
 

 
COMISIÓN EUROPEA 

 

 

 

 

 

MERCOSUR 

 

DOCUMENTO ESTRATÉGICO REGIONAL 

2007-2013 

 

 

 

 

 

 

 

 

 

 
 

02.08.2007 (E/2007/1640) 


 2

ÍNDICE 

1. ANÁLISIS DE LA SITUACIÓN POLÍTICA, ECONÓMICA, SOCIAL Y 
MEDIOAMBIENTAL..................................................................................................................................6 

1.1. ANÁLISIS DE LA SITUACIÓN POLÍTICA...........................................................................................6 
1.1.1. Situación interna.....................................................................................................................6 
1.1.2. Situación exterior....................................................................................................................7 

1.2. ANÁLISIS DE LA SITUACIÓN ECONÓMICA ......................................................................................9 
1.3. ESTRUCTURA COMERCIAL ..........................................................................................................11 

1.3.1. El comercio intrarregional;..................................................................................................11 
1.3.2. Comercio exterior .................................................................................................................12 

1.4. EVOLUCIÓN SOCIAL EN EL MERCOSUR .......................................................................................12 
1.4.1. Evolución social....................................................................................................................12 
1.4.2. Presión demográfica.............................................................................................................12 
1.4.3. Desarrollo socioeconómico y pobreza .................................................................................12 

1.5. CUESTIONES RELACIONADAS CON EL MEDIO AMBIENTE EN EL MERCOSUR.................................13 
1.5.1. Descripción del medio ambiente subregional.......................................................................13 
1.5.2. Recursos hídricos y Acuerdo sobre el «Acuífero Guaraní» .................................................13 
1.5.3. El medio ambiente en el Programa Mercosur......................................................................14 

2. ESQUEMA DEL PROGRAMA POLÍTICO DEL MERCOSUR ................................................15 
2.1. DE LOS OBJETIVOS DE ASUNCIÓN AL PROGRAMA DE TRABAJO 2004 - 2006...............................15 
2.2. SITUACIÓN ACTUAL....................................................................................................................15 

2.2.1. Progresos políticos e institucionales desde 2002 .................................................................15 
2.2.2. Una cuestión de primer orden pendiente: la transposición de normas................................16 
2.2.3. La Unión Aduanera del Mercosur y el Mercado Común .....................................................17 
2.2.4. Nuevo Programa de Integración del Mercosur ....................................................................17 
2.2.5. Conclusiones.........................................................................................................................18 

3. BALANCE DE LA COOPERACIÓN ANTERIOR Y ACTUAL DE LA CE.............................18 
3.1. EL DOCUMENTO DE ESTRATEGIA REGIONAL 2002 - 2006 ..........................................................18 
3.2. EVALUACIÓN INDEPENDIENTE ....................................................................................................20 
3.3. LA PROPIA EVALUACIÓN DE LA CE.............................................................................................21 
3.4. PROGRAMAS HORIZONTALES ......................................................................................................21 
3.5. LÍNEAS PRESUPUESTARIAS TEMÁTICAS.......................................................................................21 
3.6. BANCO EUROPEO DE INVERSIONES.............................................................................................22 
3.7. INFORMACIÓN SOBRE PROGRAMAS DE LOS ESTADOS MIEMBROS DE LA UE Y DE OTROS 
DONANTES ................................................................................................................................................22 

3.7.1. El Banco Interamericano de Desarrollo ..............................................................................22 
3.7.2. Cooperación alemana...........................................................................................................22 

3.8. ANÁLISIS DEL CONJUNTO DE POLÍTICAS......................................................................................22 
3.8.1. Pieza central de nuestra política hacia el Mercosur: la negociación de un Acuerdo de 
Asociación...........................................................................................................................................22 
3.8.2. Otros objetivos políticos .......................................................................................................23 
3.8.3. Los defectos del actual conjunto de políticas: el problema de la visibilidad .......................24 

4. LA ESTRATEGIA DE RESPUESTA 2007-2013 DE LA COMISIÓN EUROPEA ...................25 
4.1. JUSTIFICACIÓN DE LA ELECCIÓN DE SECTORES PRIORITARIOS.....................................................25 
4.2. PRIORIDAD 1: APOYO A LA INSTITUCIONALIZACIÓN DEL MERCOSUR .........................................26 
4.3. PRIORIDAD 2: APOYO A LA PROFUNDIZACIÓN DEL MERCOSUR Y A LA IMPLEMENTACIÓN DEL 
FUTURO ACUERDO DE ASOCIACIÓN UE-MERCOSUR ................................................................................26 

4.3.1. Apoyo a la profundización del Mercosur .............................................................................26 
4.3.2. Implementación del futuro Acuerdo de Asociación UE-Mercosur.......................................26 

4.4. PRIORIDAD 3: ESFUERZOS PARA CONSOLIDAR Y AUMENTAR LA PARTICIPACIÓN DE LA SOCIEDAD 
CIVIL, EL CONOCIMIENTO DEL PROCESO REGIONAL DE INTEGRACIÓN, LA COMPRENSIÓN Y LA VISIBILIDAD 
MUTUAS. ...................................................................................................................................................27 

5. PROGRAMA INDICATIVO REGIONAL (PIR)..........................................................................27 
5.1. INSTRUMENTOS FINANCIEROS Y FUENTES DE FINANCIACIÓN ......................................................27 


 3

5.2. CONDICIONES QUE RIGEN LA IMPLEMENTACIÓN; PRINCIPIOS DE LA REVISIÓN, LA EVALUACIÓN, 
LA FINANCIACIÓN, LA COFINANCIACIÓN Y LA IMPLEMENTACIÓN ..............................................................28 
5.3. SECTORES DE CONCENTRACIÓN..................................................................................................28 
5.4. TEMAS TRANSVERSALES.............................................................................................................29 
5.5. PRIORIDAD 1: APOYO A LA INSTITUCIONALIZACIÓN DEL MERCOSUR .........................................29 

5.5.1. Ayuda al Parlamento del Mercosur ..........................................................................................30 
5.5.2. Ayuda al Tribunal permanente de Revisión del Mercosur: consolidación de la seguridad 
jurídica en el área del Mercosur.........................................................................................................31 
5.5.3. Ayuda a la Secretaría del Mercosur .........................................................................................32 

