Master en Comercio y Finanzas Internacionales – Proyecto de tesina

Claudia Patricia Muriel Jaramillo – muriel.cpj@comercioexteriorub.com

COLOMBIA EN EL G3: COMPETITIVIDAD DE SUS EXPORTACIONES Y POSICIÓN DEL GRUPO FRENTE AL ALCA

1. INTRODUCCIÓN

Para el desarrollo de esta tesina se ha escogido analizar el desempeño de Colombia en el grupo de los tres, su evolución, composición de sus exportaciones y posición y relevancia del grupo frente al ALCA. El análisis a desarrollar buscara probar las hipótesis planteadas, incorporando además del tema de comercio internacional el concepto de competitividad de las exportaciones Colombianas dentro del ámbito del G3.

En el marco de una economía cada vez más globalizada y de mercados cada vez más abiertos, los países han optado por los tratados de libre comercio como una forma de garantizar su crecimiento y de mantenerse en la escena internacional. Colombia no es la excepción, y actualmente tiene acuerdos comerciales bilaterales con casi todos los países sudamericanos, y hace parte de varios TLC's regionales.

Entre los principales acuerdos comerciales de Colombia encontramos[1]:
· La Comunidad Andina: constituida por Bolivia, Colombia, Ecuador, Perú y Venezuela. Los cinco países andinos agrupan a más de 109 millones de habitantes en una superficie de 4.700.00 kilómetros cuadrados y su Producto Bruto Interno asciende a mas de 292 000 millones de dólares.

· Unión Europea - Sistema Generalizado De Preferencias: En 1990 la Comunidad Europea otorgó entrada libre de gravámenes y sin limitaciones de cuantía, durante un período de 4 años, a una serie de productos de exportación provenientes de Colombia, Ecuador, Perú y Bolivia. En 1994 la Unión Europea aceptó prorrogar estas concesiones por un período de diez años.
· Grupo De Los Tres - G3: Negociación de un tratado de libre comercio entre Colombia, Venezuela y México (TLC-G3). Este acuerdo fue suscrito en junio de 1994 en el marco de la ALADI en Cartagena. Es un tratado muy amplio de libre comercio que en forma lineal anual, durante 10 años, liberará arancelariamente el comercio de bienes en los tres países participantes, partiendo del arancel vigente al 31 de diciembre de 1993. Se incluyeron en el acuerdo las preferencias arancelarias alcanzadas en el ámbito de la ALADI al igual que algunos temas que tienen que ver en forma directa o indirecta con el comercio de bienes, como la cláusula de salvaguardia, las prácticas comerciales y la solución de controversias.

· Otros acuerdos comerciales en los que participa Colombia[2]:

	· CAN- Argentina
	· Colombia-Costa Rica

	· CAN-Brasil
	· Colombia-Cuba

	· CAN- MERCOSUR
	· Colombia-El Salvador

	· CARICOM-Colombia
	· Colombia-Guatemala

	· ATPA(Andean Trade Preference Act)
	· Colombia-Honduras

	· Colombia-Nicaragua
	· Colombia-Panamá

	· Colombia-Paraguay
	· Colombia-Uruguay

	· Colombia-Chile
	

En noviembre de 2003 se iniciaron las conversaciones entre EEUU y los países de la comunidad Andina en la búsqueda de acuerdos comerciales bilaterales, (empezando con Colombia y Perú, y posteriormente Ecuador y Bolivia).

De igual forma, el inicio de las negociaciones para la entrada en vigor del ALCA, que se firmara en enero de 2005 y se pondrá en ejecución en diciembre del mismo año, deja de manifiesto la necesidad que tienen los países latinoamericanos de integrase como bloques en torno a este TLC (ALCA), especialmente en lo referente a temas tan polémicos como los subsidios agrícolas, la protección de patentes y el desmonte gradual de aranceles.

Es en los acuerdos regionales en donde Colombia debe reforzar su posición negociadora a fin de proteger sus sectores menos competitivos y sacar partido de aquellos con mayor capacidad de competir en el mercado internacional.

2. JUSTIFICACIÓN

Porque es importante el G3 para Colombia?

· El pasado 29 de octubre, el Secretario de Relaciones Exteriores Mexicano se reunió con sus homólogos de Colombia y Venezuela, para hacer entrega de la Secretaría Pro-Témpore del Grupo de los Tres a Colombia para el período 2003-2005. Le corresponde ahora al gobierno colombiano continuar con las labores de reactivación del grupo, que ya se iniciaron durante el periodo de secretaria Pro-Témpore Mexicano. Este nuevo reto para la chancillería Colombiana, representa una oportunidad de fortalecer los vínculos comerciales con sus dos socios del G3.

