DESARROLLO LIMPIO – MERCADO DE BONOS DE CARBONO .. 56

VI. ANEXO A – FICHA RESUMEN DE CADA PAÍS... 61

VII. ANEXO B – ORGANIGRAMAS AUTORIDADES AMBIENTALES (CHILE, BRASIL,
ARGENTINA) .. 70

 4

I. Introducción

Ya no se discute el vínculo entre el comercio internacional y la sustentabilidad del
desarrollo en general, o el medio ambiente en particular. La actual ronda de negociaciones
de la OMC (DOHA) lo incluye como uno de sus ejes temáticos. También las actuales
negociaciones para tratados de libre comercio en distintos niveles (regional y bilateral)
suelen incluir aspectos ambientales, especialmente cuando los tratados involucran países
industrializados.

Latinoamérica, y específicamente los países Cono Sur, hasta muy poco tiempo atrás
preferían evitar mezclar los dos temas. Actualmente la postura ha cambiado y la mayoría
de los países se ha abierto a tratar el tema ambiental dentro de los acuerdos comerciales,
e incluso a ver las potenciales oportunidades comerciales que se abren al considerar
temas ambientales. Este es el caso de temas como bienes y servicios ambientales y
derechos de propiedad intelectual.

La tercera reunión de la Red de Medio Ambiente del Diálogo Regional de Políticas definió
como tema prioritario para la cuarta reunión los aspectos asociados al comercio y el medio
ambiente. Adicionalmente, en la tercera reunión se sugirió que la cuarta reunión fuera
precedida de reuniones subregionales en: CAN, CONO SUR (MERCOSUR y Chile), Centro
América y el Caribe. Es así como surge esta reunión de la CAN y que se realiza el 18 de
Noviembre de 2004 en Cartagena de Indias, gracias a la activa colaboración del Ministerio
de Ambiente, Vivienda y Desarrollo Territorial de Colombia y la Secretaría de la Comunidad
Andina.

Los principales objetivos de la reunión fueron:

• Identificar y discutir temas prioritarios para la región en comercio y ambiente
• Presentar algunas líneas de trabajo que el Banco está adoptando para apoyar a los

países en procesos de integración, comercio y medio ambiente, incluyendo la
estrategia de Medio Ambiente del Banco y algunos programas regionales de
relevancia en la materia

• Comentar iniciativas relevantes, así como capacidades en cada país para abordar
estos temas

• Describir y discutir herramientas que permiten abordar estas temáticas
• Analizar y discutir necesidades para la formación de capacidades
• Identificar temas que requieren mayor profundización y análisis, especialmente

para la reunión regional de marzo 2005

El enfoque sobre comercio y medio ambiente seguido en esta iniciativa
Las interacciones entre el comercio internacional y el medio ambiente son difíciles de
clasificar. Ambos temas son extremadamente amplios, cubriendo aspectos diversos e
intrincadamente relacionados. En esta iniciativa se han identificado preliminarmente
diversos temas que, de acuerdo a iniciativas internacionales y nacionales recientes,
resultan prioritarios. Los temas se han estructurado de la siguiente manera:

1. Bienes y servicios ambientales
2. Evaluaciones ambientales o de la sustentabilidad

 5

3. Normas internacionales
4. Inversión extranjera y sus efectos ambientales
5. Aspectos relacionados con la biodiversidad
6. Mecanismo de desarrollo limpio: mercados de bonos de carbono

Los temas anteriores son sólo una muestra de algunos temas prioritarios en la interacción
entre comercio y medio ambiente. Entre los criterios utilizados para seleccionar estos
temas están: i) su inclusión en negociaciones internacionales y en iniciativas de
investigación y acción regional y nacional reciente; ii) su indudable relevancia ambiental
(tanto en términos negativos como potencialmente positivos) y iii) su directa relación con
el comercio.

Existen diversos otros temas que, por su carácter transversal, están implícita o
explícitamente mencionados en este documento. Algunos se mencionan a continuación.

• Las Pequeñas y Medianas Empresas (PYMEs) son fundamentales en las economías
de la subregión y en general están en una situación desventajosa para mejorar su
desempeño ambiental. En cuanto a los temas prioritarios anteriores, las PYMEs son
actores relevantes y presentan desafíos significativos especialmente en lo relativo a
propiedad intelectual, bienes y servicios ambientales y normas internacionales.

• Los escalonamientos arancelarios que los países desarrollados aplican a los
productos de mayor valor agregado que provienen de países en desarrollo son un
tema de preocupación para estos últimos. Se trata en realidad de un tema que
está más directamente ligado con la sustentabilidad del desarrollo y con sus
dimensiones más económicas, más que con el medio ambiente per se. La relación
con el medio ambiente se pueda dar, no obstante, a través de la eventual
disminución de la presión directa sobre los recursos naturales y del propio
desempeño ambiental del sector productivo que agrega valor.

• Los subsidios en países desarrollados, especialmente en el sector agrícola son
otra preocupación importante en los países en desarrollo. Los subsidios en los
países desarrollados tiene un efecto directo de distorsión de los precios de los
productos y de los niveles de producción. Esta distorsión puede producir efectos
ambientales negativos que se expresan como externalidades en los países en
desarrollo.

• La relación entre los Acuerdos Multilaterales Ambientales (AMUMAs) y las
reglas de la OMC han estado en el centro del debate comercio y ambiente en los
últimos años. ¿Qué foro debe zanjar los conflictos ambientales-comerciales? Esta
es la pregunta que todavía –en diversos casos- no tiene una respuesta definitiva.
La preocupación ambiental asociada es hasta qué punto los temas ambientales se
doblegan cuando son zanjados por la OMC. La preocupación comercial asociada es
hasta qué punto el acceso a los mercados se sacrifica cuando los temas
ambientales, con implicancias comerciales, son zanjados por los AMUMAs.

Organización de este documento
Este documento entrega una visión panorámica sobre la interacción entre temas
comerciales y ambientales en los países Cono Sur. Un elemento básico de contexto es la
situación actual de las negociaciones en la OMC sobre el tema ambiental (sección II).
También relevante a modo de contexto general son las iniciativas regionales específicas

 6

que cubren los temas comerciales-ambientales (sección III). La situación actual de los
países Cono Sur, en cuanto a los acuerdos de libre comercio existentes y en negociación, y
a la manera en que se abordan los temas ambientales es presentada luego en la sección
IV. En la última sección (V) se presentan sucintamente los temas comerciales-ambientales
destacados al comienzo de esta introducción; esto se hace en la modalidad de fichas
temáticas que buscan responder preguntas claves para esta iniciativa.
La minuta de la reunión subregional entrega valiosa información complementaria a la aquí
presentada; se recomienda revisar la minuta junto con este documento.

II. Situación de negociaciones en la OMC y el tema ambiental

La Declaración de noviembre de 2001 de la Cuarta Conferencia Ministerial, celebrada en
Doha, Qatar, establece el mandato para el inicio de una nueva ronda de negociaciones
multilaterales en el marco de la OMC, sobre una variedad de temas directamente
relacionados con el comercio internacional. Dichas negociaciones comprenden
básicamente las áreas de agricultura y servicios, que comenzaron a principios de 2000, a
las que se agregaron otra serie de cuestiones1.

El Mandato de Doha hace referencia por primera vez a temas ambientales específicos. Los
temas que pueden ser negociados dentro de esta ronda y que pueden ser abordados por
el Comité sobre Comercio y Ambiente de la OMC son:

1. Mejorar la relación entre las reglas de la OMC y las obligaciones comerciales
específicas que contienen los AMUMAs.

2. La reducción o eliminación de barreras arancelarias o no arancelarias a bienes y
servicios ambientales.

3. El efecto de medidas ambientales sobre el acceso a mercados.
4. Las provisiones relevantes del acuerdo sobre derechos de propiedad

intelectual.
5. El ecoetiquetado con propósitos ambientales.
6. La construcción de capacidades, especialmente en lo relativo a evaluaciones

ambientales o de la sustentabilidad

La Declaración de Doha establece el 1º de enero de 2005 como fecha límite para concluir
todas las negociaciones, con excepción de dos:

• las negociaciones relativas al Entendimiento sobre Solución de Diferencias debían
finalizar en mayo de 2003; y

1 Negociaciones sobre el acceso a los mercados para los productos no agrícolas (párrafo 16), negociaciones y otros
trabajos relativos a los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (ADPIC)
(párrafos 17 a 19), relación entre comercio e inversiones, preparativos para las negociaciones (párrafos 20 a 22),
interacción entre comercio y política de competencia, preparativos para las negociaciones (párrafos 23 a 25), transparencia
de la contratación pública, preparativos para las negociaciones (párrafo 26), facilitación del comercio, preparativos para
las negociaciones (párrafo 27), normas de la OMC: antidumping (párrafo 28), negociaciones sobre las normas de la OMC:
subvenciones (párrafo 28), negociaciones sobre las normas de la OMC: acuerdos comerciales regionales (párrafo 29),
negociaciones relativas al Entendimiento sobre Solución de Diferencias (párrafo 30), negociaciones y otros trabajos en
materia de comercio y medio ambiente (párrafos 31 a 33), comercio electrónico (párrafo 34), Pequeñas economías
(párrafo 35), comercio, deuda y finanzas: nuevo grupo de trabajo (párrafo 36), comercio y transferencia de tecnología,
nuevo grupo de trabajo (párrafo 37), cooperación técnica y creación de capacidad, labor del Consejo General y la
Secretaría (párrafos 38 a 41) países menos adelantados, labor en diversos órganos (párrafos 42 y 43), trato especial y
diferenciado, (párrafo 44).

 7

• las dedicadas al establecimiento de un registro multilateral de las indicaciones
geográficas de vinos y bebidas espirituosas tenían como fecha límite la Conferencia
Ministerial de Cancún en 2003, fecha en la que además debían examinarse los
progresos realizados en las demás áreas de negociación.

La Quinta Conferencia Ministerial de la OMC se celebró en Cancún (México) del 10 al
14 de septiembre de 2003. Esta, sin embargo, colapsó el 14 de Septiembre cuando el
anfitrión, el Ministro mexicano Derbez, decidió interrumpir las negociaciones ante la falta
de consenso en los temas de Singapur (también conocidos como nuevos temas2).

Antes de Cancún hubo un escaso progreso en las negociaciones debido a la falta de
voluntad política de los países desarrollados para cumplir con las promesas realizadas en
Doha. Así por ejemplo en materia de Propiedad Intelectual y Salud Pública (referente al
derecho de exportación), que se había programado para fines de 2002, el acuerdo fue
alcanzado sólo unos días antes de la Reunión de Cancún. De igual modo, en lo relativo a
la fijación de principios y porcentajes para cambiar los regímenes de comercio agrario de
los países, la propuesta de la Unión Europea estuvo supeditada a la aprobación de su
Política Agraria Común, fecha en la que se presentó un paquete de reformas que ofrecía
sólo un alivio mínimo en sus prácticas de dumping. Situación similar ocurrió con los
subsidios donde la propuesta de EEUU y la Unión Europea llegó sólo en Agosto, un mes
antes de Cancún y sin propuestas concretas en relación a cifras específicas sobre subsidios
y aranceles. Las fechas límite para cumplir los compromisos sobre Implementación de
acuerdos previos y Trato Especial y Diferenciado –cuestiones clave para los países más
pobres de la OMC- tampoco fueron respetadas.

Luego de Cancún, el Consejo General de la Organización Mundial del Comercio (OMC)
adoptó la Decisión sobre el Programa de Trabajo de Doha (el “paquete de julio”) que
constituye una plataforma sobre la cual se trabajará para precisar números, fechas,
porcentajes, y las modalidades de la negociación. La adopción del “paquete de julio” (PJ)
permite a los países Miembros de la OMC enviar un mensaje importante al mundo de que
la Ronda de Doha sigue con vida. El PJ se enfoca en la necesidad de avanzar las
discusiones en cinco áreas de negociación: agricultura, acceso a mercados para productos
no agrícolas, desarrollo, facilitación de comercio y servicios.

El acuerdo logrado en agricultura es el primer paso positivo después de varios meses de
estancamiento. Dicho acuerdo construye las bases y el “marco” para continuar las
discusiones en el futuro. Las negociaciones sobre las modalidades substantivas, que se
dejaron sin determinar, serán el verdadero desafío durante los próximos meses.

Sobre los demás compromisos establecidos en Doha, incluyendo propiedad intelectual,
solución de controversias, reglas y medio ambiente, el Acuerdo instruye a los Miembros a
continuar las discusiones. En el contexto global, los Miembros acordaron aplazar la fecha
para la conclusión de la Ronda más allá del 1° de enero de 2005 establecida en Doha.

En el cuadro que sigue se presentan los principales acuerdos adoptados en este Paquete
de Julio en las distintas áreas de negociación.

2 Protección a las inversiones, garantías para la libre competencia, transparencia en los concursos públicos y facilidades
para el comercio

 8

TEMA ACUERDOS ADOPTADOS EN EL PJ
Agricultura En el área de acceso a mercados agrícolas, se acordó el uso de una fórmula

estratificada que asigna los aranceles en diferentes bandas para determinar el
nivel de reducción a partir de los aranceles consolidados, así como también se
reconoció “la importancia fundamental” de los productos especiales, los cuales
serán objeto de un trato más flexible.
En el área de ayuda interna, se da el primer paso importante para lograr
“reducciones sustanciales de la ayuda interna causante de distorsión del
comercio”, al establecer objetivos concretos, en lo que se refiere a la
reducción global de ayuda interna y al tope de niveles permitidos en el
Compartimento Azul.
En el caso de acceso a mercados, se propone la utilización de una fórmula
estratificada con la cual se reducirían “progresivamente” los subsidios para
que los más distorsionantes sean sujetos a mayores reducciones.
En el área de competencia de las exportaciones se acordó fijar un plazo
“creíble” -pendiente de determinar- para la eliminación de los subsidios a la
exportación, incluyendo los créditos a la exportación y las garantías de
créditos o programas de seguro.
Los países en desarrollo lograron la inclusión relativa a trato especial y
diferenciado en distintas áreas de la negociación de agricultura. En el área de
competencia de las exportaciones se acordaron periodos de aplicación más
largos para la remoción de los subsidios a la exportación y mayor flexibilidad
para el otorgamiento de privilegios especiales. Asimismo, se mantendrá la
condición de monopolios a empresas comerciales del Estado, que sean
esenciales para “estabilizar los precios al consumo interno y garantizar la
seguridad alimentaria”.

Algodón Los EE.UU. y los países del oeste africano productores de algodón llegaron a
un acuerdo sobre una reducción futura de las subvenciones estadounidenses a
este producto.
En el PJ, se garantiza que el tema del algodón, incluido dentro del capítulo
agrícola, será tratado de manera “ambiciosa, rápida y específica” y propone
que un “subcomité del algodón se reúna regularmente para examinar los
progresos realizados”.

Acceso a
mercados
industriales

En este caso, solo se acordaron los “elementos iniciales para la futura labor
sobre modalidades del Grupo de Negociación”. El único acuerdo concreto es el
de notificar los obstáculos no arancelarios a productos manufacturados a más
tardar el 31 de octubre de 2004.

Desarrollo Los avances en el área de desarrollo dentro del texto de julio fueron algo
limitados. Se abordaron tres temas principales: el trato especial y diferenciado
(TED), los asuntos relativos a la aplicación y la asistencia técnica. En el caso
de TED y de la aplicación –los temas principales en esta área- el texto ofrece
pocos avances en cuanto a nuevos compromisos y simplemente da
instrucciones a los Miembros de continuar con el programa de trabajo, fijando
nuevos plazos para avanzar con las discusiones en ambos temas.

Servicios Se aceptó una propuesta de México y de otros países en desarrollo, en la que
se da un mayor énfasis en la negociación para la libre circulación de
profesionales o mano de obra (modo 4 de servicios) entre los países. Esto se
considera importante porque busca dar un tratamiento a los trabajadores
parecido al que ya tiene el desplazamiento transfronterizo del capital. Además,
se registró como fecha límite mayo de 2005 para que los países presenten sus
ofertas revisadas. Colombia se mostró escéptico sobre la decisión de
establecer una fecha tan próxima como la acordada, debido a que la falta de

 9

tiempo para formular las ofertas podría limitar la calidad de dichas ofertas,
especialmente en el caso de los principales exportadores de servicios.

Temas de
Singapur

El avance más significativo se dio en el ámbito de facilitación de comercio.
Aquí se lanzaron negociaciones bajo lineamientos como promover la
agilización de la movilización, despacho y puesta en circulación de mercancías,
así como la asistencia técnica para países en desarrollo. Los otros tres “temas
de Singapur” (inversiones, interacción entre comercio y política de
competencia y transparencia de la contratación pública), no formarán parte
del Programa de Trabajo y, por tanto, no serán sujeto de negociaciones.

Fuente: Puentes Julio- Agosto 2004, elaboración propia.

Respecto del escenario post Cancún de la negociación multilateral de la OMC, se acordó
que APEC jugará un activo papel para reimpulsar las negociaciones, con miras a cumplir
con el mandato de Doha, en cuyo proceso a Chile le corresponderá una participación
relevante como presidente pro-témpore de la organización durante el presente año 2004.

De esta breve reseña queda en evidencia que el tema ambiental, aunque incluido
explícitamente en la Ronda de Doha, ha jugado hasta ahora un rol absolutamente
marginal en las negociaciones.

III. Breve descripción de los acuerdos subregionales y la integración del tema
ambiental

III.1. Algunos datos socioeconómicos básicos
Los cinco países de la Subregión Cono Sur, Argentina, Brasil, Chile, Paraguay y Uruguay,
tienen un perfil socioeconómico relativamente parecido en sus cifras básicas tales como el
nivel de ingreso per capita – Paraguay siendo el país con menor ingreso per cápita y
también el más distante del resto de los países de la Subregión en aspectos como el
porcentaje de población urbana.

Los siguientes gráficos proporcionan algunos de los datos socioeconómicos más básicos de
los países de la Subregión.

 10

Nivel de ingreso per cápita países Cono Sur – 1990-2003

 0
1 000
2 000
3 000
4 000
5 000
6 000
7 000
8 000
9 000

1 9
90

1 9
91

1 9
92

1 9
93

1 9
94

1 9
95

1 9
96

1 9
97

1 9
98

1 9
99

2 0
00

2 0
01

2 0
02

20
03

(a)

Paraguay
Uruguay
Chile
Brasil
Argentina

Fuente: elaboración propia en base a www.aladi.org

Algunos indicadores básicos países Cono Sur 2003

0

20

40

60

80

100

120

Po
bl

ac
ió

n
ur

ba
na

 (%
 /t

ot
al

)

C
re

ci
m

ie
nt

o
de

m
og

rá
fic

o
(p

or
ce

nt
aj

e)

Ex
pe

ct
at

iv
a

de
 v

id
a

(a
ño

s)

N
at

al
id

ad
 (t

as
a

an
ua

l m
ed

ia
 p

or
c/

10
00

 h
ab

.)

M
or

ta
lid

ad
 (t

as
a

an
ua

l m
ed

ia
 p

or
c/

10
00

 h
ab

.)

M
or

t.
in

fa
nt

. (
ta

s.
an

.m
ed

. p
or

c/
10

00
 n

ac
.v

iv
os

)

Al
fa

be
tis

m
o

(%
 d

el
 to

ta
l)

(1
)

Ta
sa

 a
nu

al
 m

ed
ia

 d
e

de
se

m
pl

eo
ur

ba
no

 (2
)

Argentina
Brasil
Chile
Uruguay
Paraguay

Fuente: elaboración propia en base a www.aladi.org

La estructura de exportación de los países del Cono Sur se presenta en los siguientes
gráficos:

Mercsour

 11

Fuente: Centro de Economía Internacional, http://cei.mrecic.gov.ar/pdf/mer2001.pdf

Chile

Estructura Exportador 1997

Recursos
Naturales no
Procesados

57%

Recursos
Naturales

Procesados
32%

Productos
Manufacturados

11%

Fuente: Consejo de Desarrollo Sustentable (2001)

III.2. Integración, relaciones comerciales e integración del tema ambiental
En la Región figuran básicamente tres importantes ejes de integración:

1. La ALADI, de la cual los cinco países forman parte.

 12

2. El MERCOSUR
3. El “regionalismo abierto” practicado por Chile

a) La ALADI
La ALADI da cabida en su estructura jurídica a los más vigorosos acuerdos subregionales,
plurilaterales y bilaterales de integración que surgen en forma creciente en el continente
(Comunidad Andina de Naciones, Grupo de los Tres, MERCOSUR, etc.). En consecuencia,
le corresponde a la Asociación –como marco o "paraguas" institucional y normativo de la
integración regional- desarrollar acciones tendientes a apoyar y fomentar estos esfuerzos
con la finalidad de hacerlos confluir progresivamente en la creación de un espacio
económico común.