5.6. PRIORIDAD 2: APOYO A LA PROFUNDIZACIÓN DEL MERCOSUR Y A LA IMPLEMENTACIÓN DEL 
FUTURO ACUERDO DE ASOCIACIÓN UE-MERCOSUR ................................................................................33 

5.6.1. Fomentar la integración del mercado y de la producción del Mercosur, en especial 
mediante la supresión de las barreras no arancelarias......................................................................34 
5.6.2. Seguridad e higiene alimentaria, creación de un ámbito fitosanitario del Mercosur ..........35 
5.6.3. Protección del medio ambiente.................................................................................................36 

5.7. PRIORIDAD 3: ESFUERZOS PARA CONSOLIDAR Y AUMENTAR LA PARTICIPACIÓN DE LA SOCIEDAD 
CIVIL, EL CONOCIMIENTO DEL PROCESO REGIONAL DE INTEGRACIÓN, LA COMPRENSIÓN Y LA VISIBILIDAD 
MUTUAS 37 

5.7.1 Creación de 10 centros de estudio UE-Mercosur y ayudas a la implementación del «Plan 
operativo del sector educativo del Mercosur 2006-2010»..................................................................38 
5.7.2 Consolidación del sector cinematográfico y audiovisual del Mercosur para promover la 
integración regional............................................................................................................................39 
5.7.3  Talleres, seminarios y otras actividades dirigidos a proporcionar experiencia y ayuda en 
todos los problemas relativos a la integración regional, experiencia de la UE y transferencia de esta 
experiencia ..........................................................................................................................................40 

5.8. PROGRAMA INDICATIVO DE TRABAJO .........................................................................................40 
6. ANNEXES .........................................................................................................................................43 

6.1. MERCOSUR AT A GLANCE ...........................................................................................................43 
6.2. TRADE STRUCTURE.....................................................................................................................46 
6.3. SOCIAL DEVELOPMENTS .............................................................................................................48 
6.4. MERCOSUR’S INSTITUTIONAL STRUCTURE AND DECISION-MAKING PROCESS..............................49 
6.5. MERCOSUR WORK PROGRAMME FOR 2004-2006.......................................................................53 
6.6. MERCOSUR POLICY AGENDA (OTHER AREAS) .............................................................................57 
6.7. EU/EC COOPERATION OBJECTIVES AND INSTRUMENTS ..............................................................60 

6.7.1. The EU Treaty objectives for external co-operation ............................................................60 
6.7.2. The objectives set out in the applicable Regulation/Agreement governing the co-operation 
and region-specific co-operation objectives .......................................................................................60 
6.7.3. European Community’s Development Policy .......................................................................61 
6.7.4. Cooperation at Mercosur level .............................................................................................62 

6.8. OVERVIEW OF 2002-2006 COOPERATION ...................................................................................63 
6.9. DONOR TABLE ............................................................................................................................64 
6.10. ACRÓNIMOS ...............................................................................................................................70 

 


 4

SÍNTESIS 

El presente Documento de Estrategia Regional (DER), el segundo para el Mercosur, 
establece el marco estratégico de la cooperación de la CE con el Mercosur para el 
período 2007-2013. El DER es el resultado de un proceso de consulta en el que han 
intervenido los Estados miembros del Mercosur y representantes de la sociedad civil. Las 
relaciones CE-Mercosur se basan en un Acuerdo Marco de Cooperación firmado en 
1995, cuyo objetivo es preparar una Asociación interregional entre la UE y el Mercosur. 
La presente estrategia regional se centra enteramente en la ayuda a la integración 
regional, que prepara la implementación del futuro Acuerdo de Asociación y de ayuda 
comercial. Además de los fondos de cooperación destinados a apoyar objetivos 
puramente nacionales de conformidad con lo establecido en el respectivo Documento de 
Estrategia Nacional (DEN) para los cuatro países del Mercosur. 

En sus 16 años de existencia, el Mercosur (Mercado Común del Sur), formado por 
Argentina, Brasil, Paraguay y Uruguay, ha promovido la paz y la estabilidad, generado 
un diálogo político de alto nivel y consolidado la cooperación interna e internacional. Sin 
embargo, desde el último Documento de Estrategia Regional de 2002, se ha progresado 
poco hacia la realización de una Unión Aduanera concreta y de un Mercado Común 
estructurado. En cuanto a su marco institucional, aunque el Mercosur todavía deba hacer 
esfuerzos importantes para alcanzar sus objetivos originales, se ha progresado 
considerablemente. En la actualidad, el Mercosur se enfrenta a tres importantes desafíos: 
i) mejorar su proceso de toma de decisiones y su capacidad de implementar y hacer 
cumplir la legislación común,  ii)  lograr el Mercado Común, y iii) aumentar la 
conciencia y participación de sus sociedades civiles en el proyecto regional de 
integración. 

Según un reciente informe de evaluación independiente, nuestra última cooperación ha 
ayudado a reforzar y a facilitar el comercio en el Mercosur y con la UE, poniendo al 
alcance de las empresas del Mercosur nuevas oportunidades empresariales y 
contribuyendo al crecimiento global en la región y al desarrollo del mercado. Los 
proyectos que tenían en cuenta las asimetrías del Mercosur lograron los mejores 
resultados. El informe también resalta los ámbitos que deben mejorarse: el bajo nivel 
global de participación en los proyectos y la ausencia de una institución centralizada del 
Mercosur responsable de gestionar e implementar la cooperación con terceros países. Por 
otra parte, llama la atención sobre las dificultades del Mercosur para encontrar 
financiación complementaria y sobre las complicaciones técnicas ligadas a los requisitos 
del Reglamento financiero de la CE. 