· Con el Tratado del G-3 se formó una zona de libre comercio entre México, Colombia y Venezuela de 145 millones de habitantes. Este Tratado incluye una importante apertura de mercados para los bienes y servicios de los tres países y les permite a su vez diversificar mercados, generar economías de escala vía alianzas comerciales y aumentar la competitividad de los productos negociados.

· Desde la entrada en vigencia de este acuerdo, el comercio entre Colombia, México y Venezuela experimentó un crecimiento notable: entre 1994 y 1995 las exportaciones intragrupo se incrementaron en 30% al pasar de 2.565 a 3.306 millones de dólares. Entre 1995 y 1996 se produjo una pequeña reducción del intercambio(-4.3%), probablemente debido a las dificultades económicas que enfrentaron los tres países. Las exportaciones intragrupo aumentaron nuevamente en 1997, cuando alcanzaron un monto de 4.021 millones de dólares, superiores en 27% a las del año anterior. En 1998 las exportaciones intragrupo fueron de $4.321 millones con un crecimiento de 5.2% [3].

· Es de significativa importancia, el hecho de que en este Acuerdo se haya tomado en cuenta la condición de asimetría, presente en el Tratado de Montevideo de 1980, a favor de Venezuela y Colombia. De igual forma, desde el punto de vista jurídico, fueron respetados los compromisos asumidos por cada uno de los países en otros esquemas de integración, es decir, aquéllos adquiridos por Venezuela y Colombia en el Grupo Andino, los que asumió México con Estados Unidos y Canadá en el Tratado de Libre Comercio de América del Norte y los compromisos existentes entre los tres países en el GATT, lo que significa que es un Acuerdo compatible con las obligaciones adquiridas por las Partes con la comunidad internacional[4].

· De acuerdo a la Tabla 1. Colombia, destino de las exportaciones, en el periodo 1994-2002, se observa que como es común para casi todos los países latinoamericanos, las exportaciones colombianas tienen como principal destino el mercado norteamericano. Este porcentaje oscila alrededor del 40% en el periodo 1994-2002. Respecto a los acuerdos comerciales de Colombia, las exportaciones hacia la Comunidad Andina pasan del 13 al 20% en el periodo 1994-2000. Por su parte, las exportaciones a México y Venezuela (G-3) pasan del 8% en 1994 al 12% en 2002, en millones de dólares equivaldría al incremento desde 654 millones de dólares FOB en 1994, hasta 1.429 millones de USD en el 2002.

· En la tabla 2. Colombia, exportaciones por sector económico hacía el G-3, para el periodo enero-agosto de 2003, se observa que del rubro de exportaciones tradicionales, el mayor valor corresponde al subsector de Petróleo y sus derivados con 15.02 millones hacía Venezuela y 18.15 millones de USD hacía México. En cuanto a las exportaciones de café, el monto asciende a 0.63 millones de USD a Venezuela y 0.08 Millones a México.

Se observa que el mayor porcentaje de exportaciones hacia los países del G-3 corresponde a los productos no tradicionales, siendo el sector industrial el que mayor porcentaje abarca: 92% de las exportaciones al grupo (567.64 millones de USD), 93% de las exportaciones a Venezuela (357.14 millones USD) y 90% a México (210.50 millones USD).

· Analizando las cifras de exportaciones colombianas es evidente la importancia del tratado del grupo de los 3 para Colombia, en términos comerciales y estratégicos, teniendo en cuenta que Venezuela es actualmente el segundo socio comercial de Colombia y que México es una de las economías más sólidas de Latinoamérica y un líder mundial en política de comercio exterior (luego de firmar 10 TLC's entre 1993 y 2001 [5]).