El Tratado de Montevideo, marco jurídico global constitutivo y regulador de ALADI, fue
suscrito el 12 de agosto de 1980 estableciendo los siguientes principios generales:
pluralismo en materia política y económica; convergencia progresiva de acciones parciales
hacia la formación de un mercado común latinoamericano; flexibilidad; tratamientos
diferenciales en base al nivel de desarrollo de los países miembros; y multiplicidad en las
formas de concertación de instrumentos comerciales. A su amparo, por expresa atribución
concedida a sus Organos, los países miembros pueden –sin necesidad de otro texto legal
autorizante interno- aprobar acuerdos de muy diversa naturaleza.

Integración del tema ambiental
Tanto los acuerdos regionales como los de alcance parcial (Artículos 6 a 9) pueden abarcar
materias diversas como desgravación arancelaria y promoción del comercio;
complementación económica; comercio agropecuario; cooperación financiera, tributaria,
aduanera, sanitaria; preservación del medio ambiente; cooperación científica y
tecnológica; promoción del turismo; normas técnicas; y muchos otros campos previstos a
título expreso o no en el Tratado de Montevideo (Artículos 10 a 14).

b) El MERCOSUR
El Mercado Común del Sur (Mercosur) es un proyecto de integración económica, en el cual
se encuentran comprometidos Argentina, Brasil, Paraguay y Uruguay. Tiene como principal
objetivo aumentar el grado de eficiencia y competitividad de las economías involucradas
ampliando las actuales dimensiones de sus mercados y acelerando su desarrollo
económico mediante el aprovechamiento eficaz de los recursos disponibles, la
preservación del medio ambiente, el mejoramiento de las comunicaciones, la coordinación
de las políticas macroeconómicas y la complementación de los diferentes sectores de sus
economías. La conformación de un Mercado Común es una respuesta adecuada a la
consolidación de grandes espacios económicos en el mundo y a la necesidad de lograr una
adecuada inserción internacional. En 26 de marzo de 1991 se firma el Tratado de Asunción
entre los cuatro países, que no debe considerarse como un tratado final constitutivo del
Mercosur, sino como el instrumento de carácter internacional destinado a hacer posible su
concreción.

Es un acuerdo con vocación regional, pues queda abierto a la adhesión de los demás
Estados miembros de la ALADI. Es también, un acuerdo de integración económica,
estableciéndose un programa de liberación comercial, la coordinación de políticas

 13

macroeconómicas y un arancel externo común, así como otros instrumentos de la
regulación del comercio.

Las relaciones del MERCOSUR con otros países / regiones / actores importantes del
mundo:

• Existen dos Acuerdos de Complementación, uno con Chile (1996) y otro con
Bolivia (1996). Importante es destacar que durante la aplicación de los Acuerdos
se han ido ampliando los objetivos originalmente planteados, en particular el
establecimiento de una zona de libre comercio, en la dirección de avanzar hacia
una Asociación de carácter político y económico. Esta situación se presenta a partir
de la incorporación de Chile y de Bolivia al Mecanismo de Consulta y Concertación
Política del Mercosur, en la Segunda Reunión sobre Diálogo Político entre los
Estados Partes efectuada en Asunción, República del Paraguay, en fecha 23 de
Julio de 1997. Posteriormente, este mecanismo se transformó en el Foro de
Consulta y Concertación Política en el cual Chile y Bolivia también participan. El
mecanismo de Consulta y Concertación Política del Mercosur no es parte integrante
del Acuerdo de Complementación Económica sino estructura, junto con el mismo,
la relación Chile-Mercosur y Bolivia-Mercosur.

• Con México el MERCOSUR firmó un Acuerdo de Complementación Económica en
2002.

• Acuerdo entre la CAN y MERCOSUR, se suscribió el 15 de diciembre de 2003.
La negociación se cerró en los siguientes temas: texto general del acuerdo, anexos
sobre franjas de precios, medidas de salvaguardia y medidas especiales, normas y
reglamentos técnicos, normas sanitarias y fitosanitarias y finalmente solución de
controversias.

• Unión Europea: ambos bloques han resuelto crear una asociación política real,
incluyendo la cooperación como elemento de consolidación de MERCOSUR. Se
espera finalizar las negociaciones hacia fines de 2004.

• Integración de la Infraestructura Sudamericana (IIRSA): Es uno de los
ejes de la política exterior de Mercosur. Llamada a fortalecer su posición regional y
multilateral en el plano económico, político y comercial. Contempla la apertura de
los mercados interiores del continente y el mejoramiento de los accesos a puertos
en ambos océanos.

• MERCOSUR y la India firmaron un acuerdo de preferencias arancelarias fijas en
enero 2004.

Integración del tema ambiental
El tema ambiental en el MERCOSUR está integrado en el preámbulo del Tratado de
Asunción, destacando que el objetivo de la integración y el desarrollo económico debe ser
alcanzado mediante el más eficaz aprovechamiento de los recursos disponibles y la
preservación del medio ambiente entre otros. Como destaca Laciar (2003) también está
implícitamente presente en el Tratado cuando se habla de la coordinación de políticas
sectoriales o de la armonización de legislación sectorial. También hay varias resoluciones
del Grupo Mercado Común y decisiones del Consejo de Mercado Común que se refieren a
temas tales como pesticidas, políticas energéticas, y el transporte de productos peligrosos.

 14

La integración definitivamente más explícita del tema ambiental en el MERCOSUR ocurre
desde 1992 cuando se creó la Reunión Especializada de Medio Ambiente (REMA), y se
firma la Declaración de Canela, con indicaciones para trabajar en los siguientes temas:

(a) protección de la atmósfera

(b) diversidad biológica

(c) degradación de los suelos

(d) recursos forestales

(e) recursos hídricos

(f) asentamientos humanos

(g) recursos financieros y comercio internacional

(h) medio marino

(i) residuos peligrosos

(j) fortalecimiento institucional

En 1995 los Ministros de Medio Ambiente de los Estados Partes solicitaron elevar el rango
de la REMA a un Subgrupo y se creó el Subgrupo 6 de Medio Ambiente, al cual se
asignaron siete temas prioritarios:

(a) restricciones no arancelarias

(b) competitividad y medio ambiente

(c) normas internacionales – ISO 14.000

(d) temas sectoriales

(e) tema jurídico ambiental para el MERCOSUR

(f) sistema de información ambiental

(g) sello verde MERCOSUR

El Subgrupo 6 ha trabajado en estos temas desde el año 1996, con distintos grados de
avance en su implementación (ver por ejemplo la descripción detallada que hace Laciar
(2003)3), y con un ajuste en 2002, año en el cual se redefinieron los temas prioritarios,
desde ahí llamados “Pautas Negociadoras”. En éstas se mantuvieron los temas (a), (b),
(d), (e) y (f), y se agregaron el tema del medio ambiente como generador de
oportunidades (antes más restringido en el tema (g)), el tema de la protección de recursos
naturales, el tema de la gestión de sustancias químicas, el tema de la agenda ambiental
internacional, y el tema de la implementación del Acuerdo Marco de Medio Ambiente del
MERCOSUR. Este último se negoció por varios años y entró en vigor recién en 2004. Es un
Acuerdo comprehensivo que provee a los Estados Partes de armonización hacia arriba, de
mayor cooperación en temas ambientales, y de mecanismos para la participación
ciudadana. El Acuerdo anuncia 14 acciones de cooperación, que pueden ser desarrolladas
en cuatro áreas temáticas:

3 Laciar,M.E. (2003) Medio ambiente y desarrollo sustentable – los desafíos del MERCOSUR. Ciudad Argentina,
Editorial de Ciencia y Cultura, Buenos Aires

 15

• gestión sustentable de los recursos naturales

• calidad de vida y planeamiento ambiental

• instrumentos de política ambiental

• actividades productivas ambientalmente sustentables

En los acuerdos comerciales que mantiene el MERCOSUR con otros países o regiones el
tema ambiental no ha sido incluido explícitamente. En las negociaciones con la Unión
Europea, sin embargo, ha surgido y se propone incluirlo de una forma parecida al Acuerdo
entre Chile y la Unión Europea (ver abajo).

c) Chile y su regionalismo abierto
Mientras que la liberalización comercial en Chile se efectuó en una primera fase, en los
años 80, mediante una apertura unilateral, esta estrategia se redefinió a principios de los
años 90 cuando la inserción internacional pasó a implementarse en el marco de un
resurgimiento del regionalismo y de una afiliación con países estratégicamente
importantes con fines de inserción no solamente económica sino también política. El
argumento principal para este cambio, que se traduce en la búsqueda de acuerdos
comerciales con diversos socios, es la necesidad de profundizar la apertura con
instrumentos que permitan logros más rápidos o profundos que los obtenidos por la
apertura unilateral y por el avance multilateral. Como destaca Aninat del Solar (2001)4:
“Con este tipo de acuerdos, además de los efectos estáticos previsibles de creación y
desviación de comercio se pretende alcanzar efectos dinámicos como resultado del
aumento en el tamaño de mercado, lo que induciría economías de escala y aprendizaje, y
mercados ampliados que constituyen un aliciente para la IED.” Los acuerdos suscritos por
Chile en este contexto (en orden cronológico) incluyen:

• Argentina
• México
• Venezuela
• Bolivia
• Colombia
• Ecuador
• Canadá
• Perú
• Cuba
• MERCOSUR
• Unión Europea
• APEC
• América Central
• Estados Unidos

Todos los acuerdos comparten elementos básicos, incluyendo

• establecer un espacio económico ampliado en términos de bienes, servicios y
factores;

4 Aninat Solar,A. (2001) Un marco analítico para las relaciones Chile – MERCOSUR, documento preparado para reunión
de los Consejos de Relaciones Internacionales de Argentina , Brasil y Chile en Santiago de Chile, octubre 2001.

 16

• ampliar, diversificar y facilitar el intercambio comercial;
• alcanzar disciplinas comerciales y mecanismos de solución de diferencias que

aseguren el adecuado acceso a mercados; y
• estimular inversiones.

Sus diferencias dependen en gran medida de la trayectoria de las relaciones que ha
habido con Chile. En cuanto a la inserción en la Región Aninat del Solar (2001) afirma:
“Por su parte, al orientar la apertura hacia países de la región, de similar desarrollo al
chileno, se lograría exportar bienes o servicios más elaborados y por tanto con mayor
impacto en la economía nacional, lo que resultaría favorable a la segunda fase
exportadora... Se esperaba además de estos acuerdos, que indujeran mayores ritmos en
la armonización de normas y una disminución en los costos de transacción para los
negocios internacionales. En el acuerdo con el MERCOSUR existían, al mismo tiempo,
propósitos de acercamiento político, lo que actualmente se expresa en la participación en
diversas instancias de coordinación del bloque, en la búsqueda de posiciones comunes
frente a negociaciones conjuntas hacia el ámbito extrarregional y eventualmente, en su
total incorporación al bloque, intentando mantener la autonomía de la política comercial
nacional.” Y en una entrevista en 2004, la Ex Canciller Soledad Alvear destaca: “El interés
de Chile está en su vinculación política a este proceso de integración subregional, muy
importante dentro de América Latina....La prioridad que, en el ámbito regional,
representan las relaciones Chile-Mercosur se vincula con una serie de elementos que
trasciende la presente coyuntura. Se refiere a relaciones de vecindad, ganancias de la
integración física, integración minera, interlocución internacional, coordinación para
adoptar estrategias conjuntas, aspectos sociales y culturales, relaciones económico-
comerciales.”

Integración del tema ambiental
Es importante destacar que en el caso de Chile se ha incluido el tema ambiental en varios
Acuerdos explícitamente: con la Unión Europea se incluyó un capítulo de cooperación
ambiental, con Canadá se acordó un Acuerdo Ambiental Paralelo, y con los EEUU se
incluyó el tema ambiental en el Acuerdo mismo, refiriéndose básicamente al tema de la
fiscalización de la regulación ambiental, así como en un anexo sobre cooperación
ambiental. Los temas de la cooperación ambiental en los tres Acuerdos reflejan un rango
muy amplio, pero hay varios temas que los Acuerdos tienen en común. La mayoría de los
temas se refiere a intercambio de experiencias en gestión ambiental y de recursos
naturales, y pocos son temas directamente comerciales.

Acuerdo Chile- Unión Europea
• Titulo I Cooperación económica, ART. 28:

Cooperación en materia de medio ambiente
1. El objetivo de la cooperación será fomentar la conservación y la mejora del
medio ambiente, la prevención de la contaminación y degradación de los recursos
naturales y ecosistemas, y el uso racional de éstos en favor de un desarrollo
sostenible.
2. En este marco se consideran de especial interés:

(a) la relación entre pobreza y medio ambiente;
(b) el impacto medioambiental de las actividades económicas;
(c) los problemas medioambientales y la gestión del uso de suelos;

 17

(d) los proyectos destinados a reforzar las estructuras y políticas
medioambientales de Chile;

(e) el intercambio de información, tecnologías y experiencia, incluidas las
relativas a normas y modelos medioambientales, la formación y la
educación;

(f) las iniciativas de educación y formación medioambiental destinadas a
fortalecer la participación ciudadana; y

(g) la asistencia técnica y los programas regionales conjuntos de investigación.
• Titulo VII – Cooperación – disposiciones generales, ART. 49:

Cooperación e integración regionales
1. Ambas Partes deberán utilizar todos los instrumentos existentes de cooperación
para promover actividades tendientes a desarrollar una cooperación activa y
recíproca entre las Partes y el Mercado Común del Sur (Mercosur) en su conjunto...
3. Se concederá prioridad a las operaciones destinadas a:

(a) promover el comercio y la inversión en la región;
(b) desarrollar la cooperación regional en materia de medio ambiente

Acuerdo Chile- EEUU
• Capítulo 19 del tratado, Anexo 19.3. lista de temas de cooperación:

(a) Desarrollo de un Registro de Emisión y Transferencia de
Contaminantes (RETC) en Chile.

(b) Reducir la Contaminación Minera.
(c) Mejorar la Certeza del Cumplimiento y Fiscalización Ambiental
(d) Compartir la Experiencia del Sector Privado.
(e) Mejorar las Prácticas Agrícolas.
(f) Reducir las Emisiones de Bromuro de Metilo.
(g) Mejorar la Protección y el Manejo de la Vida Silvestre.
(h) Aumentar el Uso de Combustibles Limpios.

• Acuerdo de Cooperación Ambiental

El programa de trabajo 2004-2006 contempla los siguientes temas:
(a) creación de capacidades para fiscalización
(b) gestión ambiental y tecnologías ambientales
(c) manejo sustentable de recursos naturales
(d) educación y sensibilización ambiental y participación ciudadana

Acuerdo Chile-Canadá
• Acuerdo Ambiental Paralelo, Art. 10:

El Consejo podrá examinar y elaborar recomendaciones sobre:

(a) la comparabilidad de técnicas y metodologías para la recolección y el análisis
de datos, el manejo y la comunicación de datos por medios electrónicos en
relación con los asuntos comprendidos en este Acuerdo;

(b) técnicas y estrategias para prevenir la contaminación;

 18

(c) enfoques e indicadores comunes para informar sobre el estado del medio
ambiente;

(d) el uso de instrumentos económicos para la consecución de objetivos
ambientales internos o acordados a nivel internacional;

(e) investigación científica y desarrollo de tecnologías respecto a asuntos
ambientales;

(f) promoción de la conciencia pública en relación con el medio ambiente;

(g) cuestiones ambientales globales, tales como el transporte a larga distancia de
contaminantes del aire y de los mares;

(h) especies exóticas que puedan ser dañinas;

(i) la conservación y la protección de la fauna y la flora silvestres así como de sus
hábitats y de las áreas naturales bajo protección especial;

(j) la protección de especies amenazadas y en peligro;

(k) actividades de prevención y de respuesta a desastres ambientales;

(l) asuntos ambientales que se relacionen con el desarrollo económico;

(m) efectos ambientales de los productos durante su ciclo de vida;

(n) la capacitación y el desarrollo de recursos humanos en materia ambiental;

(o) el intercambio de científicos y funcionarios ambientales;

(p) enfoques sobre el cumplimiento y la aplicación de las leyes ambientales;

(q) recursos nacionales ecológicamente sensibles;

(r) etiquetado ecológico; y

(s) otros asuntos que considere adecuados.

Chile – MERCOSUR
En el caso del Acuerdo de Complementación con el MERCOSUR Chile participa en calidad
de observador en las relaciones del Subgrupo 6, de Medio Ambiente.

III.3. Posturas en la OMC
Los países de la Subregión tienen en común ciertos objetivos de negociación multilateral,
aunque con matices ligeramente diferentes. El objetivo más destacable es ciertamente la
reducción o eliminación de los subsidios agrícolas de los países industrializados. Los cinco
países del Cono Sur son miembros del Grupo Cairns, el cual tiene 15 miembros que tienen
como objetivo principal conseguir avances en la liberalización del sector agrícola. Para dar
más fuerza a esta estrategia de perseguir avances en el sector agrícola en la Ronda de

 19

Doha se ha formado un Grupo de 21 países, bajo el liderazgo de Brasil y otra vez con la
participación de todos los países de la Subregión, solo faltando en este caso Uruguay.

En general el tema ambiental ha sido supeditado a los otros objetivos de la agenda de
negociación y los países de la Subregión han sido reticentes a la inclusión del tema
ambiental en las negociaciones de Doha, aunque hayan participado relativamente
activamente en las sesiones del Comité de Medio Ambiente de la OMC. En general, han
tenido una actitud cautelosa y poco confiada en lo que proponen los países
industrializados en el tema ambiental. En las posturas oficiales de los países de la
Subregión al Comité de Medio Ambiente destaca:

• su resistencia a ir demasiado lejos con el principio precautorio – con posturas de
Bolivia, Chile y Brasil enfatizando que el SPS ya contiene provisiones suficientes
para tratar este tema y que la interpretación de la Unión Europea del principio
pondría las preferencias de consumidores a la misma altura de los análisis
científicos de riesgo, algo absolutamente inaceptable

• su énfasis en que algunos temas se tratan mejor a nivel bilateral que a nivel
multilateral – con una postura de Argentina refiriéndose a las normas de
equivalencia

• su insistencia en que la eliminación o reducción de los subsidios agrícolas no es
sólo beneficioso para el comercio sino también para el medio ambiente – con
posturas de Brasil, Argentina y Chile

• su insistencia en que TRIPS y CBD sean mutuamente apoyador
• algunas definiciones sobre las necesidades en cuanto a asistencia técnica – Chile

en una postura enfatiza la necesidad de que la asistencia técnica se concentre en
temas específicos tales como evaluación de riesgo y manejo de transparencia

IV. Iniciativas Regionales en Comercio y Medio Ambiente

A continuación se describen brevemente las iniciativas regionales más importantes en
materia de comercio y medio ambiente, implementadas por actores no gubernamentales,
el sector público, actores intergubernamentales, o una combinación de los tres.