La CE, desde su propia perspectiva, también ha sacado varias conclusiones clave. En el 
pasado, nuestra cooperación estaba enteramente basada en múltiples proyectos, que 
respondían a peticiones de diversos interesados y que, por tanto, a menudo carecían de 
una visión estratégica global. La cooperación con el Mercosur también ha adolecido de 
falta de implicación política y de cambios de las prioridades políticas, dando lugar a 
proyectos dispares. Para intentar subsanar estos defectos, la cooperación de 2007-2013 
no se basará en una lista convencional de proyectos sino en un plan de acción modelado 
a lo largo del Programa de Trabajo de Integración del Mercosur. El plan de acción se 
centrará fundamentalmente en la realización del Mercado común del Mercosur, haciendo 
hincapié en aquellos ámbitos que faciliten la implementación del futuro Acuerdo de 
Asociación UE-Mercosur. Incluirá un número limitado de objetivos prioritarios 
acordados con el Mercosur y aprobados por la Comisión. Para implementar los objetivos 
acordados, el plan se traducirá en listas de acciones que deben ser adoptadas por cada 


 5

uno de los cuatro países. El seguimiento y la supervisión de su aplicación serán 
responsabilidad de una sola institución del Mercosur, que todavía no está determinada. 
Las Delegaciones de la Comisión también desempeñarán un papel importante en la 
supervisión de la ejecución del plan. El nuevo planteamiento se basará en los resultados y 
estará supeditado al progreso en la realización de los objetivos establecidos en el plan de 
acción. Para aumentar la flexibilidad del sistema y garantizar que la cooperación de la 
CE se adapte mejor a las prioridades políticas cambiantes del Mercosur, habrá dos 
Programas Indicativos Regionales (PIN): 2007-2010 y 2010-2013. 

Para el presente DER, se ha destinado al Mercosur una asignación orientativa de 50 
millones de euros para el período 2007-2013 en el marco del Instrumento Financiero de 
la Cooperación al Desarrollo (ICD). 

De los 50 millones de euros destinados en el presupuesto de 2007- 2013 al Mercosur, 10 
millones se asignarán a financiar dos proyectos del Documento de Estrategia Regional de 
2002 - 2006 (sociedad de la información y de la educación) que no pudieron concluirse a 
tiempo dentro de la última perspectiva financiera. 

Los 40 millones de euros restantes se asignarán a través de los tres sectores clave que se 
han identificado para la ayuda de la CE: 

 
• Prioridad 1: Apoyo a la institucionalización del Mercosur (10 % de los fondos) 

• Prioridad 2: Apoyo a la profundización del Mercosur y a la implementación del 
futuro Acuerdo de Asociación UE-Mercosur (70 % de los fondos) 

• Prioridad 3: Esfuerzos para consolidar y aumentar la participación de la sociedad 
civil, el conocimiento del proceso regional de integración, la comprensión y la 
visibilidad mutuas (20 % de los fondos) 

Estos recursos se complementarán mediante proyectos y programas financiados 
conforme  a los Documentos de Estrategia Nacional del Mercosur y los programas 
regionales latinoamericanos, así como los programas temáticos.  Los aspectos 
transversales de la inclusión social, buena gobernanza y desarrollo sostenible se 
integrarán en los programas siempre que sea apropiado. 

 


 6

 

1. ANÁLISIS DE LA SITUACIÓN POLÍTICA, ECONÓMICA, SOCIAL Y 
MEDIOAMBIENTAL 

La Unión Europea ha favorecido la consolidación del Mercosur y ha apoyado sus 
iniciativas desde su inicio en 1991. En 1992, menos de un año más tarde, la Comisión 
Europea firmó un Acuerdo interinstitucional con el Mercosur para proporcionar apoyo 
técnico e institucional para sus estructuras recientemente creadas. 

Esta estrategia propone renovar nuestro apoyo al Mercosur sobre la siguiente base: 
 
•  En su estrategia latinoamericana, la UE ha fomentado constantemente un mayor 

grado de integración económica para que se pueda explotar todo el potencial de la 
región. La integración regional efectiva es la clave del desarrollo del área. Además, la 
integración impulsará la inversión directa extranjera y dará a la región una mayor 
capacidad de soportar las crisis exteriores. 

•  La relación UE-Mercosur se basa en el Acuerdo marco de cooperación 
interregional UE-Mercosur, firmado en Madrid el 15 de diciembre de 1995. El 
acuerdo establece la cooperación para apoyar los objetivos del proceso de integración 
del Mercosur. 

•  En la Cumbre de Río en 1999, ambas regiones se comprometieron  a construir una 
asociación birregional estratégica. Las dos entidades están negociando actualmente 
un Acuerdo de Asociación basado en tres pilares: diálogo político, cooperación y 
comercio  

• La cooperación entre la CE y Argentina está cubierta actualmente por el Reglamento1 
(CE) nº 1905/2006 del Parlamento Europeo y del Consejo, por el que se establece un 
Instrumento de Financiación de la Cooperación al Desarrollo ((ICD), y por las 
Comunicaciones de la CE sobre cooperación entre la UE y América Latina. El 
Reglamento ICD tiene como finalidad apoyar inter alia la cooperación al desarrollo, 
la cooperación económica, financiera, científica y técnica y otras formas de 
cooperación con países y regiones socios, y las medidas internacionales para 
promover los objetivos de las políticas internas de la UE en el extranjero. 

(Para más información sobre los objetivos e instrumentos  de la cooperación de la CE/UE 
véase el anexo 6.7). 

1.1. Análisis de la situación política 

1.1.1. Situación interna 

Desde 20022, los líderes del Mercosur coinciden en la necesidad de un modelo de 
desarrollo en que crecimiento, justicia y dignidad social estén ligados. Declaran que « el 
Mercosur no es sólo un bloque comercial, sino un espacio catalizador de valores, 
tradiciones y un futuro compartido», y que la «la integración regional constituye una 
opción estratégica para fortalecer la inserción de nuestros países en el mundo, 

                                                 
1  Base jurídica: Art.179 del Tratado CE. 

2  Año del primer Documento de Estrategia Regional del Mercosur. 

http://europa.eu.int/comm/external_relations/mercosur/bacground_doc/fca96.htm
http://europa.eu.int/comm/external_relations/mercosur/bacground_doc/fca96.htm


 7

aumentando su capacidad de negociación». El Mercosur ha ido adquiriendo en estos 
últimos años una dimensión política más fuerte, lo que representa una importante 
evolución para el bloque. 