· Es necesario incluir el tema de la competitividad de las exportaciones Colombianas y su grado de especialización en torno al grupo de los 3. La nueva perspectiva de la teoría del comercio internacional se sustenta en que el intercambio entre países no se explica únicamente en las diferencias de recursos, sino a través de una especialización que permita aprovechar economías de escala y avanzar eficientemente en la diferenciación de productos, la innovación tecnológica, la productividad y la organización productiva[6].
	Tabla 1. Colombia, destino de las exportaciones

	1994-2002

	Destino
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Total exportaciones/1
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

	Grupos comerciales de destino
	
	
	
	
	
	
	
	
	

	 Aladi
	17%
	23%
	22%
	23%
	24%
	19%
	22%
	28%
	25%

	 Comunidad Andina de Naciones
	13%
	19%
	17%
	18%
	20%
	14%
	17%
	22%
	20%

	 MERCOSUR
	2%
	2%
	2%
	2%
	2%
	2%
	3%
	2%
	1%

	 G-3
	8%
	10%
	8%
	10%
	12%
	10%
	12%
	16%
	12%

	 Unión Europea
	30%
	25%
	23%
	23%
	23%
	17%
	14%
	14%
	14%

	Principales países de destino
	
	
	
	
	
	
	
	
	

	 Estados Unidos
	35%
	35%
	39%
	37%
	37%
	48%
	50%
	43%
	43%

	 Venezuela
	6%
	9%
	7%
	9%
	11%
	8%
	10%
	14%
	9%

	 Alemania
	10%
	7%
	6%
	6%
	6%
	4%
	3%
	3%
	3%

	 Ecuador
	4%
	4%
	4%
	5%
	5%
	3%
	4%
	6%
	7%

	 Bélgica
	4%
	3%
	3%
	3%
	3%
	2%
	2%
	2%
	2%

	 Perú
	3%
	6%
	6%
	5%
	3%
	3%
	3%
	2%
	3%

	 Japón
	4%
	3%
	3%
	3%
	2%
	2%
	2%
	1%
	2%

	 México
	1%
	1%
	1%
	1%
	1%
	2%
	2%
	2%
	3%

	 Resto de países
	32%
	32%
	32%
	32%
	31%
	27%
	26%
	27%
	29%

	1/La suma de los parciales no es equivalente al total de las exportaciones
	
	
	
	

Fuente: Departamento Administrativo Nacional de Estadística DANE – Colombia. www.dane.gov.co
	Tabla 2. Colombia, exportaciones por sector económico hacia el G-3

	Enero - agosto de 2003

	Sector
	G-3
	Venezuela
	México

	Total Exportaciones
	619,84
	385,25
	234,59

	Exportaciones tradicionales
	33,18
	15,02
	18,15

	 Petróleo y derivados
	24,83
	11,51
	13,33

	 Café
	0,63
	0,55
	0,08

	 Carbón
	7,71
	2,96
	4,75

	 Ferroníquel
	0,00
	0,00
	0,00

	Exportaciones no tradicionales
	586,66
	370,23
	216,44

	 Sector agropecuario
	13,74
	11,59
	2,14

	 Sector minero
	0,99
	0,99
	0,00

	 Sector industrial
	567,64
	357,14
	210,50

	 Diversos y no clasificados
	0,00
	0,00
	0,00

	Fuente: DANE
	
	
	Millones de dólares FOB

3. ANTECEDENTES G-3

Aprobado en Colombia por Ley 172/94, en México por Decreto publicado el 9 de enero de 1995 y en Venezuela por Ley publicada el 29 de diciembre de 1994[7].
Durante la V Conferencia Ministerial de los países de Centroamérica, los Estados miembros de la Comunidad Económica Europea y los países del Grupo de Contadora (San José V), celebrada en San Pedro Sula, Honduras, en febrero de 1989, Colombia, Mexico y Venezuela anunciaron la creación del Grupo de los Tres (G-3)[8].

El 12 de marzo de 1989, los integrantes del Grupo de los Tres firmaron un Plan de Acción en el que establecieron como objetivos esenciales, la realización de esfuerzos dirigidos a la integración económica, por ramas de actividades específicas, en lo bilateral y conforme las condiciones lo permitan en lo trilateral, en el contexto de las tareas conjuntas para la integración de América Latina; y la consolidación con mayor efectividad, en la cooperación económica, cultural, científica y técnica de los tres países hacia Centroamérica y el Caribe.

El Tratado de Libre Comercio del Grupo de los Tres fue suscrito por los tres países (Colombia, México y Venezuela) en Cartagena de Indias, Colombia el 13 de junio de 1994 y entró en vigor a partir del 1° de enero de 1995. Este tratado de libre comercio tiene como objetivos principales eliminar barreras al comercio; promover condiciones para una competencia justa, incrementar las oportunidades de inversión, proporcionar protección adecuada a los derechos de propiedad intelectual, establecer procedimientos efectivos para la aplicación del Tratado y la solución de controversias, así como fomentar la cooperación trilateral, regional y multilateral[9].