IV.1 Grupo Zapallar
http://www.farn.org.ar/grupozapallar/docs/historiadelgz.pdf
En julio de 1999, un grupo de 16 individuos de diversa procedencia (empresarios, oficiales
gubernamentales, organizaciones de la sociedad civil) se reunió en Quito, Ecuador para
discutir y planificar cómo construir una agenda sudamericana sobre comercio y ambiente.
La convocatoria la realizó Fundación Futuro Latinoamericano con el apoyo clave de los
Ministerios de Comercio y Ambiente del Ecuador. El grupo discutió durante dos días la
relevancia del tema para Sudamérica y desarrolló una estrategia y un plan de acción.

El Plan de Acción de Quito culminó en un amplio diálogo en julio de 2000. Este evento,
llevado a cabo en Zapallar, Chile, constituyó un gran impulso para la iniciativa y el Grupo
de Quito fue dramáticamente expandido hasta constituirse en el Grupo Zapallar (GZ). El
diálogo de dos días reunió a 40 participantes de 11 países, representando a diversos
sectores. La agenda de la reunión (que incluyó la invitación a expertos) fue preparada

 20

conjuntamente con el grupo de Quito y los puntos focales en cada país seleccionaron a los
participantes de cada país bajo dos lineamientos: "invitar a gente de diversos sectores" e
"invitar a gente dispuesta a influenciar".

Así, el GZ fue establecido, y su red electrónica expandida para incluir a 45 personas de 9
países, más un número extenso de personas que decidieron no ser parte de la red pero sí
continuar en contacto con la iniciativa.

Más allá del proceso de aprendizaje que significa el Grupo Zapallar para sus miembros y la
“influencia latente” que ejerce el Grupo Zapallar en la construcción de opiniones y
agendas, se elaboraron varios productos que han sido difundidos en foros comerciales y
ambientales internacionales y nacionales: seis documentos de trabajo, una declaración
conjunta, y un sistema de comunicación electrónica. Los documentos de trabajo se
refieren a temas tales como las corrientes comerciales en la región y su implicancia para el
medio ambiente, análisis de medidas para promover el comercio de bienes y servicios
amigables con el medio ambiente, y una descripción del estado de arte en el comercio de
OGMs.

IV.2 Grupo de Trabajo de las Américas en Desarrollo y Medio Ambiente
http://ase.tufts.edu/gdae/WorkingGroup.htm
Este Grupo de Trabajo se creó en 2003 y ha convocado a diez investigadores del área de
comercio y medio ambiente de la Región de las Américas. (Brasil, Chile, Argentina, México,
El Salvador, EEUU). El objetivo del Grupo es contribuir a la investigación empírica así como
al análisis político de las estrategias de desarrollo y comercio internacional. Se escribieron
varios artículos sobre las experiencias de cada país participante en el tema y se elaboró un
documento síntesis de políticas en base a estos artículos; el trasfondo fue un seminario
que el Grupo organizó en mayo de 2004 en Brasilia. Actualmente se está traduciendo el
informe síntesis al portugués. El informe indica entre otros que:

• la liberalización comercial tiene que ser acompañada por una sólida legislación y
fiscalización ambiental

• las instituciones de normalización tienen que ser fortalecidas
• a través de acuerdos comerciales se puede promover el desarrollo de una

producción basada en mayor valor agregado
• los acuerdos comerciales y de inversión no deben proscribir el uso de medidas

específicas de desarrollo tales como acuerdos tecnológicos o requerimientos en
prácticas productivas.

IV.3 Southern Agenda
http://www.ictsd.org/issarea/environment/partnerships/sagenda/
Southern Agenda es un proyecto patrocinado por el International Institute for Sustainable
Development (IISD) y el Regional and International Network Group (RING) y contempla
dos fases en su ejecución. La primera fase realizada entre el 2001 y el 2002, permitió
reunir y presentar las perspectivas del Sur sobre temas de comercio y medio ambiente,
basados en consultas realizadas a los representantes comerciales de los países en
Ginebra. La fase dos, contemplada para los años 2003 y 2005, busca reforzar las
capacidades de los negociadores comerciales, tomadores de decisión claves y actores
regionales en países en desarrollo para determinar las prioridades y promover el

 21

establecimiento de posiciones preactivas que reflejen agendas de prioridades propias
sobre comercio y medio ambiente en el sistema de comercio multilateral.

La segunda fase contempló la realización de consultas en seis regiones, una de las cuales
fue Sudamérica. La Consulta de Sudamérica se realizó en Chile en Octubre de 2003 y en
términos generales los resultados de la consulta indican ciertos puntos de interés que se
destacan brevemente a continuación:

• se identificó una serie de subtemas prioritarios para la Región, y acciones
/preocupaciones específicas en cada uno de los subtemas

• el foco de una agenda de comercio y medio ambiente para los países de la Región
no coincide necesariamente con la agenda y las negociaciones de Doha; se
identificaron varios temas que no están tratados en la Ronda de Doha y que
pueden ser altamente relevantes

• la creación de capacidades en este tema en numerosas ocasiones ha sido
entendida como la realización de seminarios y conferencias, en vez de la creación
de capacidades en iniciativas de más largo aliento bajo el lema de “aprender
haciendo”

• de gran utilidad sería un inventario de la investigación del tema de comercio y
medio ambiente en la Región.

IV.4 UNCTAD-PNUMA-CBTF (capacity building for trade and environment)
www.unep-unctad.org/cbtf/index
Iniciado en marzo del 2000, la UNEP-UNCTAD Capacity Building Task Force on Trade,
Environment and Development (CBTF) otorga un marco único y flexible para implementar
de manera coordinada y completa las actividades participativas que permitan la creación
de capacidades en temas relacionados con el comercio y el medio ambiente a través de la
investigación, proyectos nacionales, entrenamiento, diálogos de políticas y creación de
redes.

En América Latina, esta iniciativa se ha traducido en la organización de mesas redondas,
congresos, conferencias y cursos de capacitación en materia de comercio y medio
ambiente, entre los que destacan la Conferencia Internacional sobre Comercio, Medio
Ambiente y Desarrollo Sustentable llevada a cabo en Ciudad de México entre el 19 y 21 de
febrero de 2001. La serie de estudios ha contribuido en varios países beneficiados de esta
iniciativa a construir capacidades entre distintos actores en el tema comercial-ambiental
(Brasil, Ecuador, Argentina, Chile, Perú, Colombia). Destacan los temas de productos
ambientalmente preferibles y evaluaciones ambientales y de la sustentabilidad de la
liberalización comercial.

IV.5 Foro de ministros de medio ambiente, PNUMA
http://www.pnuma.org/foroalc/esp/
No obstante no se trata de un foro especializado en comercio y medio ambiente, esta
iniciativa sí ha tocado temas de comercio y medio ambiente en el contexto de su
“Iniciativa Latinoamericana y Caribeña para el Desarrollo Sostenible”.

 22

IV.6 Foros paralelos a negociaciones
http://www.ceda.org.ec/documentos/memorias_espanol.pdf
Las reuniones ministeriales del ALCA, realizadas en Quito, Ecuador en 2002, y en Miami,
EEUU, en 2003, estuvieron acompañadas de talleres sobre comercio y ambiente
organizados por diversas organizaciones no gubernamentales.

Cerca de 100 personas –de diversos sectores y países del continente- participaron en
estos talleres de dos días de duración. Los talleres se dividieron en cinco sesiones
cubriendo los siguientes temas:

1. Cambiando el balance del comercio: promoviendo las evaluaciones de la
sostenibilidad en las Ameritas

2. El acceso a los mercados en el ALCA: oportunidades y desafíos
3. Régimen de inversiones en el ALCA
4. Derechos de propiedad intelectual y biodiversidad en el contexto del ALCA
5. Hacia la participación de la sociedad civil en el ALCA.

Los resultados de los talleres se fundieron en un breve documento que fue presentado
respectivamente en las dos ocasiones ante los ministros que participaban en las
negociaciones sobre el ALCA.

 23

V. Matrices de temas comerciales – ambientales

V.1. Bienes y Servicios Ambientales

N Aspecto Explicación
1 Descripción del

tema
El tema de los BSA es, conceptualmente, complejo ya que no hay una definición única y clara y el tema en su conjunto
ha aparecido sólo en la última década. En el contexto del comercio internacional es sólo desde la Ronda de Doha de la
OMC que se ha hablado más sistemáticamente del tema. Aunque en este momento hay una discusión sobre la
definición de los BSA, se puede afirmar lo siguiente: para los bienes ambientales no existe una definición formal
todavía. De acuerdo a una visión más tradicional y más cerrada, estos bienes son básicamente equipos necesarios para
la protección ambiental y los recursos naturales. Más ampliamente entendido se incluirían también los productos
sustentables, o ambientalmente preferibles (en países de las dos subregiones se hace mucha referencia al
“Biocomercio”, el cual incluye no sólo productos orgánicos o productos forestales certificados, sino también productos
provenientes de los bosques naturales o productos en base a recursos genéticos). Sobre los servicios ambientales hay
básicamente dos corrientes: una se dirige a lo que se ha definido también como los servicios ecológicos de los
ecosistemas, e incluye básicamente servicios como la captura de carbono, la limpieza de agua, o la conservación del
patrimonio biológico. La otra corriente se centra en servicios profesionales tales como las consultorías relacionadas con
el tema ambiental y servicios tradicionales como la recolección de aguas servidas y el tratamiento del agua. En el
contexto de los países de la región el tema de los servicios ecológicos ha recibido mucha atención últimamente. La
valorización económica, pero también cultural y política, de los servicios que actualmente no se transan en el mercado
ha sido empujada por distintos actores, con distintos motivos: algunos anhelan la comercialización de estos servicios, y
otros quieren relevar el costo de oportunidad que implican grandes proyectos de inversión que destruyen los
correspondientes ecosistemas.

Cuando se habla de BSA en el contexto de los países latinoamericanos se enfatiza que el mercado está todavía muy
poco desarrollado. Pero por otra parte se destaca el dinamismo que han tenido algunos segmentos de este mercado
así como la posibilidad de existencia de ventajas comparativas en los productos no tradicionales (tales como productos
orgánicos).

Surgen las siguientes preguntas: ¿vale la pena o no apoyar los BSA?, ¿cuál es una definición de BSA que conviene a
los países de la región?, ¿cuáles son las barreras que deben ser enfrentadas para apoyar este sector y cómo se puede
apoyar en general o por segmento (si es que es afirmativa la respuesta a la primera pregunta)?

2 El tema en el
contexto de

La Ronda de Doha de la OMC incluye negociaciones sobre la liberalización del comercio de bienes y servicios
ambientales, en su Párrafo 31(iii). Por parte de países de la región no ha habido propuestas oficiales.

 24

acuerdos
bilaterales,
regionales y
multilaterales

El Mercosur en su Acuerdo Marco sobre Medio Ambiente incluye como una de las cuatro áreas temáticas “Actividades
productivas ambientalmente sustentables”, incluyendo el turismo sustentable, el manejo forestal sustentable, y la
pesca sustentable. Otra de las cuatro áreas también dice directa relación con los BSA: “Calidad de vida y planeamiento
ambiental”, específicamente saneamiento básico, residuos, protección de la atmósfera, transporte urbano, y fuentes
renovables de energía.

La Comunidad Andina en sus Lineamientos para la Gestión Ambiental incluye “la valorización de los bosques y
ecosistemas nativos y de los bienes y servicios ambientales que producen, y la promoción de un proceso de manejo
forestal sustentable, y en el ámbito externo, apoyar la iniciativa Biocomercio de la UNCTAD (programa UNCTAD-CAF-
CAN).

En el APEC, en el que participan Chile y Perú, el tema se está discutiendo bajo una sección de “liberalización
acelerada” y se efectuó un estudio sobre el mercado de BSA en 1996, el cual sirvió de base para la propuesta APEC de
una definición de BSA.

Algunos actores del mundo ambientalista se oponen radicalmente al tratamiento de los servicios o bienes ambientales
como una “mercancía” (especialmente provisión de servicios de agua potable y saneamiento) y están en contra de
negociar estos temas en el contexto internacional (ejemplo: La INSIGNIA, Uruguay).

3 Iniciativas
Internacionales
relevantes

El tema es tan multifacético (incluye tantos subsectores distintos) que se hace difícil proporcionar un inventario
exhaustivo sobre las iniciativas existentes a nivel internacional (y también nacional). En lo siguiente se destacan
algunas de las iniciativas más relevantes y algunas otras que probablemente no son las más relevantes pero sí sirven a
modo de ejemplo. Nos concentramos en iniciativas que se dirigen al tema de una manera integral, pero mencionamos
algunos ejemplos también que tienen como enfoque un subsector específico.

• Reunión de Expertos UNCTAD en 2003, estaba básicamente dirigida a crear un espacio fuera de las
negociaciones multilaterales para discutir sobre las definiciones de BSA; la UNCTAD también tiene su
propuesta de definición de BSA.

• Programa bienes y servicios ambientales OECD: la OECD ha trabajado desde unos 5 años en el tema de los
BSA e hizo una propuesta de definición de BSA.

• Iniciativas sectoriales se han dirigido a establecer la harmonización o reconocimiento mutuo entre distintos
sistemas de certificación de productos ambientalmente preferibles, incluyen por ejemplo: certificación forestal
y pesca, y el código de conducta para la Pesca Responsable de la FAO

4 Iniciativas
nacionales
relevantes

En todos los países se cuenta con el desarrollo de múltiples estudios de investigación nacional por parte de
universidades e institutos. Existen múltiples programas gubernamentales y privados para la promoción de buenas
prácticas ambientales. Sin embargo, en general no se ha enfrentado el tema de una manera más sistemática. El país

 25

 más avanzado en la Región en este tema es Colombia. Cuenta con un programa gubernamental con cooperación
interinstitucional y con primeros estudios que apoyan el programa y una eventual postura a nivel de negociaciones
internacionales. A nivel de región ampliada el país más avanzado es Costa Rica en cuanto al concepto de servicios
ambientales, la institucionalidad y el apoyo gubernamental con respecto a este tema.

• Programa Mercados Verdes Colombia 2002, financiado por el Ministerio de Medio Ambiente. Implementado
por el Ministerio de Medio Ambiente, Colombia.

• Potencial de mercado para bienes y servicios ambientales 2001- 2004, financiado por GTZ. Implementado por
CEPAL en Argentina, Chile, Colombia, México.

• Grupo de Trabajo Público-Privado sobre Bienes y Servicios Ambientales. 2004, financiado por el Ministerio de
Economía, implementado por Ministerio de Economía, Chile.

• Seminario sobre Bienes y Servicios Ambientales. 2003 – financiado por empresas, implementado por
Fundación Getulio Vargas, Brasil.

• Programa Regional de Biocomercio, (en Perú, Brasil, Ecuador, Bolivia, Venezuela y Colombia), 2004,
financiado por UNCTAD, implementado por una Comisión Nacional creada para este propósito (vea abajo).

• Iniciativa de Biocomercio – IDEA (en alianza con UNCTAD y SEAM) en proceso de preparación. Paraguay
• Centros Nacionales de Producción Limpia o Políticas Nacionales de Producción Limpia o programa de apoyo a

la Producción Limpia (Paraguay) pueden contener referencias especiales a los bienes y servicios ambientales
(caso de Chile o Argentina por ejemplo), caso de Argentina:

• En bienes, se está trabajando en la creación del CNPL, con foco en la generación y comercialización
de tecnologías limpias. Existe en la SAyDS un Registro de Proveedores de TL aunque no ha estado
demasiado activo desde su creación. En servicios, se está trabajando específicamente –en el marco
de la PNPL- en la implementación de un Plan de Capacitación en Gestión Ambiental Empresaria para
consultores empresariales.

• Valoración económica de los bienes y servicios ambientales de las praderas altoandinas en el Perú. 2001.
Financiado por INRENA. Ejecutado en Perú (como uno de los numerosos ejemplos de valoración económica
de bienes y servicios ambientales)

• En Uruguay destaca la realización de esfuerzos para lograr la distinción del país como “Uruguay Natural” está
establecida por ley (Ley 17.283). Ello incluye la posibilidad de promover productos y servicios certificados
como “naturales”.

• En Brasil se creó el Programa de Desarrollo Socioambiental de la Producción Familial Rural (PROAMBIENTE) –
que crea fondos para el pago por servicios ambientales.

Existen numerosas iniciativas a nivel sectorial, especialmente en el sector forestal y agrícola. Destaca en este sentido
Uruguay:
• El Instituto Nacional de Carnes (INAC) ha establecido un programa para la producción de “Carne Natural

Certificada”

 26

• En el marco de la Asociación Rural del Uruguay operan empresas certificadoras de productos “ecológicos”
Paraguay:
• Plan de Implementación de Medidas Ambientales (PIMA): MIC, SEAM, etc.
• Programa de Producción orgánica y comercialización (ONGs CERTEZA y Altervida)
Argentina:
Existe el Foro de Competitividad con 9 sectores, 4 de los cuales tienen mucha relevancia para el tema ambiental

5 Prioridad

Alta. Hay también ambigüedad, ya que los Ministerios de Relaciones Exteriores no quieren relevar el tema a nivel
internacional, mientras que otros entes del Gobierno, por ejemplo Economía o Medio Ambiente, armaron su programa
en el tema. Se menciona como tema prioritario en la iniciativa Agenda del Sur, y en la ronda de preparación a las
reuniones subregionales se ha destacado también como tema prioritario por muchos países.

6 Coordinación
Interinstitucion
al

Situación específica en Chile:
Hasta ahora no hay sistematización. El Ministerio de Relaciones Exteriores participa en lo relativo a negociaciones
internacionales; PROCHILE en el fomento de las exportaciones no tradicionales y de calidad; el Ministerio de Economía
en la coordinación del Grupo de Trabajo, en lo relativo a certificación y a innovación; el programa nacional de
producción limpia está a cargo del Ministerio de Economía. CONAMA está presente en cuanto a apoyo a través de
distintos programas (por ejemplo biodiversidad – turismo sustentable).

Situación específica en la CAN:
Colombia: coordinación a través del Programa de Mercados Verdes. Forman parte también el Ministerio de Comercio,
Industria y Turismo, el Ministerio de Agricultura y Desarrollo Rural y el Instituto Alexander von Humboldt
Perú: Comisión Nacional de Promoción de Biocomercio, con CONAM, Comisión para la Promoción de las Exportaciones,
Ministerio de Comercio Exterior y Turismo, Minsiterio de RREE, Consejo Nacional de Ciencia y Tecnología como los más
importantes

Situación específica en MERCOSUR:
Brasil: el programa de biocomercio es una iniciativa del Ministerio del Medio Ambiente (MMA), con articulación prevista
con el Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC) y del Desarrollo Agrario (MDA); el PROAMBIENTE
fue originaria de organizaciones de la sociedad civil y aceptada como programa del gobierno por el MMA, en
coordinación con el MDA; y el grupo interministerial tiene la coordinación del MMA
Paraguay: Ministerio de Industria y Comercio lidera y coordina mayor parte de los programas gubernamentales, en
coordinación con la SEAM y otros ministerios, y las organizaciones empresariales.
Argentina: La SAyDS es la responsable e impulsora de la PNPL. La Secretaría de Industria, Comercio y PyMEs participa
en el Consejo Asesor de la PNPL, junto a una gran cantidad de instituciones del ámbito público y privado. La Secretaría
de Industria, Comercio y PyMEs está a cargo de los Foros de Competitividad.

 27

8 Capacidad de la
autoridad
ambiental

Situación específica en la CAN: La situación difiere según cada país. Con la excepción de Colombia –que tiene un
programa permanente sobre el tema- los demás países, aparte de su participación en el programa regional de
UNCTAD, en general no cuentan con unidades o personal específicamente dedicado al tema.

Situación específica en Chile:
Se integra en el trabajo de cada profesional. No hay personal dedicado a este tema, por lo que no hay experto.