Este nuevo impulso político ha relanzado la integración del Mercosur, tal como ilustran 
avances significativos  como la firma del Protocolo de Olivos el 18 de febrero de 2002 
(creación de tribunales arbitrales y de revisión), instauración de un órgano político de 
dirección del Mercosur, inspirado en el COREPER de la CE (Comisión de 
Representantes Permanentes, CRPM) en junio de 2003, y una serie de Cumbres del 
Mercosur3, especialmente las de Brasilia en diciembre de 2002 (conversión de la 
secretaría administrativa en una secretaría técnica), Iguazú (incorporación de cinco 
nuevos países asociados), Montevideo (adopción de un nuevo calendario para eliminar 
las excepciones del arancel externo común antes de 2010), Ouro Preto en diciembre de 
2004 (establecimiento del Fondo para la Convergencia Estructural del Mercosur),   
Asunción en junio de 2005 (adopción de un nuevo Protocolo sobre Derechos Humanos),   
Montevideo en diciembre de 2005 (adopción del Protocolo para crear un Parlamento del 
Mercosur antes del 31 de diciembre de 2006) y Córdoba en julio de 2006 (adopción de la 
sexta Ronda para la Liberalización del Comercio de Servicios y creación de un Grupo de 
Alto Nivel para elaborar un nuevo Código Aduanero Común que deberá adoptarse a 
mediados de 2007). 

La lista anterior de avances es impresionante. Sin embargo, el proceso económico de 
integración está lejos de completarse y los conflictos comerciales son endémicos — 
por no mencionar las asimetrías demográficas, geográficas, industriales y económicas 
del bloque. Por ejemplo, muchas medidas comerciales unilaterales han sido adoptadas 
por miembros individuales con poca consulta previa de los demás, lo que provoca una 
clara sensación de desilusión en el bloque, a pesar de la afinidad entre los partidos de 
izquierda moderados en el poder en tres de los cuatro estados del Mercosur. 

1.1.2. Situación exterior 

El Mercosur no tenía una dimensión internacional en su inicio, la ha ido adquiriendo con 
el tiempo y se ha acelerado estos últimos años. Además, el Mercosur está ampliando su 
alcance geográfico por la asociación con otros países sudamericanos y la preparación de 
la adhesión completa de Venezuela4. 

El estatus de miembro asociado se establece en acuerdos bilaterales entre el Mercosur y 
los respectivos Estados individuales5. Para ser miembro asociado, un país tiene que 

                                                 
3  Formalmente, las Cumbres no adoptan decisiones, el órgano rector es el Consejo del Mercado Común 

(véase el anexo 6.4 para detalles sobre el proceso de toma de decisiones del Mercosur). 

4  El 7 de diciembre de 2005 (Decisión Mercosur 28/05), los países del Mercosur aceptaron oficialmente 
la solicitud de Venezuela para entrar a formar parte del Mercosur. Desde esa fecha, Venezuela ha 
tenido el estatus de «observador activo» (derecho a participar en todas las reuniones formales pero sin 
derecho de voto). 

5  Chile se convirtió en miembro asociado el 25 de junio de 1996 en la X Cumbre del Mercosur en San 
Luis, Argentina, al firmar el Acuerdo de Complementación Económica Mercosur-Chile. Bolivia 
ingresó formalmente al bloque en la XI Cumbre del Mercosur el 17 de diciembre de 1996 en 
Fortaleza, Brasil, firmando el Acuerdo de Complementación Económica Mercosur-Bolivia. En 2003, 
Perú se convirtió en un miembro asociado en la XV Cumbre del Mercosur en Montevideo, Uruguay, 
(Dec. 39/03) firmando el Acuerdo de Complementación Económica Mercosur-PERÚ. Venezuela, 
Ecuador, y Colombia formalmente ingresaron en el bloque como miembros asociados el 17 de 


 8

acordar un calendario para la creación de una zona de libre comercio con el Mercosur. 
Además, según se establece en la Decisión 18/04, para entrar a formar parte del 
Mercosur como miembro asociado, el país debe adherirse al compromiso democrático 
establecido en el «Protocolo de Ushuaia» (1998) y en el «Protocolo de Montevideo» 
(2005) y a la «Declaración Presidencial sobre Compromiso Democrático» (1996). Los 
países asociados participan en las reuniones periódicas del Mercosur como miembros 
invitados. 

El 23 de mayo de 2006, los países del Mercosur adoptaron el Protocolo de Adhesión de 
Venezuela. El documento de doce artículos establece los jalones principales para el 
proceso de adhesión. Mediante este Protocolo, Venezuela se adhiere al Protocolo de 
Ouro Preto de 1994. Después de su ratificación por los cuatro miembros y su entrada en 
vigor, Venezuela será miembro de pleno derecho del Mercosur. Al mismo tiempo, 
Venezuela firmó el Protocolo de Olivos, que establece el instrumento de solución de 
diferencias del Mercosur. El mecanismo se aplicará progresivamente, conforme progrese 
la transposición de Venezuela. Desde la entrada en vigor, Venezuela tendrá cuatro años 
para adoptar la legislación del Mercosur, su Código Aduanero y el arancel externo 
común. El Protocolo estipula plazos para la liberalización comercial dentro del 
Mercosur: liberalización inmediata para una lista de productos, liberalización progresiva 
antes de 2013 (Argentina y Brasil respecto a Venezuela: 1 de enero de 2010; Paraguay y 
Uruguay respecto a Venezuela: 1 de enero de 2013; Venezuela respecto a Argentina, 
Brasil, Paraguay y Uruguay: 1 de enero de 2012) y liberalización de productos sensibles 
en 2014. 

Los miembros del Mercosur están haciendo un esfuerzo concertado para actuar como un 
bloque en los foros internacionales. El objetivo es hacer del Mercosur y sus miembros un 
actor mundial de primer nivel como China, la India y Rusia. La construcción de un 
bloque sudamericano unido en la escena internacional fue confirmada por la creación de 
la Comunidad Sudamericana de Naciones el 8 de diciembre de 2004. 

La coordinación relativa a las negociaciones comerciales con terceros países comenzó 
hace algunos años, con la Decisión 32/2000 CMC, por la que los miembros del Mercosur 
adoptaron el compromiso de negociar conjuntamente con terceros países. En la práctica, 
esto no siempre se ha reflejado en la realidad. Hoy día, sin embargo, el Mercosur parece 
haber encontrado cierto nivel de consenso y está llevando a cabo negociaciones comunes 
con varios países dentro y fuera del continente. 