Este acuerdo contempla un programa de desgravación equitativo y automático que debería conducir a una zona de libre comercio para el año 2005. La reducción de aranceles es de 10% anual. Entre Colombia y Venezuela ya existe una situación de libre comercio por su participación en la Comunidad Andina. Estos dos países también comparten un Arancel Externo Común, mecanismo no previsto en el acuerdo tripartito.

Para la entrada en vigor del acuerdo se tomaron en cuenta las diferencias entre los países participantes. México otorgó una preferencia arancelaria promedio de 35% a los productos de Colombia y Venezuela. Por su parte, estos dos países concedieron preferencias promedio de 21% a los productos mexicanos[3].

El Tratado del G-3 incluye los siguientes temas[2]:

· Programa de Desgravación: Incluye un programa de eliminación arancelaria para el universo de productos industriales, con excepción temporal del comercio de productos textiles con Venezuela. La primera reducción del arancel remanente comenzó el 1º. de enero de 1995. Las nueve etapas adicionales, iguales y anuales se aplican desde el 1º. de julio de 1996, de manera que esos bienes quedarán libres de impuesto de importación el 1º. de 2004, pudiéndose por consenso entre las Partes acelerar la desgravación para aquellos productos en los que se considere necesario. Los sectores agrícola y automotor tienen un trato especial.

· Acceso a Mercados: Se establecen disciplinas que aseguran el trato nacional a los bienes de los países miembros. Se prohibe elevar y adoptar nuevos aranceles. Se prohibe y se eliminan las barreras no arancelarias, con excepción de los bienes usados, del petróleo y de los petrolíferos.

· Sector Automotor: Se crea un Comité integrado por representantes de los tres países y asesorado por el sector privado. Sus funciones son las de proponer a la Comisión Administradora del Tratado mecanismos para promover el comercio en este sector y reglas de origen específicas, a más tardar al término de un año de entrado en vigor el Tratado. Al inicio del tercer año de vigencia del Tratado y una vez acordado lo anterior, se eliminarán los aranceles en un plazo de diez años. Los bienes automotores usados estarán excluidos del programa de desgravación.

· Sector Agropecuario y Medidas Fitosanitarias y Zoosanitarias:
Se crea el Comité de Comercio Agropecuario, que cada año revisará la operación de este capítulo y que servirá como foro de consultas. Los subsidios a la exportación quedan prohibidos al concluir la desgravación de los bienes agropecuarios incluidos en el Tratado. Las Partes acordaron incluir un grupo de productos a un programa de desgravación de 15 años, el cual queda sujeto a que el Comité llegue a un acuerdo. En caso de no llegar a dicho acuerdo, este grupo de productos pasarían al listado de exclusiones temporales.

Medidas fitozoosanitarias: Se establecen reglas y principios para la elaboración, adopción y aplicación de estas medidas; su propósito es promover el comercio de productos sanos. Se acuerda el uso de normas internacionales como una base para la elaboración, adopción y aplicación de las medidas.

· Reglas de Origen: Promueven una mayor utilización y empleo de los recursos.

· Propiedad Intelectual: Se establecen los principios que aseguran la protección a los derechos de autor y conexos, denominaciones de origen y a la propiedad industrial, respetando las legislaciones de cada país miembro. ·
4. HIPOTESIS

Hipótesis 1: La creación del tratado de libre comercio del grupo de los tres ha fortalecido el comercio de Colombia con Venezuela y México dirigiendo el grado de especialización de la industria hacia los sectores más competitivos en Colombia?

Hipótesis 2: La entrada en vigor del ALCA, en diciembre de 2005, debilitará el impacto y relevancia comercial del Grupo de los Tres en el entorno latinoamericano?

5. METODOLOGIA

Hipótesis 1

· Para probar la primera hipótesis, será necesario analizar el comportamiento de las exportaciones e importaciones colombianas hacia México y Venezuela, la distribución de las mismas por sectores y su evolución en un periodo que cubra el antes y el después de la firma del tratado.

Además de las exportaciones es necesario analizar el comportamiento de las importaciones y de la balanza comercial de Colombia para de esta forma analizar el papel que juega el país en el grupo, y verificar si realmente es importante su participación dentro mismo y si hay perspectivas reales de crecimiento y competitividad de las exportaciones con sus socios del G-3.