Situación específica en MERCOSUR:
Se integra en el trabajo de cada profesional. No hay personal dedicado a este tema, por lo que no hay experto.
En Argentina existe en la SayDS una Unidad de Producción Limpia y Consumo Sustentable

9 Problemas /
desafíos para
enfrentar el
tema

En general:
No existe personal experto en el tema, cuando las negociaciones internacionales sí requieren profesionales
especializados en el tema ya que la discusión se vuelve altamente técnica.
No hay suficientemente discusión nacional frente a posturas, definiciones en el tema.
No hay estrategias frente al tema, salvo excepciones como Colombia. En general, no hay continuidad y selección de
áreas prioritarias.
El desarrollo y fortalecimiento de capacidades locales en BySA está focalizada particularmente en el mercado interno;
no se ha explorado aún la posibilidad real de incluirla en el mercado internacional como fortaleza.

10 Insumos para
comprensión /
abordaje del
tema en reunión
marzo 2003

En general:
Algunos países de la región están mucho más avanzados que otros y sería interesante que los más avanzados
expongan su caso: Colombia y quizás Chile como un país ha hecho interesantes avances. Varios países han avanzado
en algunos subsectores (Argentina, Uruguay).
Sería recomendable efectuar estudios que aborden temas como: características del mercado (regional e internacional);
definiciones (mercados verdes, biocomercio, etc.).

11 Recomendacion
es

En general:
Una separación de los subsectores parece hacer sentido a nivel operacional: bienes y servicios ambientalmente
preferibles o quizás mejor “Biocomercio” (incluido ecoturismo y servicios ecológicos) y por otra parte bienes y servicios
tradicionales ligados a la protección ambiental y la preservación de los recursos naturales.

Sería conveniente abordar preguntas como:

• ¿Hará sentido seguir con el esfuerzo individual por establecer una “marca” natural o de país limpio?
• ¿Se podrá avanzar a nivel Mercosur o CAN en la definición de BSA? ¿Cómo se podrá avanzar a nivel concreto

en términos de reconocimiento mutuo (certificaciones), o en liberalización temprana? Qué se puede hacer para
la facilitación de comercio de servicios?

 28

El rol del ministerio de medio ambiente depende de cada país e institucionalidad; sin embargo, será importante definir
más claramente el rol en este tema, especialmente para elaborar la postura país a nivel internacional.

Conocer un poco más el funcionamiento del mercado regional e internacional en BySA; en principio se estima que
existen posibilidades a nivel regional de exportar servicios en consultoría ambientales relativo a la PL.
Generar encuentros de intercambio de información y experiencias; identificar actores relevantes; dimensionar las
oportunidades comerciales (mercado interno vs externo).

12 Bibliografía

Barria,L., Cattafesta,C., Garrido,R., Hernandez,M.P., Vossenaar,R. (2004) Bienes y Servicios Ambientales: Desafíos y
Oportunidades para los Países de América Central y del Caribe. Asociación Latinoamericana y del Caribe de
Economistas Ambientales y de Recursos Naturales (ALEAR). Boletín No. 6, Julio 2004, Bogotá, Colombia

Borregaard,N., Dufey,A., Guzman,Z. (2002) Bienes Y Servicios Ambientales: Insumos Para La Discusión Desde La
Perspectiva Latinoamericana, Fundación Futuro Latinoamericano (FFLA), Recursos e Investigación para el Desarrollo
Sustentable, RIDES), Santiago, Quito
Gudynas,E. (2003) Globalización América Latina, Cancún, El ambiente como mercancía, Insignia, Suplemento, Cumbre
de Cancún, Septiembre 2003
Lendo,E. (2004), Defining Environmental Goods and Services and their Trade and Sustainable Development
Implications - Case Study from Mexico, International Center for Trade and Sustainable Development (ICTSD), Ginebra
UNCTAD (2003) Bienes y Servicios Ambientales en el Comercio y Desarrollo Sostenible. TD/B/COM.1/EM.21/2, 5 de
mayo 2003 Junta de Comercio y Desarrollo, Comisión del Comercio de Bienes y servicios y de los Productos Básicos,
Reunión de Expertos, 9-11 de julio 2003, Ginebra
Universidad Javeriana (2003) Identificación de Bienes y Servicios Amigables con el Medio Ambiente. Facultad de
Estudios Ambientales y Rurales. Instituto de Estudios Rurales. Instituto de Estudios Ambientales para el Desarrollo.
Contrato 0062 con el Ministerio de Comercio Exterior
Ventura,O. (2003) Valoración económica de los bienes y servicios ambientales de las praderas altoandinas en el Perú.
Paper presentado al III Congreso Latinoamericano de Manejo de Cuencas Hidrográficas, 9 – 13 de junio 2003,
Arequipa, Perú
Estudios GTZ/CEPAL:
Necesidades de bienes y servicios ambientales en las micro y pequeñas empresas: el caso mexica-no, Lilia Domínguez
Villalobos mayo de 2003 (Serie Medio Ambiente y Desarrollo No. 61)
Necesidades de bienes y servicios para el mejoramiento ambiental de las PYME en Chile: identificación de factores
críticos diagnóstico del sector, José Leal , marzo de 2003 (Serie Medio Ambiente y Desarrollo No.63)
Necesidades de bienes y servicios ambientales de las PYME en Colombia: Identificación y diagnós-tico, Bart van Hoof,
agosto de 2003 (Serie Medio Ambiente y Desarrollo No.65)
Demanda y oferta de bienes y servicios ambientales por parte de PYME: El caso argentino, Martina Chidiak, 2003
Microcrédito y gestión de servicios ambientales urbanos: Casos de gestión de residuos sólidos en Argentina, Martina

 29

Chidiak y Néstor Bercovich, 2003
Casos Exitosos de Colaboración Internacional e Industrias Proveedoras de Bienes y Servicios Am-bientales más
Idóneas para Formular Alianzas, INTEC, 2003
Oferta de bienes y servicios ambientales de la PYME en Chile. Base de datos, José Leal, 2003 (Se-rie Medio Ambiente y
Desarrollo No. 68)
Necesidades de bienes y servicios ambientales de las PYME en Colombia. Oferta y oportunidades de desarrollo, Bart
van Hoof, 2003 (Serie Medio Ambiente y Desarrollo No. 70)
Oferta de bienes y servicios ambientales para satisfacer las necesidades de micro y pequeñas empresas: el caso
mexicano, David Romo, 2003
La oferta de bienes y servicios ambientales en Argentina. El papel de las PyMEs, Andrés López, 2003

 30

V.2. Evaluaciones ambientales o de la sustentabilidad

N Aspecto Explicación

1 Explicación del tema Es una herramienta para a) anticipar y prevenir efectos indeseados de iniciativas de política comercial
(especialmente acuerdos de libre comercio) y b) identificar y aprovechar las oportunidades que las mismas puedan
generar. Diversos países, en su mayoría desarrollados, tienen legislación que exige la realización temprana de
evaluaciones ambientales o de la sustentabilidad.

2 El tema en el
contexto de acuerdos
y negociaciones
internacionales
(multilateral,
regional, bilateral)

Algunos socios comerciales importantes para la región –como la UE, EEUU y Canadá- ya han hecho una práctica
oficial (requerida por ley) la realización de evaluaciones ambientales o de la sustentabilidad. De hecho han
realizado evaluaciones de este tipo en sus recientes acuerdos comerciales. Las evaluaciones realizadas por la UE
han incluido los impactos en los países con los cuales están suscribiendo un acuerdo de libre comercio (es el caso
de Chile y de MERCOSUR).
La OMC ha hecho recomendaciones explícitas para que los países miembros implementen la práctica de
evaluaciones ambientales (por ejemplo, párrafo 33 de la declaración de Doha).
Existen más de una docena de experiencias de evaluaciones ambientales realizadas en países (o cubriendo países)
de la región. La mayoría, sin embargo, no son oficiales, sino que han sido realizadas por centros de investigación u
ONGs independientemente del accionar de los gobiernos. La única excepción es la evaluación ambiental realizada
por Chile en el contexto del acuerdo con EEUU; sin embargo esta evaluación no fue conocida públicamente.

3 Iniciativas nacionales
relevantes

Las iniciativas oficiales (lideradas por el sector público relevante) son escasas. En general el tema ha sido
impulsado por los países desarrollados. De hecho se observa que los acuerdos de libre comercio entre países de la
región (o entre países en desarrollo en general) no contemplan evaluaciones de este tipo, como tampoco otras
cláusulas ambientales.

Situación específica en la CAN:
En Perú existen planes y financiamiento internacional para realizar una evaluación ambiental concentrada en
temas de biocomercio, en el contexto de las negociaciones para un tratado de libre comercio con EEUU. En los
demás países se reconoce la importancia de la herramienta. En Perú, Ecuador y Colombia se están realizando
evaluaciones ambientales del tratado con EEUU; estas evaluaciones son parte de un proyecto de la OEA.
Situación específica en Chile:
Está la experiencia de la evaluación ambiental del tratado de libre comercio con EEUU (liderada por la Cancillería
chilena y encomendada a una Universidad chilena). Hay una variedad de estudios privados. Hay una experiencia
con la UE. Hay avances también a nivel del APEC (con la participación de Perú).
Situación específica Mercsour:
Existe la experiencia reciente de la evaluación que la OEA efectuó en Paraguay, Uruguay, Argentina y Brasil a raíz

 31

del ALCA.
Interesante es también la experiencia de Brasil en el tema de las evaluaciones de propuestas a nivel de
negociación internacional: por ejemplo el caso de subsidios de “caja verde”: analizar pregunta de si conviene o no
al país mantener este tipo de subsidios a nivel internacional (evaluaciones para fortalecer negociación)
Brasil:
El Ministerio del Medio Ambiente conduce un proyecto piloto de Evaluación y Planeamiento Integrados del sector
soya en la Amazonía, con el apoyo del PNUMA..
El Protocolo Verde, en vigencia y adoptado por los bancos oficiales – es una herramienta de gestión ambiental de
créditos de inversión que requiere estudios de posible impacto ambiental.
Estudio de Impacto Ambiental en Brasil de la ALCA, utilizando el modelo de equilibrio general comparado.
IPEA/OEA
Argentina
El Programa de las Naciones Unidas para el Medio Ambiente (PNUMA) conduce desde 1995 un proyecto de
evaluaciones ambientales integrales denominado GEO (Global Environmental Outlook). Sobre la base de la
metodología GEO del Programa de las Naciones Unidas para el Medio Ambiente, se elaborará el primer informe
GEO o evaluación ambiental integral para Argentina. Este informe analizará las cuestiones ambientales a través de
un enfoque sistémico y un marco conceptual enfocado en las tensiones ambientales inherentes a las dinámicas del
desarrollo humano

4 Prioridad Surgió como un tema prioritario dentro de la iniciativa “Southern Agenda”. La mayoría de los foros recientes sobre
comercio y medio ambiente han resaltado la importancia del tema. Existe un gran dinamismo de iniciativas en este
tema. Por ejemplo: la OEA ha financiado recientemente estudios en países Mercosur para realizar estudios
nacionales de impacto sobre la sustentabilidad ambiental como resultado del ALCA (Area de Libre Comercio de las
Américas). No obstante lo anterior, en los países de la región –en sus ministerios de comercio o cancillerías el
tema no parece tener una alta prioridad, mientras que en algunos ministerios de medio ambiente se está mirando
con más atención esta herramienta.

5 Coordinación
interinstitucional
(entre ministerios
comercio y ambiente
particularmente)
sobre el tema (qué
tipo de coordinación,
cómo)

Situación específica en la CAN: La coordinación interinstitucional ha aumentado notablemente fruto de las
negociaciones entre Colombia, Ecuador y Perú para un tratado de libre comercio con EEUU. No obstante este
avance se reconoce que existe una gran primacía de los ministerios de comercio sobre las demás reparticiones.

Situación específica en Chile: Los temas comerciales en general y comerciales-ambientales en particular son
llevados principalmente por la Cancillería chilena. CONAMA no ha tenido una participación activa en los temas
comerciales-ambientales en general ni en lo relativo a la evaluación ambiental del tratado entre Chile y EEUU.

Situación específica en Mercosur:
Brasil: Coordinación interministerial y de instituciones de la sociedad civil, incluso los representantes empresariales

 32

para la evaluación de la Amazonía. Para el Protocolo Verde hay un acuerdo firmado por los bancos oficiales –
BNDES, BNB, BASA, BB y CEF – Grupo de Trabajo Interministerial para revisión de criterios de sustentabilidad y
definición de instrumentos económicos complementarios

6 Cuál es el papel de la
autoridad ambiental
en este tema

Situación específica en la CAN: Hasta ahora el papel ha sido prácticamente nulo.

Situación específica en Chile: A pesar de que CONAMA tiene atribuciones sobre la evaluaciones ambiental de
proyectos y de ciertas iniciativas en un nivel más estratégico, como planes reguladores urbanos, la institución no
ha desarrollado acciones en lo relativo a evaluaciones ambientales de tratados comerciales.

Situación específica en el Mercosur:
Las autoridades ambientales han ido tomando un liderazgo aunque todavía incipiente; ejemplo: Brasil, y Argentina
en coordinación con PNUMA.

7 Cuál es la capacidad
de la autoridad
ambiental en este
tema

Situación específica en la CAN: No existen capacidades instaladas específicas para abordar este tema.

Situación específica en Chile: A pesar de tener capacidades en el tema de evaluaciones ambientales
estratégicas, CONAMA no se ha dedicado a lo relativo a temas comerciales-ambientales.

8 Cuáles son los
problemas/desafíos
para enfrentar el
tema

En general:
• que las autoridades regionales implementen esta práctica
• la participación ciudadana en la elaboración de estos estudios
• completar y mejorar las bases de información
• avanzar en la comprensión de los “servicios” y sus impactos ambientales o sobre la sustentabilidad asociados
• metodologías y enfoques apropiados (especialmente para cubrir aspectos sociales).

9 Insumos adicionales
para
comprender/abordar
mejor el tema

Aprender del caso de Brasil por el enfoque territorial y concentrado en temas de negociación específico; aprender
del caso de Chile por la variedad de estudios hechos y por su experiencia en el caso de UE, así como con EEUU.
Observar lo que pasa en organismos internacionales (PNUMA) y en la APEC.

10 Algunas
recomendaciones o
comentarios
adicionales

- Establecer un Grupo de Trabajo a nivel de CAN o Mercosur
- Elaborar guías o lineamientos metodológicos apropiados a la realidad de la región
- Desarrollar postura a nivel OMC
- Enfrentar temas específicos como el de subsidios verdes en cooperación.

 33

Bibliografía seleccionada sobre el tema

• Albán, M. A., Muñoz, G. and Guzmán, J.C. (2001). Impactos ambientales de la liberalización comercial en el sector del banano
ecuatoriano. Quito: Centro Ecuatoriano de Derecho Ambiental.

• Blanco, H. (2003) Sustainability assessment of trade policy and its application in the context of Latin American. Background
paper to the international seminar “Sustainability impact assessment of trade policy”, Santiago, Chile.

• Blanco, H., Araya, M. and Murillo, C. (2003) ALCA y medio ambiente: Ideas desde Latinoamérica, Santiago, Chile: CIPMA,
GETS y CINPE.

• Blanco, H., Dufey, A., Gauer, K. and Borregaard, N. (2001). Comercio y medio ambiente en América Latina: Los estudios
realizados en la Región, resultados, lecciones y desafíos. In: Ministerio do Meio Ambiente do Brasil. Comércio y Meio
Ambiente: uma agenda para a América Latina e Caribe. Brasilia: Secretaria de Políticas para o Desenvolvimento Sustentable,
of the Ministerio do Meio Ambiente do Brasil

• Blanco H. and Borregaard, N. (1998). MERCOSUR y medio ambiente. Santiago de Chile: Publicaciones CIPMA.
• Borregaard,N., Pfahl,S., Wilmsmeier,G. (2003, forthcoming) Sustainability Impact Assessment of Transport Services

Liberalization - Case studies from Chile and Germany, Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit,
RIDES, ADELPHI, Berlin, Santiago

• Borregaard,N. (2002) Sustainability Assessments of Trade Policy in Chile – can “unofficial” assessments live up to the needs?-
Some first reflections -Paper prepared for the International Workshop “Environment and Regional Trade Agreements”, BMU,
Berlin, 28th of October 2002, RIDES, Santiago

• Borregaard, N., Lagos, G., Moran, R., Tolmos, R., Peñalosa, M., Taucer, E., Reinhard, I., and Falla, J. (2000). Identificando
impactos económicos y ambientales de la liberalización del comercio: Una aplicación al sector minero. Available at
www.cipma.cl/hyperforum.

• Borregaard, N., Bradley, T., Lagos, G., Cerda, A., Roettger, A. and Aliaga, B. (1998). Impactos ambientales del comercio:
Análisis de tres sectores exportadores chilenos. Available at www.cipma.cl/hyperforum.

• CEC – North American Commission for Environmental Cooperation (2002). The environmental effects of free trade: Papers
presented at the North American symposium on assessing the linkages between trade and environment, October 2000.
Available at www.cec.org.

• CIECA. (2003). ALCA y participación de la sociedad civil in Blanco, H., Araya, M. and Murillo, C. (2003) ALCA y medio
ambiente: Ideas desde Latinoamérica, Santiago, Chile: CIPMA, GETS y CINPE.

• Chudnovsky, D., Cap, E., Trigo, E. and Rubin, S. (1999). Comercio internacional y desarrollo sustentable: La expansión de las
exportaciones argentinas en los años 1990 y sus consecuencias ambientales. Centro de Investigaciones para la
Transformación (CENIT). Available at www.fund-cenit.org.ar/documentos/dt25.

 34

• De Miguel, C. and Núñez, G. (2001). Evaluación ambiental de los acuerdos comerciales: Un análisis necesario. Santiago:
CEPAL.

• Dufey, A. and Blanco, H. (2003). Anticipando los efectos del ALCA en Chile: La sustentabilidad de la agroindustria chilena in
Blanco, H., Araya, M. and Murillo, C. (2003) ALCA y medio ambiente: Ideas desde Latinoamérica, Santiago, Chile: CIPMA,
GETS y CINPE.

• EC-European Commission (2001). Directive 2001/42/EC of the European Parliament and of the Council on the Assessment of
the Effects of Certain Plans and Programmes on the Environment. Luxemburg, 27th June, 2001 (PE-CONS 3619/3/01 REV3).
Available at http://europa.eu.int/comm/environment/eia.

• George, C., Nafti, R. and Curran, J. (2001). Capacity building for trade impact assessment: Lessons from the development of
environmental impact assessment. Impact Assessment and Project Appraisal, Vol. 19, Nº 4, December, pp. 311-319.

• Nadal, A. (2000). The environmental and social impacts of economic liberalization on corn production in Mexico. WWF and
OXFAM.

• Núñez, E. (2000). Experiences with integral trade assessment. Train for Trade module, CBTF, UNCTAD and UNEP.
Unpublished course material.

• WTO – Committee on Trade and the Environment (2000). Environmental (sustainability) assessments of trade liberalisation
agreements at the national level. WT/CTE/W/171.

• Onestini. M., Gutman, G. and Palos, C. (2001). Environmental impacts of trade liberalisation in the Argentine fisheries sector.
Publication sponsored by UNEP. Available at www.unep.ch/etu/etp/acts/capbld/cp.htm.

• OECD (1999). Assessing the environmental effects of trade liberalisation agreements: Methodologies. OECD (www.oecd.org).
• Planistat (2002). Sustainability Impact Assessment of the trade aspects of negotiations for an Association Agreement between

the European Commission and Chile. Midterm Report May 2002, Revised Version June 2002. Planistat, Luxembourg.
• Schaper, M. (1999). Impactos ambientales de los cambios en la estructura exportadora en nueve países de América Latina y

El Caribe: 1980-1995. Santiago de Chile: CEPAL.
• UNEP (1999). Environmental impacts of trade liberalization and policies for the sustainable management of natural resources:

a case study on Chile’s mining sector. New York and Geneva: UNEP. (Study drawn up by Nicola Borregaard, Hernán Blanco,
Francoise Wautiez, Giulio Volpi and Andrea Matte-Baker).

• UNEP (2001). Reference manual for the integrated assessment of trade-related policies. New York and Geneva: UN. Available
at www.unep.ch/etu/etp/acts/manpols/refmania_final.pdf.