En los foros multilaterales, el Mercosur ha exhibido un grado diverso de cohesión, 
especialmente en el contexto de la OMC. Todos los países del Mercosur son ahora 
miembros del G20 y muestran cierto nivel de unidad en cuestiones claves. 

Las negociaciones relativas el Acuerdo de Libre Comercio de las Américas se iniciaron 
en 1998, basadas en los principios del «compromiso único» y de  «no exclusión a priori», 
y se esperaba que concluyeran el 1 de enero de 2005. Desde el principio surgieron 
diferencias de planteamiento entre los EE.UU. y el Mercosur relativas al ámbito del 
acuerdo: el Mercosur se centraba en el acceso a los mercados agrarios y los EE.UU. 
insistían en otros aspectos tales como servicios, inversión y derechos de propiedad 
intelectual. Desde la Reunión Ministerial de Miami de noviembre de 2003, las 
negociaciones se encuentran en un callejón sin salida debido a la imposibilidad de lograr 

                                                                                                                                                 

diciembre de 2004 en Ouro Preto, Brasil (Dec. 42/04, 43/04, y 44/04 respectivamente), firmando el 
Acuerdo de Complementación Económica Mercosur-Colombia, Ecuador y Venezuela.  


 9

un consenso en lo que constituiría el conjunto de derechos y obligaciones comunes. 
Desde entonces, se han celebrado dos Cumbres y las Partes han aceptado bajar el listón 
del Acuerdo, pero las negociaciones no han avanzado. 

 

1.2. Análisis de la situación económica 

El Mercosur es el cuarto mayor grupo económico del mundo, con un PIB de 1 002 
millardos de dólares estadounidenses y de una población de 235 millones en 2005. Brasil 
es con mucho la mayor economía con el 79% del PIB del Mercosur, seguido por 
Argentina con el 18%, Uruguay con el 2%, y Paraguay con el 1%. 

Tras las graves crisis económicas y financieras sufridas por Argentina, Uruguay y 
Paraguay y las turbulencias financieras experimentadas por Brasil durante 2000-2002, las 
economías del Mercosur empezaron a recuperarse a mediados de 2003 (véase el cuadro 
infra). La recuperación ha sido muy impresionante en Argentina, con una tasa de 
crecimiento del 9,2 % el año pasado, combinada con la restauración de la estabilidad 
monetaria y de precios y una vuelta gradual de depositantes al sistema bancario. Mejoras 
similares han tenido lugar en todos los países del Mercosur. En Brasil, la prudente 
política económica aplicada por el Gobierno de Lula da Silva ha conseguido recuperar la 
confianza de los mercados financieros y prevenir los impactos negativos. El real 
brasileño se ha apreciado de su baja posición en octubre de 2002, los diferenciales de 
rendimiento de las obligaciones internacionales brasileñas se han reducido 
perceptiblemente y el país ha recuperado el acceso a los mercados de capitales 
internacionales. Los tres factores clave que contribuyen a la recuperación de la actividad 
económica en la región son: i) la mejora en la competitividad lograda a través de las 
depreciaciones monetarias experimentadas durante las crisis, ii) el aumento subsiguiente 
en términos de comercio y iii) el aumento de los precios internacionales de los 
principales productos básicos de exportación. 

Los países del Mercosur también se han beneficiado del mejor entorno económico 
regional y global6. Aunque Argentina permanezca por el momento en gran parte fuera de 
los mercados de capital internacionales, debido a su situación de impago de la deuda, 
también se ha beneficiado de una mejora general de la confianza de los inversores 
mundiales hacia los nuevos mercados, que ha supuesto una recuperación significativa de 
la cartera de afluencias de capital. 

En 2005, las economías del Mercosur crecieron un 4% (totalizando 1 002 millardos de 
dólares estadounidenses), superando los pronósticos más optimistas. El PIB per cápita en 
la región aumentó alrededor del 8,2 %, alcanzando la cifra de 4 269 dólares 
estadounidenses, aunque con diferencias nacionales significativas: 1 323 en Paraguay, 
4 800 en Uruguay, 4 260 en Brasil y 4 736 en Argentina. La media per cápita del PIB es 
de 9 568 de dólares sobre la base de la paridad del poder adquisitivo (indicadores 
mundiales de desarrollo, Banco Mundial). 
 

                                                 
6  En 2004, la actividad económica mundial estaba encarrilada: el PIB global creció un 4,9 % (5,3 % en 

2004), mientras que el comercio mundial creció más del 7 %. 


 10

Crecimiento anual del PIB de los miembros del Mercosur7 

1994-1998 1998-2002 2003 2004 2005 1994-2005
MERCOSUR 2,8% 0,2% 2,4% 5,9% 4,0% 2,2%

Argentina 3,6% -4,9% 8,8% 9,0% 9,2% 1,8%
Brasil 2,6% 2,1% 0,5% 4,9% 2,3% 2,4%

Paraguay 2,0% 0,1% 2,5% 4,1% 3,0% 1,6%
Uruguay 3,4% -4,8% 2,2% 11,8% 6,6% 1,2%

Latinoamérica 3,1% 1,1% 2,0% 5,5% 4,3% 2,6%

 

Vale la pena observar que este crecimiento del PIB se ha logrado junto a una mejora 
significativa en la cuenta corriente, que, para la región en conjunto, ha pasado del 
déficit a un excedente. Simultáneamente, ha habido una reactivación gradual de los flujos 
de capitales a la región y el nivel de reservas de divisas se ha incrementado 
considerablemente del abismo en que se encontraba durante la turbulencia financiera 
2001-02. 

En el campo de la política macroeconómica, hay dos fenómenos importantes que deben 
observarse. Durante los años de crisis, las políticas monetarias relativamente prudentes 
lograron amortiguar el impacto inflacionista de depreciaciones monetarias agudas. Como 
los países comenzaron a recuperarse de las crisis, y la inflación se fue controlando poco 
a poco, los tipos de interés descendieron considerablemente. Más recientemente, algunos 
bancos centrales han comenzado a endurecer la política monetaria de nuevo, pues el 
fuerte crecimiento nacional unido a los altos precios del petróleo ha vuelto a ejercer 
cierta presión ascendente sobre la inflación. 