· Será necesario además hacer un pronóstico de los datos y analizar las condiciones internas y externas que han podido afectar el comportamiento de la tendencia. Las crisis políticas, sociales o económicas de cualquiera de los tres países así como de la región, o del mundo (en una economía cada vez más globalizada) pueden incidir en el comportamiento del comercio al interior del G-3.

· Análisis del modelo de Michael Porter para determinar la competitividad de las exportaciones colombianas a los países del grupo. Se analizarán Las cinco fuerzas competitivas que determinan la competencia en la industria. Estas fuerzas son: 1) intensidad de la rivalidad entre los competidores existentes, 2) amenaza de nuevos competidores, 3) amenaza de productos sustitutos, 4) poder de negociación de los compradores y 5) poder de negociación de los proveedores.

Dentro del sector industrial se analizarán los sectores más importantes en cuanto a volumen de exportaciones a México y Venezuela.

· Se establecerán indicadores de competitividad para cuantificar el comportamiento y evolución de las exportaciones Colombianas a los países del G-3.

Hipótesis 2

· Para analizar perspectivas del grupo frente al ALCA, se hará una matriz DOFA de la situación del país y del G3 frente al ALCA, así como las estrategias para lograr que el Área de Libre Comercio de las Américas se convierta en una oportunidad más que en una amenaza para la supervivencia del TLC-G3.

6. TABLA DE CONTENIDO

1. INTRODUCCIÓN

2. ANTECEDENTES

2.1
Integración económica de América Latina

2.2
Colombia y la integración comercial

3. PRINCIPALES ACUERDOS COMERCIALES DE COLOMBIA

3.1
Comunidad Andina de Naciones

3.2
ATPA

3.3
Unión Europea

3.4
Colombia - Estados Unidos (inicio de negociaciones 2003)

4. ALCA

4.1
Antecedentes

4.2
Negociaciones

4.3
Restricciones

5. GRUPO DE LOS 3

5.1
Antecedentes

5.2
Acuerdos

5.3
Logros

5.4
Estrategias y Planes de acción

6. COMERCIO DE COLOMBIA CON MÉXICO Y VENEZUELA

6.1
Características del comercio de Colombia con México

6.1.1
Exportaciones a México

6.1.2
Importaciones desde México

6.1.3
Balanza Comercial

6.1.4
Tendencia de exportaciones e importaciones

6.1.5
Análisis de tendencia

5.2 Características del comercio de Colombia con Venezuela

5.2.1
Exportaciones a Venezuela

5.2.2
Importaciones desde Venezuela

5.2.3
Balanza Comercial

5.2.4
Tendencia de exportaciones e importaciones

5.2.5
Análisis de tendencia

7. COMPETITVIDAD

7.1
Principales teorías

7.2
El modelo de competitividad de Porter

7.3
Análisis de factores de competitividad en los principales sectores exportadores a los países del G-3

7.4
Indicadores de competitividad

7.5
Calculo de indicadores de competitividad de las exportaciones Colombianas a países del G-3, por sector y por país

7.6
Análisis de indicadores y tendencia

8. El GRUPO DE LOS 3 FRENTE AL ALCA

8.1
Oportunidades

8.2
Amenazas

8.3
Debilidades

8.4
Fortalezas

8.5
Estrategias

9. CONCLUSIONES

10. BIBLIOGRAFIA

7. BIBLIOGRAFIA

1. Página Web BusinessCol, apartado relacionado con el ALCA: http://www.businesscol.com/exporconv.htm#apta
2. Ministerio de Comercio Exterior de Colombia. Temas de integración económica.

http://www.mincomex.gov.co/VBeContent/categorydetail.asp?idcategory=80&idcompany=16
3. Sistema de Información de la Cumbre de las Américas. http://www.summit-americas.org/Other%20Processes/Grupo%20de%20los%20Tres-spanish.htm

4. Página web analítica.com – Venezuela-. Perfil del grupo de los 3 G3.
 http://www.analitica.com/va/internacionales/document/5874051.asp
5. IBARRA-YUNEZ, Alejandro, Spaguetti Regionalism and Strategic Foreign Trade: Some Evidence for México,Journal of Development Economies , Vol 72, ISS2, Dec 2003. P567-584.