• USTR (2002). US-Chile free trade agreement draft environmental review. Available at
www.ustr.gov/environment/draftchileer.pdf.

• WWF (2001). Balanced process, balanced results: Sustainability assessment and trade. Published by WWF Internacional.
Available at www.panda.org/balancedtrade.

 35

V.3. Normas internacionales (generalmente referidas como estándares internacionales) y reglamentos técnicos

N Aspecto Explicación

1 Explicación del tema A medida que las barreras arancelarias a los bienes disminuyen –fruto de acuerdos de libre comercio- las barreras
no arancelarias cobran mayor importancia. Los importadores en países desarrollados suelen exigir el cumplimiento
de normas internacionales que regulan la calidad de los productos y de los procesos de producción; especialmente
relevante son las normas que tienen relación con aspectos ambientales (incluyendo en esto las ecoetiquetas). Las
normas y las ecoetiquetas pueden tener un efecto positivo sobre el medio ambiente, complementario al de
regulaciones obligatorias. Sin embargo, los países de la región en general carecen de los medios apropiados y de
las capacidades para la completa implementación de procesos de normalización. Por otra parte, las normas
internacionales son en ocasiones miradas con recelo por los países de la región, ya que podrían ser utilizadas –por
los países desarrollados- como barreras al comercio, de modo de limitar el acceso de los productos regionales a los
mercados de los países desarrollados.
Los reglamentos técnicos (obligatorios) y las normas internacionales están directamente relacionados a través del
acuerdo de la OMC sobre Obstáculos Técnicos al Comercio (OTC). Este acuerdo solicita a los países miembros a
basar sus reglamentos técnicos sobre normas internacionales existentes. La problemática asociada a los
reglamentos técnicos en cuanto a su diseño, implementación y fiscalización es bastante similar a aquella de
las normas internacionales; la principal diferencia radica en que mientras los reglamentos técnicos son materia de
reparticiones gubernamentales, las normas por lo general quedan en manos de organismos privados o no
gubernamentales.

2 El tema en el
contexto de acuerdos
y negociaciones
internacionales
(multilateral,
regional, bilateral)

Las normas internacionales y los reglamentos técnicos son tratados bajo el título de “barreras u obstáculos
técnicos al comercio” en la mayoría de los acuerdos comerciales. En el nivel multilateral todo lo relativo a este
tema es cubierto por el OTC. Este acuerdo es el referente principal de la gran mayoría de los acuerdos comerciales
en los niveles regional y bilateral. El principal objetivo del OTC es lograr que los reglamentos, las normas y los
procedimientos de prueba y certificación no creen obstáculos innecesarios al comercio internacional. En el acuerdo
se anima a los países a que utilicen normas internacionales cuando sean apropiadas, incluso en la elaboración de
sus propias reglamentaciones técnicas (obligatorias).

3 Iniciativas nacionales
e internacionales
relevantes

Existen básicamente dos etapas relevantes en los procesos de normalización y reglamentación técnica: el diseño y
la implementación. El diseño de normas internacionales –relacionadas con el medio ambiente- es en general
desarrollado por organizaciones internacionales como ISO, reconocida en la OMC. El ejemplo emblemático en este
ámbito lo constituyen las normas ISO 14001. Desde comienzos de los 90s, otras organizaciones –principalmente
no gubernamentales- han generado diversas normas que tocan aspectos ambientales y que fruto de su amplia
implementación han también pasado a utilizarse como normas internacionales. Un ejemplo de esta última

 36

modalidad lo constituye la norma forestal “Forestry Stewardship Council” (FSC). La implementación de las normas
internacionales por lo general pasa por rigurosos procesos de “evaluación de la conformidad”, en los cuales
terceras partes evalúan el grado de cumplimiento de una norma, por parte de una empresa u organización, y de
acuerdo a esto entregan o no el certificado correspondiente. Actores importantes en la “evaluación de la
conformidad” son los organismos acreditadores (por lo general los propios organismos nacionales de
normalización) de aquellas firmas que luego realizan la certificación (certificadores o auditores).
En el caso de los reglamentos técnicos, tanto el diseño como la implementación y la fiscalización queda en manos
de reparticiones públicas.

En general:
Los países de la región son –con pocas excepciones- “tomadores” de normas internacionales. Es decir, su
participación en el diseño de normas es generalmente baja. Las iniciativas nacionales en el campo del diseño de
normas por lo general están limitadas a procesos de homologación (adaptación y/o endoso de una norma
internacional) y a la utilización de normas internacionales en la creación de reglamentos técnicos.
Un caso interesante –que ofrece una oportunidad para revertir la baja participación regional en el diseño de
normas internacionales- es la iniciativa actual de la ISO para generar una norma internacional sobre
responsabilidad social empresarial (será una norma no certificable). Brasil encabeza el grupo de trabajo de ISO
sobre este tema y otros países de la región están siendo muy activos al respecto.

Situación específica en la CAN:
La CAN es reconocidamente activa en temas relacionados con propiedad intelectual y biodiversidad. En estos
temas es posible afirmar que la CAN no es tomadora de normas sino creadora de normas y regulaciones
regionales y nacionales. Existen variadas decisiones comunitarias que se refieren a temas de normalización. En
particular, está la Decisión 506 sobre reconocimiento y aceptación de certificados; la Decisión 419 sobre sistema
andino de normalización, acreditación, ensayos, certificación, reglamentos técnicos y metrología; la Decisión 376
que crea el Sistema Andino de Normalización (perfeccionada posteriormente mediante la Decisión 419. Se han
adoptado 50 normas andinas (resolución 503), y el nuevo reglamento de la Red Andina de Normalización, que
establece los lineamientos a seguir para la adopción, armonización, elaboración, publicación y difusión de las
normas andinas (resolución 313).

Situación específica en Chile:
No hay mucho avance con programas de etiquetado (caso ozono, agricultura orgánica). A nivel privado se ha
avanzado por ejemplo en el sector forestal (sistema de certificación nacional). No hay una institucionalidad fuerte
a nivel del gobierno.

 37

Situación específica en el MERCOSUR:
Mercosur
En la última reunión de Ministros (Noviembre 2004) se acordó trabajar el tema de la harmonización de regulación
ambiental. Además, el tema de etiquetado, productos sustentables forma parte del Acuerdo Marco Ambiental. El
tema de la certificación, específicamente ISO 14000, se ha trabajado en el Subgrupo 6. Sin embargo, no se ha
establecido un programa de trabajo en el tema de harmonización, reconocimiento mutuo, posturas conjuntas.
Uruguay

- A nivel oficial, no existe un programa de “eco-etiquetado”
- Existen varias empresas con certificación ISO 14.000.
- El 20% de la superficie forestada con certificación FSC.

Paraguay
- Varios proyectos de apoyo a la competitividad financiados por el BID, la UE y otros donantes, por ejemplo

en el tema de sanidad animal y vegetal
- No existe ningún programa nacional de eco-etiquetado.

Argentina
A través de la PNPL, entre otros, Argentina promueve la adopción de normas voluntarias como una puerta a los
mercados más exigentes. Asimismo, contempla el desarrollo de instrumentos de mercado vinculados al consumo
sustentable como el ecoetiquetado. En este caso sí se busca promover el tema en el marco del comercio
internacional.
Por otro lado, hay cierto dinamismo en el país en temas de promoción de certificaciones de agroalimentos (normas
EUREPGAP, y otras), a través particularmente de la Secretaría de Agricultura.
Brasil
Proyecto “ Alerta al exportador” – iniciativa del Instituto Nacional de Metrología – INMETRO, órgano del MDIC.
Apoya estudios de conformidad a los exportadores para TBT y SPS de las normas de la OMC.
Grupo de Trabajo permanente para la normalización de los productos sanitarios y fitosanitarios (SPS)
Programa Sistemas Agrícolas de Producción Integrada (SAPI) y estudios de trazabilidad

4 Prioridad Surgió como un tema prioritario dentro de la iniciativa “Southern Agenda”. Existen diversas organizaciones
multilaterales (como la propia OMC, UNIDO y la UNCTAD) que dirigen esfuerzos de cooperación a países en
desarrollo en temas de normalización. No obstante lo anterior, los organismos públicos y privados de los países de
la región no parecen otorgarle una prioridad demasiado alta al tema. Seguramente incide el hecho que el tema
está en el límite del accionar de los entes públicos y privados; quedando de este modo poco claro las
responsabilidades respectivas.

5 Coordinación
interinstitucional
(entre ministerios
comercio y ambiente

Situación específica en la CAN:
En cada país existe un ente encargado de la normalización. No hay información disponible sobre cómo funciona la
coordinación interinstitucional para efectos de normas. En el nivel de la CAN sí existe un buen grado de
coordinación entre países.

 38

particularmente)
sobre el tema (qué
tipo de coordinación,
cómo)

Situación específica Chile:
• El tema es liderado por el Instituto Nacional de Normalización, semi-dependiente del Ministerio de Economía.

Hay mucha participación privada, y hay apoyo financiero de programas CORFO.
• Para los reglamentos técnicos existe un Comité Nacional de Medidas Sanitarias y Fitosanitarias en el que

participa la CONAMA.

Situación específica en el MERCOSUR:
Paraguay
Puntos focales de proyectos son Ministerio de Agricultura y Ganadería, Secretaria Técnica de Planificación,
Ministerio de Industria y Comercio (Instituto Nacional de Tecnología y Normalización), Ministerio de Hacienda, etc.
Uruguay
La certificación del cumplimiento de normas internacionales en materia de calidad es realizada por el Laboratorio
Tecnológico del Uruguay. La certificación oficial sobre aspectos sanitarios o fitosanitarios es realizada por el MGAP.
Existen algunas instancias formales de coordinación interinstitucional, para la toma de posición nacional con
respecto a los trabajos de:
- organizaciones internacionales de normalización
- la participación nacional en los Comités de la OMC que se ocupan de las normas y reglamentos técnicos y de la
interfase comercio-medio ambiente en los grupos de trabajo correspondientes del MERCOSUR
Argentina
El organismo de certificación más importante a nivel nacional (IRAM) es miembro activo del Consejo Asesor de la
Producción Limpia. También participan otras instituciones vinculadas a la promoción de aplicación de normas
internacionales, como la Secretaría de Ciencia y Tecnología, la de Industria y la de Pymes.

Brasil
Punto focal del proyecto en Brasil es el MDIC para el proyecto Alerta al Exportador, sin coordinación formal con
otros Ministerios.
Participan del Grupo de Trabajo SPS los Ministerios de Agricultura, Salud y Medio Ambiente.
El programa de producción integrada es de entera responsabilidad del MAPA, en contacto con el MMA.

7 Cuál es la capacidad
de la autoridad
ambiental en este
tema

Ya que en general las autoridades ambientales tienen un rol menor en este tema, no hay especialistas en el tema.

8 Cuáles son los
problemas/desafíos
para enfrentar el

En general:
Un reciente estudio en el nivel regional (“Normalización y comercio sustentable en Sudamérica”) identificó diversos
problemas y desafíos para avanzar en el tema.

 39

tema • Baja participación de los países de la región en los procesos de diseño de normas internacionales que
tocan el comercio y el medio ambiente.

• Bajo conocimiento y sensibilidad de los diversos actores (privados y públicos) sobre el tema de
normalización en general; bajo conocimiento y sensibilidad ambiental de los organismos normalizadores.

• Limitada capacidad y escasos recursos de los países de la región para avanzar en la implementación de
procesos de normalización.

• Escasa participación de actores en los procesos de normalización; la participación resulta particularmente
relevante cuando la normalización toca aspectos relativos al medio ambiente.

• Inhabilidad de las PYMEs para implementar normas internacionales.
• Escaso conocimiento y experiencias sobre normalización en “sectores nuevos” para el comercio

internacional, como por ejemplo los bienes y servicios ambientales.
9 Insumos adicionales

para
comprender/abordar
mejor el tema

• Estudios sobre normalización en sectores prioritarios, especialmente en bienes y servicios ambientales.

10 Algunas
recomendaciones /
comentarios
adicionales

• Estudiar la posibilidad de avanzar en la armonización de normas y en acuerdos de reconocimiento mutuo.
En esta tarea los organismos regionales (COPANT e IACC en particular) pueden cumplir un papel
relevante.

 40

Bibliografía seleccionada sobre el tema

• Bass, S., Thornber, K., Markopoulos, M., Roberts, S., Grieg-Gran, M., 2001. Certification’s impacts on forests, stakeholders
and supply chains. Instruments for sustainable private sector forestry series. International Institute for Environment and
Development, London.

• Blanco, H. y B. Bustos (2004). Normalización y comercio sustentable en Sudamérica. Santiago, Chile: RIDES.
• Borregaard, N., A. Dufey and J.Ladrón de Guevara (2002). Green Markets: Often a Lost Opportunity for Developing Markets?

A Case Study of Chile and the EU. Final project report submitted to IISD. Published by CIPMA and RIDES, Santiago, Chile.
• CEDA (2001). La certificación ambiental: un reto para los productos ecuatorianos de exportación; el caso del banano,

camarón y flores. CEDA: Quito, Ecuador.
• ISO (2002). ISO General Assembly Workshop: participation of developing countries in international standardization.

Background documents.
• Leal (2003). Necesidades de bienes y servicios para el mejoramiento ambiental de las PYME en Chile: identificación de

factores críticos y diagnóstico del sector. Serie Medio Ambiente y Desarrollo 63, CEPAL: Santiago, Chile.
• Ministerio del Medio Ambiente Colombia (2002). Etiquetado Ambiental para Colombia. Despacho Viceministra – Grupo de

Análisis Económico: Colombia.
• Rotherham, T. (2002). Standards for Sustainable Trade, A RING-IISD Capacity Building Project, Background Paper 1:

Overview of the Issues.
• UNCTAD (1996). ISO 14001: International Environmental Management Systems Standards. Five Key Questions for Developing

Country Officials. United Nations, Geneva.
• Vargas, J. (2002). La normalización y los consumidores. Presentación en el taller del Comité de Consumidores de la ISO:

Corporate Accountability. The Responsibility of Government, Business and Civil Society in the Global Marketplace. Versión
resumida y editada por Consumidores y Desarrollo.

 41

V.4. Inversiones

N Aspecto Explicación
1 Descripción del tema Impactos ambientales de inversiones extranjeras directas (IED), reglas de inversiones, y responsabilidad social

corporativa (y/o directrices para un comportamiento ambientalmente y socialmente amigable) son tres temas
particularmente relevantes en el debate sobre inversiones y medio ambiente. Cada uno de estos tiene patrones,
una dinámica y una institucionalidad distintos.

(a) Mientras que abundan las publicaciones sobre la situación general de inversiones extranjeras en Latino
América, hay poco análisis sobre los impactos que estas inversiones generan en el ámbito social y
ambiental. Existen estudios para el caso de la minería y el caso forestal en países seleccionados como
Chile, Brasil y Perú. Estos estudios indican que ha habido efectos negativos, básicamente por el lado de
efectos de escala de producción en general y en proyectos individuales, así como positivos por el lado de
mejoramiento regulatorio y tecnológico. Estudios de CEPAL enfatizan el fuerte sesgo de las inversiones
en el sector de explotación de recursos naturales.

(b) El tema de las reglas de inversiones ha sido muy controvertido desde la discusión sobre un Acuerdo
Multilateral de Inversiones en el marco de la OMC y la OCDE. En la Región Latinoamericana las reglas
suscritas en el marco del ALCAN han sido el centro de atención y han suscitado varias disputas concretas
que han desafiado la capacidad de países anfitriones de inversiones extranjeras para proteger
adecuadamente el medio ambiente. Al mismo tiempo ha surgido una creciente preocupación por reglas
similares en una gran cantidad de acuerdos bilaterales suscritos por parte de los países de la Región.
Citando a Cosbey et al.(2004): “ En los últimos años ha habido una escalada de casos de arbitraje entre
inversionistas y Estados, en parte debido a que se han utilizado algunas cláusulas de maneras nuevas
posiblemente no previstas por sus redactores. Se ha sostenido, por ejemplo, que la reglamentación
gubernamental en beneficio del público, si tiene repercusiones bastante grandes para un inversionista,
puede constituir una expropiación susceptible de indemnización. También se ha sostenido que incluso una
medida adoptada de buena fe por un gobierno podría violar obligaciones legales de nivel mínimo de trato
si no se ha seguido un procedimiento adecuado, que en gran parte no está definido; la exigencia es muy
inferior a la tradicional. Las obligaciones de trato de nación más favorecida se han utilizado para
«importar» disposiciones de acuerdos en los cuales el Estado en cuestión ni siquiera es Parte. Y la
definición de trato nacional es tal que ha dado lugar a la impugnación de reglamentaciones legítimas que
tenían repercusiones mayores sobre algún inversionista extranjero que sobre los inversionistas nacionales
que competían con éste.”

(c) Los potenciales beneficios de integrar el tema de la Responsabilidad Social Corporativa en acuerdos
comerciales ha sido mencionado no sólo por parte de académicos y el sector empresarial, sino ha
empezado ser una realidad en la Región, con el Acuerdo suscrito entre Chile y EEUU así como en la

 42

implementación del acuerdo entre Chile y Canadá.
2 El tema en el contexto

de acuerdos y
negociaciones
internacionales

(a) no hay discusión a nivel de tratados multilaterales, regionales o bilaterales
(b) Ver arriba
(c) Ver arriba y: A nivel de la ISO se está elaborando. A nivel de la OCDE se han establecido las directrices

de inversión extranjera, con una guía extensa sobre los distintos temas de responsabilidad social y
ambiental.

3 Iniciativas nacionales
relevantes

(a) No hay
(b) Chile: Comité de inversiones (participación Greenpeace).

CAN: Colombia, Ecuador y Perú se encuentran negociando el tratado de libre comercio con EEUU. Es muy
probable que lo relativo a inversiones sea muy similar a lo establecido en el acuerdo EEUU-Chile.
MERCOSUR:
Entre Chile y Argentina destaca el Tratado sobre Integración y Complementación Minera que contiene
claúsulas referente a Medio Ambiente.

(c) CAN, MERCOSUR y Chile:
Las iniciativas nacionales surgen básicamente desde el sector empresarial (principalmente exportador) o
desde el sector de ONGs cercanas al sector empresarial. Así se han creado por ejemplo en la mayoría de
los países de la Región ONGs que promueven y difunden el tema y se encargan de la creación de
capacidades en el tema. Casos destacables son: Vincular (Chile y red regional), Acción Empresarial (Chile),
Instituto Ethos (Brasil). Pacto Ético y Comercial (Cámara de Anunciantes del Paraguay con el Dpto. de
Estado de los EUA y otras empresas y ONGs), Responsabilidad Social Empresarial (ADEC, AVINA, PNUD).
A nivel del gobierno en general no ha habido iniciativas, salvo por ejemplo en Chile con el acuerdo de
cooperación con los EEUU, fuera de esto más acción a nivel de Acuerdos Voluntarios: por ejemplo en
Paraguay convenios de la SEAM con gremios de productores o el Pacto Social para la Conservación del
Bosque Atlántico del Alto Paraná (WWF, Vicepresidencia, NNUU, CAP; CERNECO, SEAM). En Argentina, si
bien existen diversas iniciativas de índole privada en relación al RSC, se destaca la gran aceptación que ha
suscitado el Pacto Global, iniciativa impulsada por el Programa de Naciones Unidas para el Desarrollo
(PNUD) y que actualmente cuenta con la suscripción de 252 empresas u organizaciones argentinas.

4 Prioridad (a) No hay antecedentes
(b) CAN, Mercosur y Chile

No hay antecedentes – en Chile se discutió en el marco de los Diálogos Académicos Ambientales entre
gobierno y sector académico (RIDES, www.rides.cl). Para Uruguay Gudynas (2004) enfatiza:
“Lastimosamente la discusión sobre estos temas no despierta mucha discusión, ya que la mayoría de los
países latinoamericanos han realizado buena parte de la liberalización en esa materia.”