Desde 2003, los esfuerzos fiscales de consolidación, junto con la recuperación de la 
actividad económica, han mejorado perceptiblemente la situación presupuestaria de los 
países del Mercosur. Sin embargo, los altos niveles de deuda pública (más del 50% del 
PIB en Brasil, casi el 90 % en Argentina y el 70 % en Uruguay) continúan 
obstaculizando la inversión y exponiendo las economías a crisis exteriores. 

Todos los programas de estabilización y reforma aplicados por Argentina, Brasil y 
Uruguay en respuesta a la crisis 2000-2002, y los ejecutados posteriormente por 
Paraguay, han sido apoyados por acuerdos financieros del FMI. Los buenos 
resultados económicos de Brasil permitieron que las autoridades pudieran poner fin al 
Acuerdo de Derechos de Giro en marzo de 2005, lo que significa que, por primera vez 
desde 1998, Brasil no está cubierto por un programa del FMI. Brasil, Argentina, y 
Uruguay han reembolsado su deuda pendiente al FMI antes de lo previsto, en diciembre 
de 2005, enero de 2006 y diciembre de 2006 respectivamente. Brasil también reembolsó 
completamente su deuda al Club de París en la primera mitad de 2006 y amortizó todos 
sus «bonos Brady». Argentina también se propone normalizar sus relaciones financieras 
con el Club de París. Actualmente, Paraguay es el único país del Mercosur que tiene un 
programa FMI. El país firmó un Acuerdo de Derechos de Giro de 27 meses en mayo de 
2006. 

Sin embargo, a pesar de la mejora, las economías del Mercosur siguen siendo 
vulnerables. En Argentina, el insuficiente progreso de las reformas estructurales 
(especialmente en los sectores fiscal, bancario y de servicios) y la incertidumbre sobre 

                                                 
7  Comisión Europea, pronósticos 2006 de otoño. 


 11

cómo las autoridades tratarán el canje de la deuda con los acreedores continúan 
ensombreciendo la continuidad de los recientes impresionantes resultados económicos. 
En cuanto a Brasil, a pesar de las mejoras recientes, su calendario de servicio de la deuda 
y la situación de la balanza de pagos siguen siendo frágiles. Las economías uruguayas y 
paraguayas siguen siendo en gran medida dependientes de las de sus vecinos grandes y 
aún están sufriendo de las consecuencias de las recientes crisis (débil situación fiscal y 
bancaria, recuperaciones económicas frágiles). Los cuatro países siguen siendo 
vulnerables a una corrección a la baja de los actuales altos precios internacionales al por 
mayor, al aumento súbito de los tipos de interés en los países industrializados y a un 
deterioro en la perspectiva económica mundial. Los cuatro países necesitan perseverar en 
la reforma estructural (en especial, la consolidación del sistema bancario y, en Argentina, 
la reforma de los sectores de los servicios públicos), la consolidación fiscal y la 
reducción de la pobreza y de la desigualdad de rentas para aumentar la posibilidad de que 
la expansión económica en curso se mantenga. 

1.3. Estructura comercial 

1.3.1. El comercio intrarregional; 

El comercio intrarregional del Mercosur representó un promedio del 15,0% del comercio 
total en el período 2002-2005, un índice relativamente bajo con respecto a otras regiones 
tales como la UE (65,9%) o TLCAN (45,3%). A partir de 1985 hasta finales de los años 
90, la parte del comercio intrarregional ofreció una tendencia al alza, un desarrollo que se 
ha invertido en los últimos años debido a las crisis económicas y financieras en la región. 
Desde 1999, la estructura comercial de Brasil se ha orientado altamente hacia mercados 
mundiales (el comercio con otros miembros del Mercosur representó sólo el 9,4% del 
comercio de Brasil durante el período 2002-2005) y éste es el principal factor que explica 
los niveles comerciales relativamente modestos dentro del Mercosur. Por otra parte, 
Argentina, Uruguay y Paraguay muestran una dependencia comercial más fuerte de sus 
socios del Mercosur, concretamente el 25,8% en el caso de Argentina, el 37,0% en el 
caso de Uruguay y el 55,7% en el de Paraguay. 

Como Argentina y Brasil, las dos mayores economías, representan casi el 97,7% (2005) 
del PIB del Mercosur, sus modelos comerciales merecen un análisis más atento. Brasil ha 
ido disminuyendo de forma constante su parte del comercio (tanto en exportaciones 
como en importaciones) con sus socios del Mercosur durante los últimos años debido al 
rápido desarrollo de las exportaciones brasileñas a los mercados mundiales. En términos 
absolutos, las exportaciones de Brasil a Argentina han crecido perceptiblemente (2 500 
millones de euros en 2002; 8 000 millones en 2005). Argentina, por otra parte, ha 
reducido sus exportaciones a otros países del Mercosur (tanto en términos absolutos 
como en proporción relativa al comercio total), mientras que aumenta la parte de 
importaciones del resto del Mercosur. Como consecuencia, desde 2003, y tras ocho años 
de excedente comercial, Argentina ha registrado una balanza comercial negativa en 
constante aumento con Brasil, que alcanzó los 3 750 millones de euros en 2005. Este 
déficit se explica en gran parte por importantes importaciones de productos industriales y 
una reducción de las exportaciones argentinas de energía, materias primas, automóviles y 
productos agrícolas manufacturados. El aumento de las importaciones argentinas ha sido 
debido en parte a un mayor crecimiento económico en comparación con Brasil y a la 
evolución de los tipos de cambio. Las condiciones  de la inversión y la política energética 
de Argentina también pueden haber desempeñado un papel. El Gobierno argentino ha 
reaccionado a esta evolución adoptando el «comercio gestionado» en productos 
sensibles, una opción política que ha originado muchos de los conflictos comerciales 
actuales. 