6. GARAY, S., Luis Jorge, Colombia: Estructura Industrial e Internacionalización 1967-1996, Biblioteca Virtual del Banco de la Republica.

http://www.lablaa.org/blaavirtual/letra-i/industrilatina/245.htm
7. Banco Interamericano de desarrollo, Texto Completo del Tratado del G-3.

http://www.iadb.org/intal/tratados/g3.htm
8. Secretaría de Relaciones Exteriores de México: Grupo de los 3.

http://www.sre.gob.mx/dgomra/gtres/inf-g3.htm
9. Secretaría de Economía de México: Tratado de libre comercio con México, Colombia y Venezuela. http://www.economia.gob.mx/?P=318
Otras referencias a consultar para desarrollar el proyecto:

10. DI FILIPPO, Armando, La integración Latinoamericana y el Mercosur, Master en Comercio y Finanzas Internacionales, 2003.

11. OROZCO, Javier, FLETES, Ricardo, Estrategias Regionales y Nacionales Frente a la Integración Económica Mundial, 1996.

12. PORTER, Michael, La Ventaja Competitiva de las Naciones, Ed. Plaza & Janés, 1991.

13. PORTER, Michael, Competitive Advantage: Creating Sustaining Superior Performance, New York : The Free Press, cop. 1998

14. TALAVERA, Deniz, Pedro, Economía y Comercio Exterior en América Latina, Master en Comercio y Finanzas Internacionales, Universidad de Barcelona, 2003.

15. TUGORES, Ques, Juan, Las Nuevas Teorías del Comercio Internacional y sus Implicaciones para la Política Comercial, Master en Comercio y Finanzas Internacionales, Universidad de Barcelona. 2003.

16. TUGORES, Ques, Juan, Integración y Globalización de la Economía Mundial, Master en Comercio y Finanzas Internacionales, Universidad de Barcelona, 2003.

17. TUGORES, Ques, Juan, Economía Internacional e Integración Económica, Mc Graw Hill, 1994.

Webs

18. Asociación Latinoamericana de Integración: ALADI. www.aladi.org
19. Banco de la Republica de Colombia. www.banrep.gov.co
20. Banco Central de Venezuela. http://www.bcv.org.ve/
21. Banco Interamericano de Desarrollo: http://www.iadb.org/intal/tratados/g3.htm
22. Comisión Económica para América Latina y el Caribe: CEPAL. http://www.eclac.cl/biblioteca/bases.htm
23. Comunidad Andina: http://www.comunidadandina.org/index.asp
24. Departamento Administrativo Nacional de Estadística de Colombia: DANE. www.dane.gov.co
25. Departamento Nacional de Planeación de Colombia: www.dnp.gov.co
26. Gobierno de Venezuela. http://www.gobiernoenlinea.ve/
27. Instituto Nacional de Estadística Geografía e Informática de México: INEGI. www.inegi.gob.mx
28. Ministerio de la Producción y el Comercio de Venezuela. http://www.mpc.gov.ve/portal/modules.php?name=Content&pa=showpage&pid=3
29. Organización Mundial del Comercio: www.wto.org
30. Proexport Colombia: http://www.proexport.com.co/VBeContent/home.asp?Profile=1
31. Red Colombia Compite: http://www.colombiacompite.gov.co/
8. CRONOGRAMA DE ACTIVIDADES

	ACTIVIDAD
	M1
	M2
	M3
	M4
	M5
	M6
	M7
	M8
	M9
	M10
	M11
	M12

	1. Antecedentes Comercio exterior Colombia
	
	
	
	
	
	
	
	
	
	
	
	

	2. Búsqueda y selección de información G3, ALCA y otros TLC's a los que pertenece Colombia
	
	
	
	
	
	
	
	
	
	
	
	

	3. Búsqueda y selección de información cuantitativa: estadísticas de exportaciones, importaciones por sectores, balanza comercial, etc.
	
	
	
	
	
	
	
	
	
	
	
	

	4. Cálculo y análisis de tendencias de datos
	
	
	
	
	
	
	
	
	
	
	
	

	5. Análisis del modelo de competitividad de Porter en los sectores seleccionados
	
	
	
	
	
	
	
	
	
	
	
	

	6. Definición de indicadores de competitividad
	
	
	
	
	
	
	
	
	
	
	
	

	7, Cálculo, tendencia y análisis de los indicadores de competitividad en los sectores seleccionados
	
	
	
	
	
	
	
	
	
	
	
	

	8, Matriz DOFA del G3 frente al ALCA
	
	
	
	
	
	
	
	
	
	
	
	

	9, Conclusiones
	
	
	
	
	
	
	
	
	
	
	
	

PAGE
11