(c) Existe un gran dinamismo en este tema, pero poca claridad en cuanto al rol del sector público. En el
proceso de la iniciativa Southern Agenda (www.rides.cl) se identificó este tema como uno de los siete
temas prioritarios.

 43

5 Coordinación
interinstitucional

En Chile, el tema general de inversiones extranjeras es llevado generalmente por el Ministerio de Economía,
Comité de Inversiones Extranjeras, y el Min. de RREE
En Brasil en las negociaciones internacionales de comercio, funciona el Grupo Interministerial sobre Comercio
Internacional (GICI), que está en su XVI edición. Es un instrumento de transversalidad en el cual los
representantes del empresariado y también de las instituciones de la sociedad civil participan activamente.

(a) no aplicable ya que no hay
(b) Chile: lo lleva el Ministerio de Relaciones Exteriores
(c) Muy fragmentado

– Lo relativo a ISO lo lleva el Instituto Nacional de Normalización en cada país
– En Chile presencia en OCDE, acuerdos de cooperación; lo coordina el Ministerio de

RREE – DIRECON.

No hay información disponible para los demás países.

6 Papel de la autoridad
ambiental

Depende en gran parte del rol que se le otorga en el Ministerio a mecanismos /instrumentos voluntarios de gestión
ambiental, así como del rol que se le otorga al Ministerio de Medio Ambiente en la relación con el sector privado.

(a) no hay un rol claro
(b) por ser un tema altamente jurídico y a nivel de tratados comerciales, este tema se radica generalmente en

el Min. de RREE o de Comercio. Por otra parte, siendo un tema de impacto sobre la regulación ambiental,
el Ministerio de Medio Ambiente debería tener un rol más protagónico.

(c) no hay un rol claro.
7 Capacidad de la

autoridad ambiental
Tienen en general una capacidad bastante limitada en estos ámbitos.

8 Problemas / desafíos a
enfrentar

(a) profundizar conocimiento sobre el tema, llevar a cabo más estudios – ¿cómo se pueden asegurar efectos
positivos?

(b) primero necesidad de creación de capacidades (seminario con expertos) – ligado a Mercosur y CAN
(c) definición del rol del sector público - ¿cómo se pueden evitar doble estándares entre casa matriz y sus

subsidiarias? – responsabilidad con respecto a compromisos - ¿necesidad de reglas mínimas básicas?
9 Insumos adicionales

requeridos para
abordar mejor el tema

(a) – incluir tema en lista para estudios CEPAL, UNCTAD, BID
(b) – incluir el tema en iniciativas de capacitación
(c) – Mirar experiencia chilena en cuanto a la inclusión del tema en cooperación

10 Recomendaciones /

comentarios
adicionales

11 Bibliografía

Araya,M. (2003) Negociaciones de inversión y responsabilidad social corporativa: explorando un vínculo en las
Américas. En Blanco, H., Araya, M. y Murillo, C. Editores (2003) ALCA y medio ambiente: ideas desde

 44

Latinoamérica. Santiago, Chile: CIPMA, GETS y CINPE.
Cosbey,A., Mann,H., Peterson,L.E., von Moltke,K. (2004) Inversiones y desarrollo sustentable. IISD, Winnipeg
ECLAC, 2001. Foreign Investment in Latin America and the Caribbean: Report 2000, Santiago, Chile.April 2001, UN
Publication.
Gudynas,E. Riesgos y desafíos de la negociación del ALCA, Insignia, Presentación en ECOS (Prodena, FES-ILDIS),
La Paz, mayo 2002
Interregional Cooperation in Trade and Investment: Asia-Latin America UNESCAP, Economic Commission for Latin
America and the Caribbean ECLAC, n/d. Foreign direct investment in Latin America: current trends and future
prospects. In http://www.unescap.org/itid/publication/chap5_2069.pdf, reviewed on August 2003.
Mortimer, M. 2003 FDI in Latin America and the Caribbean. Presentation at the Meeting “Targeting FDI – some
lessons from international experience”, organized by the Overseas Development institute, February 2003.
Nogueira Batista,P. 2002 ALCA e investimento estrangeiro. Folha de Sao Paulo, Agosto – Septiembre 2002, Sao
Paulo, Brasil
Peterson,E. (2002) All Roads Lead Out of Rome: Divergent Paths of Dispute Settlement in Bilateral Investment
Treaties. In: International Sustainable and Ethical Investment Rules Project 2002. IISD, Fundación ECOS, Nautilus
Institute, Singapore Institute of International Affairs
Ramírez, J.A., 2002. Implicancias de reglas de inversión tipo Nafta para el medio ambiente en Chile. en: 1er
Diálogo Académico sobre Medio Ambiente. RIDES, Santiago;
te Velde,D.W. 2003. Foreign Direct Investment and Income Inequality in Latin America. Overseas Development
Institute, London

 45

V.5. Asuntos relacionados con la biodiversidad

Aspecto Explicación
Explicación del
tema

Son muy variados los temas comerciales que guardan relación con la biodiversidad; los más mencionados en las discusiones,
negociaciones e iniciativas actuales son:

• Acceso a recursos genéticos, conocimientos tradicionales y biopiratería
• Derechos de propiedad intelectual (DPI)
• Biotecnología, organismos genéticamente modificados (OGMs), bioseguridad y transferencia de tecnología.

Como se ve a continuación, los temas anteriores están muy relacionados entre sí. La relación comercio-ambiente en cada uno
de los subtemas anteriores se da de diversas maneras; en muchos casos la relación es amplia y se refiere especialmente a las
amenazas sobre la diversidad biológica que las iniciativas comerciales pueden tener; en otros casos la relación abarca
aspectos sociales, económicos e institucionales, convirtiendo esta problemática en una sobre comercio y desarrollo
sustentable. Generalmente este conjunto de temas es abordado como un todo en las negociaciones comerciales,
especialmente en aquellas bilaterales o entre bloques de países.

Dada la complejidad y diversidad de foros internacionales involucrados en estas materias un tratamiento detallado de las
mismas sobrepasa ampliamente el propósito de este documento. Lo que sigue se concentra en aquellos aspectos que tienen
una relación más directa con el medio ambiente.

En cuanto a lo primero –acceso a recursos genéticos, conocimientos tradicionales y biopiratería- la preocupación principal
guarda relación con la distribución justa y equitativa de los beneficios asociados a la extracción y uso de recursos genéticos.
La distribución de los beneficios tiene diversas escalas. Por una parte, se refiere a las comunidades directamente vinculadas a
los recursos genéticos; a este respecto una situación particularmente sensible es la que ocurre cuando son comunidades
indígenas las que han tradicionalmente usado los recursos genéticos y/o desarrollado los conocimientos tradicionales. Por
otra parte –y especialmente en situaciones de biopiratería- son también los estados nacionales los que pueden requerir
medidas para salvaguardar sus derechos sobre recursos que son patrimonio de su país. La relación con el medio ambiente se
expresa en las potenciales amenazas sobre la diversidad biológica que puede significar una explotación no sustentable de los
recursos genéticos. Adicionalmente, la pérdida de conocimiento tradicional –que pudiese ocurrir como resultado de prácticas
comerciales inapropiadas- podría atentar contra el manejo sustentable de los recursos asociados.

Los DPI se refieren a creaciones del intelecto humano y son la expresión legal de la recompensa que la sociedad otorga a los
inventores, mediante la concesión de derechos monopólicos sobre el uso del invento-innovación. En el caso de las patentes
este monopolio de tipo temporal protege los inventos nuevos, no obvios, y útiles. La propiedad no se refiere a los aspectos
tangibles de la innovación, sino al conocimiento e información incorporados en ellos o asociados con su proceso productivo.

 46

Los sistemas de propiedad intelectual conllevan la obligación de divulgación del nuevo conocimiento en una forma que pueda
ser utilizada por otros.

Los países en desarrollo, poseedores de la mayor parte de la diversidad biológica y, por ende, de los recursos genéticos del
planeta, ven así con aprensión que las invenciones convencionales realizadas en los países desarrollados son fuertemente
protegidas, y su difusión es restringida por formas de propiedad intelectual. Por otra parte, gracias a la conjunción de la
biotecnología y nuevas modalidades internacionales sobre derechos de propiedad intelectual, los recursos genéticos están
siendo apropiados por los países desarrollados y en particular por grandes firmas o empresas transnacionales. En cambio,
observan que a sus recursos genéticos, incluyendo cultivos resultantes de milenios de años de hibridización y mejoras por
pueblos indígenas, comunidades autóctonas o campesinos, no se les reconoce ningún derecho de propiedad. Esta asimetría
es unos de los factores que se encuentran en el origen del conflicto respecto de la protección de la propiedad intelectual para
el material genético y que incluye los cultivos tradicionales utilizados en la agricultura. En síntesis, los sistemas de propiedad
intelectual están sesgados contra el tipo de innovaciones tradicionales, de tipo colectivo e incremental, que no son
recompensados por los sistemas convencionales de propiedad intelectual de la misma forma en la que se reconocen y
recompensan el tipo de innovación industrial proveniente de la moderna investigación científica y tecnológica.

Las relaciones entre diversidad biológica y propiedad intelectual son extremadamente complejas, controvertidas y muy
sensibles políticamente. Entre los factores de controversia cabe mencionar:

• El alcance que la Ronda Uruguay de Negociaciones Comerciales Multilaterales (dentro de la Organización Mundial de
Comercio, OMC) ha dado a los acuerdos comerciales, incluyendo en ellos el tema de la propiedad intelectual. Este
último ha sido objeto de un acuerdo conocido como TRIPS (Trade Related Aspectos of Intellectual Property Rights
Agreement). Entre sus provisiones, el acuerdo requiere que todos los estados signatarios adopten un sistema de
propiedad intelectual para plantas y microorganismos.

• La pugna entre los países del Norte y los del Sur, en el marco de la Convención de Naciones Unidas sobre Diversidad
Biológica (CBD), por la propiedad de los recursos genéticos. Los derechos de propiedad intelectual juegan un papel
clave en esta materia.

• El extremadamente dinámico cambio tecnológico, particularmente en el campo de las nuevas tecnologías que ha
modificado drásticamente la gestión así como la política de ciencia y tecnología y ha colocado el tema de la propiedad
intelectual como punto central, si bien controvertido, de la política de la ciencia y tecnología y de la transferencia de
tecnología.

• La creciente privatización de la ciencia y la innovación tecnológica y su concentración, principalmente en
transnacionales que realizan investigación y desarrollo, particularmente en los sectores químico, farmacéutico,
agroindustrial y de semillas en lo que actualmente se conoce como “the genomic sector”, para el cual el acceso a los
recursos genéticos es crucial.

La pregunta central que todavía no encuentra respuesta es hasta qué punto los DPI promueven u obstaculizan la distribución

 47

justa y equitativa de los beneficios que derivan del uso de los recursos genéticos y si favorecen o no la conservación y el uso
sustentable de la diversidad biológica, objetivos fundamentales de la CBD. Estas preguntas dan pie a un difícil debate sobre
las relaciones entre TRIPS, el CBD y el Tratado Internacional sobre los Recursos Filogenéticos para la Alimentación y la
Agricultura (de la FAO).

La biotecnología, ha sido definida como “toda aplicación tecnológica que utilice sistemas biológicos y organismos vivos o sus
derivados para la creación o modificación de productos o procesos para usos específicos” (Convención sobre Diversidad
Biológica, 1992) distinguiéndose entre biotecnología tradicional (comprende las diversas técnicas utilizadas a lo largo de la
historia, mediante el cruzamiento de organismos cercanos en procesos relativamente largos, que generan nuevas variedades
genéticas), y una biotecnología moderna (definida como “la aplicación de: a) técnicas in vitro de ácido nucleico, incluidos el
ácido desoxirribonucleico (ADN) recombinante y la inyección directa de ácido nucleico en células u orgánulos; o b) la fusión
de células más allá de la familia taxonómica; que superan las barreras fisiológicas naturales de la reproducción o de la
recombinación y que no son técnicas utilizadas en la reproducción y selección tradicional” (Protocolo de Cartagena sobre
Seguridad de la Biotecnología, 2000).
Las biotecnologías, en general, representan una actividad científica y tecnológica con importantes aplicaciones en distintos
sectores de la economía, específicamente aquellos que se basan en los recursos naturales, esto es, los sectores agropecuario,
forestal, acuícola, y minero. Como tal, las aplicaciones biotecnológicas tienen un gran potencial en el mejoramiento de los
niveles de vida de las personas especialmente considerando la excepcional riqueza de biodiversidad existente en la región.
La biotecnología se encuentra indisolublemente unida al comercio, y en particular, al comercio internacional. Al respecto, se
sostiene que la industria biotecnológica es uno de los sectores comerciales más prometedores, destacando el desarrollo de
áreas de negocios tales como el sector farmacéutico y agrícola, que han beneficiado principalmente a la industria
biotecnológica de Estados Unidos y la Unión Europea.
Los países en desarrollo, en cambio, son por lo general proveedores de insumos y compradores de licencias para la utilización
de tecnologías generadas por los países industrializados (Commission on Intellectual Property Rights, 2002). Los aspectos
cruciales a analizar así como los retos que hoy enfrenta la biotecnología se dividen en dos áreas generales, cuales son:

i) Las restricciones a las exportaciones e importaciones. El Protocolo de Cartagena sobre Seguridad de la
Biotecnología establece restricciones al comercio de OGMs, como mecanismo esencial para velar por la
bioseguridad. Esta situación da lugar a posibles fuentes de conflicto entre los Acuerdos de la Organización
Mundial de Comercio, OMC, y lo establecido por el Protocolo, así como la creciente regulación impuesta por las
naciones industrializadas respecto de áreas tales como medicamentos, alimentos y agricultura, y

ii) La relación entre los tratados de libre comercio, la propiedad intelectual y la biotecnología. En este punto, la
problemática se plantea en torno a las regulaciones que se establecen para la protección de la propiedad
intelectual (lo que incluye el acceso a los recursos genéticos) a través de los tratados de libre comercio, por una
parte, y al acceso a la propiedad intelectual y la transferencia de tecnologías por los países en desarrollo, por la
otra.

 48

Respecto de esta segunda área, y de acuerdo a los resultados de una consulta regional realizada a propósito del Foro Mundial
de Biotecnología, llevado a cabo en Concepción, Chile, entre el 2 y 5 de marzo de este año, (que buscaba identificar las
principales dificultades asociadas a la generación y transferencia de tecnologías y las disparidades existentes en la región), se
concluyó que existe la necesidad de mejorar la cooperación tendiente a armonizar los marcos regulatorios para permitir que
la biotecnología moderna sea un instrumento viable para el desarrollo socio-económico de los países de la región, enfatizando
la necesidad de implementar la propiedad intelectual y sus instrumentos asociados a fin de promover una transferencia
tecnológica efectiva que beneficie la capacidad industria local. En materia de derechos de propiedad intelectual la consulta
identificó la necesidad de crear redes para la difusión de tecnologías, capacitación, y la necesidad de alcanzar niveles
adecuados de protección que incentiven la innovación y a la vez protejan la biodiversidad involucrada.

La bioseguridad es una rama de la biotecnología que nace junto con la modificación genética, con el fin de garantizar que
ningún proceso tenga efectos dañinos sobre la salud o el ambiente. En consecuencia se trata de regular las aplicaciones
tecnológicas a la biodiversidad, de modo que dichas aplicaciones tecnológicas no signifiquen un peligro. Son de especial
importancia para la región los aspectos relativos a la bioseguridad en la manipulación genética de organismos vivos y en
especial de los alimentos o también conocidos como Organismos Genéticamente Modificados u OGMs. . En la consulta
regional efectuada a propósito del Foro Mundial sobre Biotecnología se concordó que los productos de la biotecnología
moderna enfrentan obstáculos en relación a su producción y marketing, principalmente debido a las disparidades existentes
entre los países en términos de sus marcos políticos, científicos y legislativos, así como a la precariedad de la legislación
internacional en estas áreas específicas de negociación. También existe preocupación sobre la aprobación de la
comercialización de Bio-products, sin que existan los necesarios consensos a nivel internacional, lo que explica la
preocupación de la región acerca de la falta de adecuación de los marcos regulatorios asociados a la bioseguridad , que
ponen a su vez en riesgo el desarrollo de la biotecnología en los países en desarrollo que tienen recursos limitados para
certificación, investigación y control. De modo similar existen controversias acerca del etiquetado de este tipo de productos,
lo que es exacerbado por la falta de normas a nivel multilateral. Estos factores impiden el comercio internacional en bio-
products y crean barreras al acceso para exportaciones desde los países de la región. En consecuencia lo que se requeriría en
términos generales es considerar el establecimiento de redes regionales de laboratorios para la detección y autentificación,
establecer mecanismos de intercambio de información y experiencia, desarrollar sistemas para la cooperación entre
especialistas en bioseguridad de la región y la formación de redes regionales sobre el tema.

El tema en el
contexto de
acuerdos y
negociaciones
internacionales
(multilateral,
regional,
bilateral)

Tal como se ha mencionado anteriormente, en el nivel multilateral existen diversos foros relevantes; en particular: el CBD (de
Naciones Unidas, incluyendo el Protocolo de Bioseguridad), el TRIPS (de la OMC), la Organización Mundial de la Propiedad
Intelectual (OMPI) y el Tratado Internacional sobre los Recursos Filogenéticos para la Alimentación y la Agricultura (de la
FAO). En cada uno de estos foros hay negociaciones en curso que directa o indirectamente abordan los temas destacados
arriba.

Los países de la CAN tienen posiciones bastante comunes en estos foros. De hecho, la secretaría de la CAN ha jugado un
significativo papel coordinador (recientemente ha producido un libro especialmente destinado a negociadores sobre estos

 49

temas: “lineamientos técnicos: apoyo a la negociación internacional de los países miembros de la Comunidad Andina en
materia de acceso a los recursos genéticos y conocimiento tradicionales”, 2004). Por otra parte, la discusión sobre estos
temas está marcadamente influenciada en Colombia, Ecuador y Perú, por las negociaciones de un tratado de libre comercio
con EEUU. Al respecto temas cruciales son:

Iniciativas
nacionales
relevantes

En general:

La Red de Cooperación en Biotecnología vegetal (REDBIO/FAO) es una iniciativa patrocinada por la oficina regional de la FAO
destinada a acelerar el proceso de adaptación, generación, transferencia y aplicación de biotecnología en plantas para
contribuir a la solución de problemas relacionados con las restricciones en las cosechas y la conservación de recursos
genéticos de los países de la región. Con el fin de favorecer el acceso a los avances y resultados de los proyectos en
biotecnología que se desarrollan en la región, este sistema entrega información sobre los proyectos de investigación o
innovación que incluyen desarrollos y/o aplicaciones de herramientas biotecnológicas en las áreas agrícola, forestal, pecuaria
y acuícola en los países de América Latina y El Caribe. Actualmente se cuenta con 1317 registros de proyectos disponibles
para actividades en biotecnología en la región

FAO-BioDeC (de 'biotecnologías en los países en desarrollo') consiste en una base de datos creada para recopilar, almacenar,
organizar y difundir, por medio de Internet, datos de referencia actualizados sobre la situación actual de productos y técnicas
biotecnológicos aplicados a las plantas cultivadas, en los países en desarrollo. La base de datos incluye alrededor de 2000
registros relacionados con 70 países en desarrollo y países en transición.

Situación específica en CAN:

Es un tema extremadamente importante y dinámico en los países de la CAN. Dar cuenta de las principales iniciativas que
están ocurriendo en el tema sobrepasa el objetivo de este documento. A continuación se mencionan las principales decisiones
comunitarias que tocan el tema:

• Decisión 486: Régimen Común sobre Propiedad Industrial
• Decisión 448: Modificación de la Octava Disposición Transitoria de la Decisión 391 Régimen Común sobre Acceso a

los Recursos Genéticos
• Decisión 423: Modificación de la Octava Disposición Transitoria de la Decisión 391; Régimen Común sobre Acceso a

los Recursos Genéticos
• Decisión 391: Régimen Común sobre Acceso a los Recursos Genéticos.