 12

1.3.2. Comercio exterior 

La participación del Mercosur en el comercio mundial representó sólo un 1,05% del total 
durante el período de 2002-2005. La UE es socio comercial principal del Mercosur, con 
un total del 24,6% de su comercio en 2005, seguida por los EE.UU. con el 20,0%. El 
resto de América Latina supone alrededor del 13,4% del comercio del Mercosur. Los 
flujos comerciales han aumentado bastante en los últimos dos años, tendencia que se 
mantiene en 2006. 

Desde 2000, el comercio entre la UE y el Mercosur ha experimentado un cambio gradual 
y consistente de un equilibrio positivo de 9 300 millones de euros a favor de la UE en 
2000 a un excedente comercial para el Mercosur, colocándose unos 9 500 millones de 
euros en 2005. 

El Mercosur, impulsado principalmente por Brasil, está intentando diversificar los flujos 
comerciales para impulsar el comercio regional y «Sur-Sur». Esta estrategia condujo por 
ejemplo a la conclusión el año pasado del Acuerdo de Libre Comercio Mercosur-
Comunidad Andina. Sin embargo, el TLCAN y la UE aún suponen la parte del león de la 
estructura comercial del Mercosur, y es difícil prever en un futuro próximo un cambio 
importante a este modelo. 

1.4. Evolución social en el Mercosur 

Según el índice de desarrollo humano de las Naciones Unidas de 2003, los mejores 
puestos entre los países latinoamericanos los ocupan Argentina y Uruguay, 34 y 46 
respectivamente, mientras que Brasil y Paraguay están en los puestos 63 y 88. 

1.4.1. Evolución social 

Según los indicadores de los Objetivos de Desarrollo del Milenio (ODM), casi todos los 
miembros del Mercosur han progresado en muchas áreas. El índice de mortalidad de los 
niños de menos de cinco años de 1990 a 2003 descendió del 20/1000 al 17/1000 en 
Uruguay; del 25/1000 al 18/1000, en Argentina; del 50/1000 al 34/1000, en Brasil y del 
30/1000 al 24/1000, en Paraguay, lo que muestra una mejora constante en los indicadores 
sanitarios. Estos y otros datos resaltan las diferencias entre los cuatro países: por 
ejemplo, la población sin acceso a un buen suministro de agua varía ampliamente, yendo 
del 2% en Uruguay al 17% en Paraguay en 2005 (hay que compararlo, sin embargo, con 
el 38% en 1990). 

Los índices de alfabetización son generalmente altos, más del 90% en todos los países 
excepto Brasil, en donde el índice es del 89%. De nuevo, según los indicadores ODM, el 
índice neto de escolarización en la enseñanza primaria en Brasil se incrementó del 86% 
en 1990-91 al 93% en 2004. 

1.4.2. Presión demográfica 

El crecimiento de la población es alrededor de 1,1% por término medio, con amplias 
diferencias de un país a otro. Paraguay tiene una tasa de crecimiento anual del 2,5%, 
mientras que el crecimiento de la población de Uruguay es de sólo el 0,6%. El porcentaje 
de población urbana es generalmente alto, más del 80 % en Argentina, Brasil y Uruguay, 
mientras que Paraguay tiene una población urbana del 55,3 %. 

1.4.3. Desarrollo socioeconómico y pobreza  

Aunque los programas dirigidos a reducir la pobreza y la indigencia continuaron durante 
los tres años de crisis, según la CEPAL (Comisión Económica para América Latina y el 
Caribe), la crisis de 1999-2002 provocó una caída dramática de los niveles de empleo y 
un aumento de la pobreza y la exclusión social. Sin embargo, cabe esperar que los 


 13

índices de crecimiento económico registrados durante 2003-2006 en Brasil, Argentina y 
Uruguay rindan frutos en un futuro próximo en cuanto a la renta y la reducción potencial 
del nivel de pobreza. 

En Argentina y Uruguay, la situación y la evolución de la pobreza están en gran parte 
ligadas a los recientes cambios del mercado laboral. Específicamente en Argentina, el 
índice de pobreza durante la crisis económica aumentó del 32,8 % en 2000 a más del 
50 % en 2002. Como consecuencia, una disminución de la pobreza dependerá 
necesariamente del dinamismo de la actividad económica, de la mejora del empleo legal 
y de las relaciones laborales. 

En Brasil y Paraguay, la pobreza y, sobre todo, la pobreza extrema tienen a menudo otras 
causas que no se conectan con la situación económica del mercado laboral, sino con 
causas estructurales e históricas. Esto también se refleja en la gran concentración de 
riqueza en estas sociedades. En Paraguay, el 20 % más rico detenta casi el 60 % de la 
renta total, mientras que el 20 % más pobre sólo tiene acceso al 3 % de la renta nacional. 
En Brasil en 2002, el 20 % más pobre tuvo acceso al 4,2 % de la renta nacional, mientras 
que el 20% más rico disponía del 56,8 %. En Brasil, por otra parte, pueden observarse 
diferencias regionales significativas: la última cifra era del 53,9 % en el sudeste y el 62,6 
% en el nordeste. 

Para más detalles sobre la situación social de cada país, véanse los documentos de 
estrategia del país. 
 
1.5. Cuestiones relacionadas con el medio ambiente en el Mercosur  

1.5.1. Descripción del medio ambiente subregional 

La variedad de flora y fauna en el área del Mercosur (58 % de América Latina) proviene 
de una variedad de ecosistemas: bosques tropicales y subtropicales, praderas de regiones 
templadas, y climas subárticos fríos. Brasil ocupa el primer puesto — entre los cuatro 
países — en el grado de biodiversidad, así como en el número de especies amenazadas, 
debido a los latifundios o explotaciones extensivas, al monocultivo y a la extensa tala de 
árboles de bosques tropicales. 

En Uruguay, la agricultura intensiva ha causado la pérdida de algunos ecosistemas y ha 
puesto en peligro otros (bosques). La reciente política de repoblación forestal masiva con 
especies exóticas de madera (coníferas y eucaliptos) ha sido criticada por sus negativas 
consecuencias para el medio ambiente. 

Paraguay, dividido en dos regiones: la región occidental (de Chaco ) y la región oriental, 
se enfrenta actualmente a problemas de cambio en el uso del suelo, la excesiva tala de 
árboles, la reducción de la biodiversidad, la contaminación del suelo y del agua, e 
instituciones ambientales inoperantes. 