 50

• Decisión 366: Modificación de la Disposición Transitoria Tercera de la Decisión 345
• Decisión 351: Régimen Común sobre Derecho de Autor y Derechos Conexos.
• Decisión 345: Régimen Común de Protección a los derechos de los Obtentores de Variedades Vegetales.

Todos los países de la CAN han ratificado el Protocolo de Cartagena. Adicionalmente, la Estrategia de Biodiversidad Regional
para los Países Andinos es una de las iniciativas emblemáticas de la CAN. Por otra parte, la mayoría de los países
notablemente Perú y Colombia han hecho avances importantes en legislación nacional sobre aspectos relacionados con
biodiversidad.

Situación específica Mercosur:

El Foro Argentino de Biotecnología es un organismo plural, pionero en la difusión de la biotecnología en todas las áreas,
respetando continuamente sus bases fundacionales que fueron la unión de los tres vértices del triángulo de Sábato "ciencia-
empresa-gobierno" http://www.foarbi.org.ar/ppal/

Los países del Mercosur (excepto Argentina) y Chile han firmado el Protocolo de Cartagena, pero excepto Brasil, no lo han
ratificado aún.

Uruguay, Argentina, Paraguay no exigen etiquetado obligatorio a los productos genéticamente modificados, Chile no tiene
decisión aún. En Chile no se pueden liberar OGMs, sólo se permite producción de semillas. Existe una resolución que
establece normas de etiquetaje del productos que contienen OGMs. Esta norma está en vigencia desde Julio de 2004.

En todos los países se están desarrollando o están a punto de ser promulgadas leyes marco de biotecnología y/o de
bioseguridad. Se ha liberado el uso de OGMs para eventos específicos mediante resolución en Brasil (2003 y 2004) y en
Paraguay (2004)
En Brasil se encuentra en tramite en el Congreso Nacional la Ley de Bioseguridad. En el mes de Octubre se presentó una
Medida Provisoria (MP); o sea, un documento del ejecutivo con fuerza de ley que autoriza la siembra de semillas OGM hasta
que la ley sea votada. La ley de Acceso a los Recursos Genéticos sigue tramitando en el Congreso, incluso el tema de los
derechos de los conocimientos tradicionales.
En Uruguay La DINAMA es el punto de contacto nacional para el Fondo Mundial para el Medio Ambiente (GEF/NNUU) y
actualmente se está desarrollando un programa para la creación de un marco nacional sobre bioseguridad, con financiación
del GEF y cuya contraparte nacional es la DINAMA.

Prioridad Situación específica en la CAN:
Se trata de un conjunto de temas extremadamente prioritarios para los países de la CAN. En las entrevistas sostenidas en los
diversos países –con múltiples actores- es conjunto de temas fue ampliamente mencionado como el más importante en la
frontera comercio-ambiente.

 51

Coordinación
interinstitucional
(entre
ministerios
comercio y
ambiente
particularmente)
sobre el tema
(qué tipo de
coordinación,
cómo)

Situación específica en la CAN:
La coordinación interinstitucional se ha reconocido como tradicionalmente pobre. Esta situación ha mejorado
significativamente desde que comenzaron las negociaciones entre Perú, Ecuador y Colombia con EEUU para un TLC. En el
contexto de estas negociaciones la coordinación interinstitucional actual se evalúa positivamente.

Situación específica en Chile:
Al respecto se creó especialmente una comisión encargada de formular una política nacional sobre biotecnología y planes de
acción específicos, tanto a nivel nacional como regional. Se encuentra también hoy en estudio un proyecto de ley sobre la
materia que pronto debiera ser presentado a consideración del Congreso Nacional. El trabajo es coordinado por el Ministerio
de Economía y Energía. La CONAMA está a cargo de la ratificación/implementación del Protocolo de Cartagena.

Situación específica en Mercosur:

Uruguay
En materia de propiedad intelectual la autoridad competente es el Ministerio de Industria, Energía y Minería, a través de la
Dirección Nacional de Propiedad Industrial (DNPI).
En materia de bioseguridad, se ha creado una Comisión de Evaluación de Riesgos de Vegetales Genéticamente Modificados
(CERV). La DINAMA representa al MVOTMA en la CERV. La autorización o denegación para introducir o liberar un OVM en
Uruguay se basa en las recomendaciones de dicha Comisión. Uruguay ha autorizado la liberación de soja RR y de maíz
resistente a lepidópteros de los eventos MON 810 y Bt 11.
Paraguay
Existe una Comisión Nacional de Bioseguridad, pero no está amparada por una Ley, sino por un Decreto Presidencial de los
años 90. Participan MAG, SEAM, Ministerio de Salud, Red Rural (17 ONGs), la Universidad Nacional de Asunción. La reciente
Resolución del MAG ha dejado a la Comisión en una situación poco clara
Argentina
Se realizan reuniones de coordinación de posiciones entre el Ministerio de Relaciones Exteriores, la Secretaría de Agricultura,
la Secretaría de Industria (Instituto Nacional de Propiedad Industrial) y la Secretaría de Ambiente. Se realizan diversas
reuniones con el sector privado. Se realiza desde 2004, bajo la responsabilidad de la recientemente creada oficina de
Biotecnología en la Secretaría de Agricultura, un ambicioso ejercicio de prospectiva estratégica para la Biotecnología en
Argentina para los próximos quince años, con amplia participación de sectores públicos, privados, científicos y de ONGs.
Además, existe la CONABIA, Comisión Nacional de Bioseguridad Agrícola, que tiene a su cargo la autorización de OGMs..
Brasil
Hay una amplia coordinación comandada por la Casa Civil de la Presidencia de la República en las dos leyes.
Existe un Consejo Nacional Técnico de Bioseguridad (CNTBio) en el ámbito del Ministerio de Ciencia y Tecnología.

Cuál es el papel
de la autoridad

Situación específica en la CAN:
Los ministerios de medio ambiente (o entes equivalentes), en general, tienen una responsabilidad sobre la materia. Esta

 52

ambiental en
este tema

responsabilidad por lo general se centra en las negociaciones internacionales de los Acuerdos Multilaterales de Medio
Ambiente (AMUMAs), especialmente en lo relativo al Convenio de Diversidad Biológica (CBD) y al Protocolo de Bioseguridad.
Adicionalmente los ministerios de medio ambiente interactúan con las oficinas nacionales de propiedad intelectual y los
ministerios de comercio (o entes negociadores) para contribuir en las negociaciones internacionales relevantes
(especialmente en lo relativo al TLC con EEUU).

Situación específica en Mercosur y Chile:
Las Autoridades Ambientales están, en general, a cargo de la implementación de los AMUMAs (CBD y Protocolo de
Cartagena). En Uruguay la Autoridad Ambiental está a cargo de la política referente a OGMs. En Chile es el Ministerio de
Economía, y el Ministerio de Agricultura. En Paraguay el Servicio Nacional de Sanidad y Calidad Vegetal (dependiente del
MAG) tiene las competencias.
En Argentina la SAyDS articipa en las sesiones de CONABIA, en las reuniones de coordinación de posiciones mencionadas en
el párrafo anterior y en el Plan Estratégico de Biotecnología.

Cuál es la
capacidad de la
autoridad
ambiental

Situación específica de la CAN:
Las autoridades ambientales tienen una importante experiencia en los temas relacionados con biodiversidad. Más aun, en el
caso de Colombia la autoridad ambiental cuenta con un sustancial apoyo de parte de institutos de investigación,
especialmente el Instituto de Investigación de Recursos Biológicos Alexander von Humboldt.

Cuáles son los
problemas/desaf
íos para
enfrentar el
tema

Situación específica en la CAN: (principalmente intereses frente a la negociación con EEUU):
• Garantizar cumplimiento de la legislación nacional
• Adopción de medidas de observancia y cumplimiento; que EEUU tome medidas administrativas para lograr que se

cumple la legislación.
• Patentes mal otorgadas en EEUU: que EEUU revise su sistema de patentes (información que ocupa no basta).

En general sobre OGMs: Crear capacidades internas en la región que permitan una adecuada detección y autentificación de
OGMs, a través de laboratorios, crear mecanismos de intercambio y actualización de la información existente, establecimiento
de criterios internacionalmente aceptados para el etiquetado de este tipo de productos para permitir su comercialización en
forma segura e informada.

Insumos
adicionales para
abordar mejor el
tema

En general:
• Garantizar cumplimiento de la legislación nacional.
• Adopción de medidas de observancia y cumplimiento; que EEUU tome medidas administrativas para lograr que se

cumple la legislación.
• Patentes mal otorgadas en EEUU: que EEUU revise su sistema de patentes (información que ocupa no basta).
• Sobre OGMs: crear capacidades (personas, técnicas, y equipos).

 53

Algunas
recomendacione
s

Bibliografía seleccionada sobre el tema

Bifani, P. 2003. Efectos potenciales del ALCA sobre la propiedad intelectual, los transgénicos y la biodiversidad: el caso de Chile y
Estados Unidos. En Blanco H. y M. Araya (2003). ALCA y medio ambiente: ideas desde Latinoamérica. Santiago, Chile: CIPMA, GETS
y CINPE.

Brañes, Raúl y Rey, Orlando, 2001. “Política, Derecho y Administración de la seguridad de la Biotecnología en América Latina y el
Caribe”, Serie Seminarios y Conferencias N°5, CEPAL Centro de Derecho Ambiental, Universidad de Chile/FIELD, 2002. “Seguridad de
la Biotecnología Moderna en Chile. Aspectos jurídicos”, LOM Ediciones.

Centro de Derecho Ambiental, Universidad de Chile, 2004. “Diagnóstico de marcos regulatorios, institucionalidad y obligaciones
comerciales nacionales con relación al Protocolo de Bioseguridad y de mecanismos de participación ciudadana para la toma de
decisión ambiental”, Informe elaborado para la Comisión Nacional del Medio Ambiente.

Chile-Innova, Ministerio de Economía, 2003. “Caracterización de la Industria Biotecnológica en Chile”.

Comisión Nacional para el Desarrollo de la Biotecnología, 2003. “Informe al Presidente de la República”.

Dutfield, Graham, 2000. “Intellectual property rights, trade and biodiversity”, Earthscan Publications, UK.

Flores, Luis y Hervé Dominique, 2004. “Chile: Early Attempts to Develop Access and Benefit Sharing Regulations”, en Accessing
Biodiversity and Sharing the Benefits: Lessons from Implementing the Convention on Biological Diversity, S.Carrizosa, S.Brush,
B.Wright & P. McGuire (Ed), EEUU (en prensa).

Fundación Sociedades Sustentables y FIELD, 2004. “Acceso a Recursos Genéticos, Distribución de Beneficios y Conocimiento
Tradicional en Chile” (disponible en: http://www.field.org.uk)

Gobierno de Chile, 2003. “Política Nacional para el Desarrollo de la Biotecnología”.

 54

ICGEB, 2004, “Biotechnology for the developing countries in the 21st century”, documento preparado para el Foro Mundial de
Biotecnología, realizado en Chile entre el 2 y 5 de Marzo del 2004.

Lapeña, I y M. Ruiz, Editores (2004). Acceso a Recursos Genéticos, propuestas e instrumentos jurídicos. Lima, Perú: Sociedad
Peruana de Derecho Ambiental.

Lapeña, I. (2004). Genéticamente modificado: principio precautorio y derechos del consumidor en el Perú. Lima, Perú: Sociedad
Peruana de Derecho Ambiental.

Manzur, María Isabel, 2000. “Biotecnología y Bioseguridad: La Situación de los Transgénicos en Chile”, Fundación Sociedades
Sustentables, Santiago, Chile.

Ministerio de Meio Ambiente do Brasil (2002). Comercio y meio ambiente: uma agenda positiva para o desenvolvimento sustentável.
Brasília.

Ruiz M. Manuel, 2002. “Protección Sui Generis de conocimientos indígenas en la Amazonía”, Sociedad Peruana de Derecho
Ambiental.

Programa de Naciones Unidas, Oficina Regional para América Latina y el Caribe, Documento Técnico, Política, derecho y
administración de la bioseguridad en América Latina y el Caribe UNEP/LAC-IGWG.XII/TD.1 XII Reunión del Foro de Ministros de
Medio Ambiente de América Latina y el Caribe, Bridgetown, Barbados - 2 al 7 de marzo de 2000

Programa de Naciones Unidas, Oficina Regional para América Latina y el Caribe, Documento Técnico, Conservación y
aprovechamiento sustentable de los bosques tropicales húmedos de América Latina y el Caribe, UNEP/LAC-IGWG.XII/TD.3

Programa de Naciones Unidas, Oficina Regional para América Latina y el Caribe, Documento Técnico, Fundamentos territoriales y
bioregionales de la Planificación, UNEP/LAC-IGWG.XII/TD.7

Programa de Naciones Unidas, Oficina Regional para América Latina y el Caribe, Docuemnto Técnico, Conservación de la
biodiversidad en áreas protegidas de ecoregiones prioritarias compartidas en América Latina y el Caribe, UNEP/LAC-IGWG.XII/TD.4

Secretaría del Convenio sobre la Biodiversidad Biológica, Informe Especial de la Secretaría de la Convenio sobre Diversidad Biológica
UNEP/LAC-IC.7/Inf.11, Séptima Reunión del Comité Intersesional del Foro de Ministros de Medio Ambiente de América Latina y el
Caribe Sao Paulo, Brasil - 15 al 17 de mayo de 2002.

 55

Secretaría de la CAN (2004). Lineamientos técnicos: apoyo a la negociación internacional de los países miembros de la Comunidad
Andina en materia de acceso a recursos genéticos y conocimientos tradicionales. Lima, Perú: Secretaría de la CAN.

 56

V.6. Mecanismo de Desarrollo Limpio – Mercado de Bonos de Carbono

N Aspecto Explicación

1 Explicación del tema La Decisión 17/CP7, tomada por las Partes de la Convención sobre Cambio Climático en su séptima reunión, que
tuvo lugar en Marrakesh (Marruecos) del 29 de octubre al 10 de noviembre de 2001 establece las modalidades y
procedimientos para los proyectos de reducción de emisiones del Mecanismo de Desarrollo Limpio.

Este Mecanismo permite la inversión de un País Anexo I en un País no incluido en el Anexo I, en proyectos de
reducción de emisiones o de fijación de carbono. El país Anexo I recibe los créditos de reducción del proyecto, que
utiliza para alcanzar sus compromisos dimanantes del Protocolo de Kyoto. Este Mecanismo cumple con un triple
objetivo: Por un lado, el país inversor, hará uso de los créditos de reducciones de emisiones para alcanzar los
objetivos de reducción y limitación de emisiones y, por otro lado, el país receptor de la inversión consigue un
desarrollo sostenible a través de la transferencia de tecnologías limpias y, a su vez, contribuye a alcanzar el
objetivo último de la Convención de Cambio Climático, la reducción de las emisiones totales que aumentan el
cambio climático.

Los proyectos que se inicien desde el 1 de enero de 2000 podrán ser registrados como MDL y, por lo tanto, podrán
contabilizar los créditos fruto de los mismos, para el cumplimiento en el primer período de compromiso (2008 -
2012), siempre y cuando se solicite su registro antes del 31 de diciembre de 2005.

2 El tema en el

contexto de acuerdos
y negociaciones
internacionales
(multilateral,
regional, bilateral)

En 2001 se estableció el Mecanismo de Desarrollo Limpio a través del Protocolo de Kyoto. Hay algunos aspectos
que todavía se están negociando, incluyendo por ejemplo la inclusión y el modus operandi de proyectos forestales.

3 Iniciativas nacionales
relevantes

Situación específica en la CAN:
Es un tema que los ministros de medio ambiente de la CAN han tratado y para el cual han acordado acciones
concretas. No hay información disponible sobre iniciativas nacionales.

Chile:
Varios acuerdos de entendimiento en tramitación – Gobierno Vasco, Japón, Fondo Prototipo del Banco Mundial.

Mercosur:
Uruguay:

 57

Implementación del Programa General de Medidas para la Adaptación y la Mitigación del Cambio Climático
Realización del Estudio Estratégico para el MDL (2003) con identificación de una cartera de 13 ideas de proyectos.
Definición de criterios para calificar proyectos en cuanto a su contribución al desarrollo sostenible
Firma de memorandos de entendimiento para el comercio de certificados con los gobiernos de Holanda, Canadá y
España, y con el Prototype Carbon Fund del Banco Mundial

Brasil:
Existen muchos proyectos privados sobretodo en energías renovables – diseñados con recursos del Prototype
Carbon Fund (PCF) y ahora crece el interés por proyectos forestales apoyados por el fundo Biocarbon Fund.
El MMA ha creado un programa de calidad ambiental y cambio climático (SQA) y proyectos en apoyo a los
pequeños proyectos de desarrollo sostenible que tienen fuerte apelo del secuestro del carbono (carbono social -
SDS), combinado con el Plan Nacional de Bosques (SBF)

Paraguay:
No se conocen iniciativas nacionales. Hubo varias experiencias del sector privado que fracasaron por causa de la
ausencia de reglas claras e inseguridad. Entre estas cabe destacar la inversión de la Shell en reforestación.
Existen algunos proyectos puntuales, como la de la ONG Guyra Paraguay para medir la biomasa en ciertas áreas
del país.
El Centro de Apoyo a las Empresas (dependiente del MIC) promueve programas de Tecnologías Limpias.

Argentina:
Má allá de la implementación de las funciones centrales de la Unidad de Cambio Climàtico ha habido muchas
actividades de difusión y capacitación

4 Prioridad No completamente clara. En algunos países alta (Uruguay), en otros no (Paraguay) – en algunos más acción por el
sector privado (Chile), en otros más por el gobierno (Uruguay)

5 Coordinación
interinstitucional
(entre ministerios
comercio y ambiente
particularmente)
sobre el tema (qué
tipo de coordinación,
cómo)

Situación específica en la CAN:
Con la excepción de Venezuela, todos los países cuentan con autoridades nacionales designadas que coinciden con
la autoridad ambiental respectiva (ministerio o consejo).

Situación específica en Chile:
Se creó una Comisión interministerial de implementación en 1997, pero en la práctica no se han desarrollado
reuniones, excepto aquellas para hacer mínimamente operable la Autoridad Nacional Designada.

Situación específica Mercosur:
Uruguay:
Junta Nacional del Mecanismo de Desarrollo Limpio, integrada por los Ministros de Medio Ambiente, Ganadería,

 58

Agricultura y Pesca, Industria y Energía, Economía y Finanzas, y Relaciones Exteriores. Esta junta cuenta con una
comisión asesora, integrada por representantes del sector público y del sector privado

Brasil:
Existe una Comisión Interministerial de Cambios Climáticos, presidida por el Ministerio de Ciencia y Tecnología,
que es la Autoridad Nacional Designada (AND). Hasta ahora, dos proyectos MDL fueron considerados aptos a
sumisión a la Secretaria Ejecutiva del MDL.

Argentina:
La Oficina Argentina del Mecanismo para un Desarrollo Limpio –OAMDL- se encuentra ubicada en el ámbito de de
la Unidad de Cambio Climático de la Secretaría de Ambiente y Desarrollo Sustentable del Ministerio de Salud y
Ambiente. La OAMDL está conformada por un Comité Ejecutivo, una Secretaría Permanente y un Comité Asesor
(Decreto Nacional Nro. 822/98)
El Comité Ejecutivo de la Oficina Argentina del Mecanismo para un Desarrollo Limpio es presidido por el Secretario
de Ambiente y Desarrollo Sustentable del MINISTERIO DE SALUD Y AMBIENTE y está integrado por un
representante titular y uno alterno de las siguientes Secretarías: Secretaria De Energía Del Ministerio De
Planificación Federal, Inversión Pública Y Servicios; Secretaria De Agricultura, Ganadería, Pesca Y Alimentos Del
Ministerio De Economía Y Producción; Secretaria De Industria, Comercio Y La Pequeña Y Mediana Empresa Del
Ministerio De Economía Y Producción; Secretaria De Transporte Del Ministerio De Economía Y Producción;
Secretaria De Relaciones Económicas Internacionales Y Secretaria De Relaciones Exteriores Y Asuntos
Latinoamericanos Del Ministerio De Relaciones Exteriores, Comercio Internacional Y Culto; Y La Secretaria De
Ciencia, Tecnología E Innovación Productiva Del Ministerio De Educación, Ciencia Y Tecnología.
La interacción con otras agencias gubernamentales se genera fundamentalmente en el plano político en el Comité
Ejecutivo y en el plano técnico en las Comisiones Sectoriales.
Las Comisiones Sectoriales están integradas por representantes del sector público y privado, académicos y
representantes de asociaciones y cámaras empresariales.
Existen cinco Comisiones Sectoriales: la de los Sectores Energético e Industrial, la del Sector Forestal, la del
Sector Agropecuario, la del Sector de Residuos y la Comisión de Asuntos Transversales.
Las Comisiones Sectoriales fueron creadas con el fin de contar con la contribución de expertos que brinden apoyo
en aspectos metodológicos, representantes empresariales que transmitan las inquietudes y oportunidades de sus
sectores y decisores del sector público que encuadren las actividades en el marco de las prioridades nacionales de
promoción y desarrollo, así como para aportar la visión y posiciones que sostiene la sociedad civil en materia de
cambio climático

6 Cuál es el papel de la
autoridad ambiental

Situación específica en la CAN: pendiente
Las autoridades ambientales nacionales (ministerios o consejo) son las autoridades nacionales designadas para el
MDL.

 59

Situación específica en Chile:
La CONAMA es la Autoridad Nacional Designada para el MDL.

Situación específica en el Mercosur:
Paraguay:
La SEAM es el punto focal nacional para el protocolo de Kyoto.
Uruguay:
El Ministerio de Medio Ambiente es la Autoridad Nacional Designada.
Argentina:
La SAyDS es el punto focal nacional para el protocolo de Kyoto.

7 Cuál es la capacidad
de la autoridad
ambiental

Situación específica en la CAN:
Cada autoridad nacional designada consta de al menos un profesional encargado del tema. No hay mayor
información disponible.

Situación específica en Chile:
Hay tres profesionales vinculados a este tema en CONAMA, en parte internacional, en energía, y en emisiones

Situación específica de Mercosur
Argentina:
Unidad de Cambio Climático (UCC), dependiente del Secretario de Ambiente y Desarrollo Sustentable - Son
funciones de la Unidad de Cambio Climático:
• Proponer y propiciar acciones conducentes al logro de los objetivos y metas contenidas en la CMNUCC,
incluyendo el desarrollo de actividades locales de concientización para la mitigación del cambio climático.
• Elaborar y proponer al SECRETARIO DE AMBIENTE Y DESARROLLO SUSTENTABLE para su aprobación:
 los lineamientos de políticas en materia de cambio climático la identificación de áreas sectoriales prioritarias para
implementar actividades de mitigación la determinación de las metas nacionales para la posible reducción de
emisiones por sector la definición de estrategias y lineamientos para las actividades de mitigación por sector,
concordantes con las políticas nacionales de desarrollo sustentable (Estrategia Nacional de Mitigación del Cambio
Climático)
• Coordinar la elaboración de las Comunicaciones Nacionales que forman parte de los compromisos resultantes de
la Convención Marco de las Naciones Unidas sobre el Cambio Climático.
Existe en la UCC la Oficina Argentina de Mecanismo de Desarrollo Limpio (OAMDL), la cual cuenta con un Comité
Ejecutivo y un Comité Asesor

8 Cuáles son los
problemas/desafíos

• Efectividad ambiental y sobre la sustentabilidad del MDL.
• Efectividad de las regulaciones e instituciones existentes.

 60

para enfrentar el
tema

9 Insumos adicionales
para abordar mejor el
tema

• Casos de estudio que investiguen las experiencias existentes en la región y que identifiquen prioridades de
acción.

• Identificación de necesidades institucionales para el MDL.

 61

VI. Anexo A – Ficha resumen de cada país

Ficha País Argentina

No Tema Opinión / situación
1 Percepción: oportunidad /

amenaza
Se ven las oportunidades , pero también está muy
presente el tema de los PPMs y el potencial abuso del
tema ambiental para la aplicación de sanciones o
requerimientos exagerados o inadecuados

2 Rol del Ministerio de
Medio Ambiente en el
tema

En negociación un rol menor, un rol más
preponderante en temas específicos como el Protocolo
de Kyoto o la responsabilidad social corporativa y la
producción limpia
Por la limitada disponibilidad de recursos se
privilegian temas que tienen urgencia – en éste tema
hay un alto grado de interés pero no es un tema que
requiere urgente atención

3 Recursos humanos y
estructura organizacional
en el tema

No hay un coordinador del tema, hay varias personas
que ven distintos subtemas, hay un coordinador del
Subgrupo 6 de MERCOSUR, hay un compromiso a
nivel del Gabinete con el tema
Ver organigrama

4 Coordinación
Interministerial

A nivel general débil, no hay mecanismos contínuos de
coordinación. En algunos temas más fuerte, e
instancias puntuales como el Foro de Competitividad
(pero éste no se dirige específicamente al tema de
comercio y medio ambiente)

5 Temas más importantes /
prioridades

Temas más avanzados: Protocolo de Kyoto, acceso a
recursos genéticos, TRIPS y Bioseguridad
Temas que se mencionan pero que son poco
trabajados:
tema agrícola (efectos ambientales de políticas de
países industrializados), evaluaciones de
sustentabilidad, BSA

6 Lo que destaca (tema,
iniciativa, coordinación,
etc.)

Hay buenos profesionales en distintos ministerios, pero
ha habido muy poca coordinación entre ellos
Se ha mencionado mucho el tema del Foro de
Competitividad establecido al alero del MERCOSUR
en 2002, para distintos sectores, con presencia de la

 62

Secretaría de Ambiente y Desarrollo Sustentable
El tema de comercio figura en la Agenda Ambiental
2004-2007
Se menciona certificación/denominación de origen:
marca Patagonia

7 Coordinación
internacional

Básicamente con Mercosur

8 Recomendaciones 1. Incluir una cooperación más concreta y
específica en Mercosur (p.e. en torno a BSA o
en torno a normas)

2. Discutir a nivel de la región temas como
evaluaciones de sustentabilidad, o principio
precautorio

9 Temas que no estaban en

la matriz
1. Agrícola – subsidios
2. obstáculos técnicos al comercio

 63

 Ficha País Brasil

No Tema Opinión / situación
1 Percepción: oportunidad /

amenaza
El vínculo entre comercio y medio ambiente es visto
con preocupación por los sectores de comercio y de
relaciones internacionales. Hay un cuidado para que
las iniciativas para la protección del medio ambiente,
que son muy importantes, no sean utilizadas por los
países más desarrollados para justificar el uso de
subsidios o la adopción de barreras no arancelarias.
Además de eso, no se considera deseable la
multiplicidad de normas y requisitos ambientales
tales como sellos y ecoetiquetas que pueden ser un
mecanismo de restricción al acceso cuando no se
toman en cuenta los costos y las condiciones
productivas de los países en desarrollo. Sin embargo,
los sectores productivos se ajustan crecientemente a
los requisitos voluntarios de producción más limpia,
entendida como factor de competitividad.
El sector ambiental considera necesaria la utilización
de instrumentos económicos y comerciales para
apoyar las políticas ambientales y de desarrollo
sostenible siempre y cuando no restrinjan el acceso a
los mercados de los países en desarrollo. Además, el
sector ambiental y otros creen en la posibilidad de
aprovechar las oportunidades que se abren a los
bienes y servicios ambientalmente amigables, incluso
los productos de la biodiversidad y los conocimientos
tradicionales. La reciente cooperación con el
PNUMA en un proyecto de evaluación y
planeamiento integrados aplicados en un estudio de
caso es un inicio de reconocimiento de los efectos
ambientales y sociales de la expansión del libre
comercio en Brasil.

2 Rol del Ministerio de
Medio Ambiente en el
tema

En Brasil, el tema sigue creciendo de importancia
debido a los mandatos del Acuerdo Ministerial de
Doha y otras negociaciones comerciales en el cual el
Ministerio de Medio Ambiente así como otros
Ministerios son directamente involucrados por el
Ministerio de Relaciones Exteriores. Para las diversas
negociaciones comerciales como el ALCA, UE-
MERCOSUR y otras, fueron creados Grupos
Interministeriales de concertación, incluyendo el sector
privado e instituciones de la sociedad civil.

 64

 Respeto a los Acuerdos Multilaterales de Medio
Ambiente, en los cuales los temas comerciales tienen
fuerte eco, el Ministerio del Medio Ambiente es el
punto focal. Así que, el ejercicio de la transversalidad
en el gobierno crea una fuerte demanda por acciones
del Ministerio del Medio Ambiente que, incluso ha
creado en su Secretaria de Políticas para el Desarrollo
Sostenible una Coordinación de Comercio y Medio
Ambiente.

3 Recursos humanos y
estructura organizacional
en el tema

Directamente con el tema están responsables tres
personas, pero que la estructura del Ministerio del
Medio Ambiente permite el uso de expertos sectoriales
(pesca, bosques, agua, biodiversidad, populaciones y
conocimientos tradicionales, residuos industriales y
otros), además del sector de relaciones internacionales
del Ministerio.

4 Coordinación
Interministerial

Hay una buena coordinación interinstitucional. Antes
de una reunión internacional, hay reuniones de
coordinación interna en las cuales los diversos
Ministerios o entidades envolvías pueden discutir los
asuntos e alcanzar un posicionamiento común.

5 Temas más importantes /
prioridades

El Ministerio de Desarrollo, Industria y Comercio
Exterior manifiesta su prioridad en las restricciones no
arancelarias y subsidios, pero el Ministerio del Medio
Ambiente sigue trabajando más en el tema de bienes y
servicios ambientales y el de evaluación integrada o de
sostenibilidad.

6 Lo que destaca (tema,
iniciativa, coordinación,
etc.)

Brasil ha hecho progreso en cada un de los subtemas
propuestos, pero no puedo decir cual es lo más
avanzado

7 Coordinación
internacional

Tanto la coordinación con los países da región como la
coordinación con los países industrializados son
importantes. Pero hay un contacto más amplio en el
MERCOSUR, a través del SGT 6 (hay un foro de
Ministros de Medio Ambiente, con presidencia
rotativa).

 65

 Ficha País Chile

No Tema Opinión / situación
1 Percepción:

oportunidad /
amenaza

Chile es una economía abierta, crecientemente competitiva,
basada en un comercio exterior constituido por
exportaciones provenientes, en una parte importante, de
recursos naturales de los sectores minero, pesquero,
acuícola, forestal y agrícola, pero con un creciente proceso
de diversificación de las mismas, y con un creciente
incremento de las exportaciones industriales y con mayor
valor agregado.

Chile ha negociado acuerdos de libre comercio con la mayor
parte de sus socios comerciales, reconociendo la importancia
de incorporar la dimensión ambiental en este proceso de
internacionalización económica, a fin de poder competir y
abrirse campo en los mercados internacionales. Hoy los
mercados no sólo se estructuran en torno a razones de precio
y calidad, sino también al seguimiento de normas
ambientales en los procesos de producción. Chile ha
asumido como estrategia de desarrollo, lograr el crecimiento
económico como un país ambientalmente limpio y saludable
a fin de ser reconocido como proveedor confiable de bienes
y servicios en los mercados internacionales. Al mismo
tiempo, está atento a identificar y evitar posibles barreras
ambientales, actuales o potenciales, al comercio.

Se considera que la comprensión de los nexos entre el
comercio y el medio ambiente permite optimizar los
beneficios del libre comercio y mitigar eventuales impactos
negativos sobre la sustentabilidad. Se considera asimismo
que un país puede asegurar ritmos de crecimiento que
permitan mejorar la calidad de vida de su gente y,
paralelamente, proteger el medio ambiente.

Prueba de lo anterior, es la experiencia de la década pasada
donde Chile avanzó ambientalmente en un contexto de altas
tasas de crecimiento económico, compatibilizando desarrollo
social y económico con protección ambiental.

Esta segunda década de gestión ambiental coincide con la
consolidación de la vocación exportadora del país y se hace
presente una creciente preocupación del sector productivo
por el medio ambiente. Existe una conciencia del aporte que
significa el cuidado del medio ambiente a la competitividad

 66

del país, de sus empresas y sus productos. Muestra de ello
son, entre otras, la creciente certificación de empresas bajo
las normas ISO, el desarrollo de sellos nacionales de
certificación, los Acuerdos de Producción Limpia, y el
desarrollo y adopción de principios de responsabilidad social
corporativa en las empresas.

Los acuerdos de libre comercio que incluyen la dimensión
ambiental se consideran un buen punto de partida para
consolidar el vínculo comercio y medio ambiente, al colocar
incentivos adecuados para una mejor gestión ambiental y
acotar los riesgos de eventuales barreras al comercio.

En definitiva se considera que el vínculo comercio y medio
ambiente es una oportunidad para alcanzar el desarrollo
sostenible y mejorar la gestión ambiental en el sentido que
permite internalizar a los distintos agentes productivos la
importancia de la temática ambiental y demostrar a la
comunidad internacional el cuidado que se tiene sobre el
medio ambiente. Sin embargo, se estima que debe
mantenerse y reforzarse el concepto de que cada país es
soberano en la administración de sus recursos naturales y en
la elaboración de sus políticas ambientales y las
regulaciones que la hacen aplicable.

Lo que se percibe como una eventual amenaza es la
proliferación de requerimientos de carácter ambiental tales
como sellos, ecoetiquetas y otros, que pueden encarecer los
productos y constituirse en barreras al comercio –
especialmente si se elaboran sin consideración de la forma
de producción en nuestros países.

2 Rol del Ministerio
de Medio Ambiente
y Coordinación
Interministerial en
el tema

Para entender bien la coordinación y la asignación de roles
se debe tener presente el modelo institucional que
implementó Chile en el tema ambiental en general:
En 1994 se creó CONAMA como un servicio público,
funcionalmente descentralizado, con personalidad jurídica y
patrimonio propio, y con una función eminentemente
coordinadora de la gestión ambiental del Estado. El diseño
respetó las diversas competencias ambientales de los
ministerios, mediante una estructura institucional que busca
enfatizar su actividad. Aunque no todos los Ministerios tienen
una unidad ambiental propiamente tal, contemplan algún
grupo organizado de personas dedicadas a funciones
ambientales. Así es que en Chile no existe una autoridad
ambiental centralizada, sino una figura coordinadora cuya
labor es lograr que cada institución del Gobierno y del

 67

Estado introduzca las variables ambientales en las políticas,
normas y acciones que son de su competencia. El Consejo
Directivo de la CONAMA ejerce la dirección superior de la
Comisión y está integrado por el Ministro Secretario General
de la Presidencia, quien lo preside con el título de Presidente
de la Comisión Nacional del Medio Ambiente, y por los
ministros de Economía, Fomento y Reconstrucción; Obras
Públicas; Agricultura; Bienes Nacionales; Salud; Minería;
Vivienda y Urbanismo; Transportes y Telecomunicaciones;
Planificación y Cooperación; Educación; Defensa y
Relaciones Exteriores.

La mayoría de los temas comerciales-ambientales los ve el
Ministerio de Relaciones Exteriores (la Dirección
Económica y la Dirección de Medio Ambiente). Sin
embargo, las posturas nacionales las elabora en colaboración
cercana y permanente con la CONAMA y más puntualmente
con otros ministerios, siendo el Ministerio de Economía uno
de los más involucrados. CONAMA asume más liderazgo en
algunos temas específicos como es el tema de las
evaluaciones ambientales. Para varios acuerdos ambientales
multilaterales se han establecido Comités Interministeriales:
de Convenciones relativas a recursos Naturales, de Agenda
Química Internacional, de Bioseguridad y de Política
Ambiental Internacional. En lo directamente relacionado a
comercio y medio ambiente existen comités específicos para
abordar esta temática en el marco de la OMC creándose al
efecto por la Dirección General de Relaciones Económicas
Internacionales, del Ministerio de Relaciones Exteriores los
siguientes comités:
• Grupo Interministerial sobre Negociaciones de Comercio

y Medio Ambiente en el contexto de la OMC,
• Grupo Interministerial relativo a los Subsidios,
• Comisión Nacional sobre medidas sanitarias y

fitosanitarias.

Además, dependiente del Ministerio de Economía funciona
el Comité Nacional sobre Obstáculos Técnicos al Comercio.

En cuanto a los procesos de negociación de tratados
comerciales bilaterales vinculados a medio ambiente en cada
proceso de negociación se conforma un equipo con
representantes de los distintos sectores del Estado que
participan activamente en el proceso de negociación estando
siempre presente en estos equipos CONAMA.

3 Recursos humanos Hay un coordinador de temas internacionales en CONAMA,

 68

y estructura
organizacional en el
tema

un profesional dedicado a cooperación internacional, y
varios profesionales que ven temas de comercio más
puntualmente dentro de sus áreas de trabajo. – ver
organigrama adjunto.

4 Temas más
importantes /
prioridades

Dentro de la agenda del país tienen prioridad para ser
abordados los temas relativos a: evaluaciones ambientales o
de sustentabilidad de los Tratados Comerciales, ya sea para
desarrollar el Programa de la Ronda de Doha o bien para
tener una herramienta más para abordar las negociaciones
comerciales y la implementación de los acuerdos suscritos.
Los bienes y servicios ambientales, las normas
internacionales, la biotecnología y bioseguridad.

Además, se considera importante abordar la coherencia que
deben tener las regulaciones ambientales con los acuerdos
sobre obstáculos técnicos al comercio y sobre medidas
sanitarias y fitosanitarias de la OMC y el Acuerdo sobre
derechos de propiedad Intelectual vinculados al comercio.
También se considera indispensable abordar el tema de los
acuerdos ambientales multilaterales y su relación con la
OMC.

5 Lo que destaca
(tema, iniciativa,
coordinación, etc.)

Se han desarrollado capacidades en lo relativo a obstáculos
técnicos al comercio y normas sanitarias y fitosanitarias y
avanzamos en materia de certificación de determinados
productos ello, gracias al impulso del sector privado.
Por otra parte, se realiza investigación respecto de las
mejores metodologías para desarrollar las evaluaciones
ambientales y de sustentabilidad de las políticas públicas lo
que comprende también los acuerdos comerciales.

6 Coordinación
internacional

Chile participa activamente en las reuniones del Sub Grupo
Nº 6 de Mercosur y en las reuniones de nivel ministerial que
en ese marco se realicen. Por otra parte Chile ha tenido una
importante participación en la discusión de la temática
ambiental en el proceso de negociación del Alca y también
en el Comité de Comercio y Medio Ambiente de la OMC.
En lo bilateral, se ha instalado una mesa redonda sobre
comercio y medio ambiente en el marco del Acuerdo de
Cooperación Ambiental Chile-Canadá, donde se han
abordado temas tales como el principio precautorio, el
ecoetiquetado, las certificaciones y la responsabilidad social
corporativa. Se espera que en el marco del TLC suscrito con
los Estados Unidos de Norteamérica puedan generarse
instancias de discusión similares. Asimismo, se han
generado instancias de coordinación y dialogo en el contexto
del Acuerdo de Asociación con la Unión Europea

 69

especialmente en lo referido a evaluaciones de
sustentabilidad de los acuerdos comerciales. Finalmente, se
considera importante la participación en reuniones de
capacitación sobre esta materia organizadas por la OMC, el
BID, el PNUMA y la CEPAL, y en el contexto del Plan de
Trabajo del Foro de Ministros de Medio Ambiente de
América Latina y el Caribe.
Es importante destacar que atendida la experiencia
acumulada en el país, los últimos años Chile ha participado
en procesos de capacitación con la Comunidad Andina,
Centro América y el Caribe en materias de negociación
sobre comercio y medio ambiente.

 70

VII. Anexo B – Organigramas autoridades ambientales (Chile, Brasil,
Argentina)