Argentina se enfrenta a problemas similares, que incluyen la gestión del agua en cuencas 
hidrográficas compartidas y la gestión de sus correspondientes ecosistemas. A nivel 
local, Argentina se enfrenta a problemas de pérdida de biodiversidad y contaminación 
asociados con los asentamientos humanos, los cuales están estrechamente relacionados 
con la expansión de las fronteras agrícolas y urbanas. 

1.5.2. Recursos hídricos y Acuerdo sobre el «Acuífero Guaraní» 

La cuenca hidrográfica del Amazonas por una parte y la del Río de la Plata por otra (los 
ríos Paraná y Uruguay) son fuentes únicas de agua para el consumo humano, la energía 


 14

hidroeléctrica y la navegación, que representan tanto oportunidades económicas como 
amenazas para los ecosistemas muy sensibles de las marismas. 

Desafortunadamente, se han tomado muy pocas medidas en el área del Mercosur para 
evitar la contaminación del agua causada por los residuos domésticos e industriales. El 
drenaje y reciclaje de aguas residuales está aún en pañales. Por ejemplo, la 
contaminación del río Uruguay, compartido por Argentina y Uruguay, está causada por 
una central termoeléctrica y por la tala de árboles en la parte brasileña. Hasta ahora, ha 
sido imposible que los tres países encuentren soluciones conjuntas.  

La reciente iniciativa tomada por los cuatro países del Mercosur con la  «Carta de Foz de 
Iguazú» es por lo tanto una buena señal. Esta iniciativa se refiere a una de las reservas de 
agua más importantes del mundo compartida por los cuatro países: el acuífero Guaraní. 
La Carta, o declaración de principios con respecto al agua, es particularmente interesante 
e innovadora. Los países han declarado que el acuífero Guaraní es " el agua es un bien 
ambiental y social de los pueblos de los países donde se encuentra". 

Para más información sobre los perfiles ambientales de cada Estado miembro del 
Mercosur, véase los documentos de estrategia para estos países. 

1.5.3. El medio ambiente en el Programa Mercosur  

Los temas ambientales han estado presentes en el orden del día del Mercosur desde su 
fundación, el Tratado de Asunción recoge la protección del medio ambiente en su 
preámbulo8. Desde muy pronto en la historia del Mercosur, sus miembros comenzaron a 
coordinar sus posiciones para las grandes conferencias en materia de medio ambiente 
(por ejemplo con la Declaración de Canela de 1992, coordinaron sus posiciones para la 
Conferencia de Río). 

En 1995, se creó un grupo de trabajo específico sobre el medio ambiente (SGT6), cuyo 
objetivo general era hacer propuestas para garantizar la integridad medioambiental en los 
países miembros del Mercosur, en el contexto de la unión aduanera. Sus objetivos 
específicos son: i) promover la integración en el campo de las relaciones sobre medio 
ambiente, comerciales y económicas; ii) evitar restricciones y distorsiones comerciales; 
iii) llevar a cabo estudios y proponer acciones y prácticas para prevenir la contaminación 
y promover la protección; y iv) promover medidas efectivas ambientales y económicas. 
Se han creado varios grupos ad hoc dentro del SGT6, incluido un grupo sobre 
biodiversidad y otro reciente, sobre bienes y servicios medioambientales. 

En marzo de 2001, en Florianópolis, el Mercosur adoptó el Acuerdo Marco sobre el 
Medio Ambiente (ratificado en 2004), en el que se reafirma el compromiso respecto a los 
principios de la Declaración de Río de 1992 y también se compromete a cooperar en la 
protección del medio ambiente y en acciones para asegurar el uso sostenible de los 
recursos naturales. 

En junio de 2004, se creó la Reunión especializada de Ministros de Medio Ambiente, con 
el objetivo de aplicar el Acuerdo Florianópolis y de dar la dirección política al programa 
en materia de medio ambiente del Mercosur. Hasta ahora, se han reunido tres veces. 

En 2004, el Consejo del Mercado Común adoptó la Decisión 14/04 relativa al «Protocolo 
Adicional al Acuerdo Marco de Medio Ambiente  en materia de Cooperación y 
Asistencia ante Emergencias Ambientales». El Protocolo aspira a asegurarse de que «Los 
                                                 
8  Todos los países del Mercosur han ratificado el Convenio Marco de las Naciones Unidas sobre el  

Cambio Climático y el Protocolo de Kyoto. 


 15

Estados Partes, a través de sus Puntos Focales, se prestarán cooperación recíproca y 
asistencia cuando se produzca una emergencia que tenga consecuencias efectivas o 
potenciales en el medio ambiente o en la población de su propio territorio o de otro 
Estado Parte.». 

A pesar de esta estructura y del compromiso político se requiere, más esfuerzo para dar 
mayor específico a los problemas en el orden del día del Mercosur. Además, aunque 
algunos aspectos medioambientales se aborden mejor a nivel nacional, hay otros para los 
que es necesario un planteamiento regional. 

2. ESQUEMA DEL PROGRAMA POLÍTICO DEL MERCOSUR 

2.1. De los objetivos de Asunción al Programa de Trabajo 2004 - 2006 

El Tratado de Asunción estableció una unión aduanera y un mercado común en el Cono 
Sur (es decir, la parte meridional de América Latina), con libre circulación de 
mercancías, servicios y factores de producción, así como la coordinación de las políticas 
macroeconómicas y sectoriales (para los detalles sobre la estructura del Mercosur y el 
proceso de toma de decisiones institucionales, véase el anexo 6.4). Desde entonces, el 
comercio entre los miembros se ha liberalizado, con excepción del azúcar y de los 
sectores automotrices, y está en vigor un arancel aduanero común, que, aunque con 
algunas excepciones, debe reducirse progresivamente en un cierto plazo9. 

El Programa del Mercosur no se limita a la realización de un mercado común. En la 
Cumbre de Montevideo de diciembre de 2003, Mercosur adoptó un Programa de Trabajo 
ambicioso para el período 2004-2006. Su objetivo principal era elaborar un plan de 
trabajo dirigido a la realización de la unión aduanera y del mercado común, pero que 
también incluía  otras áreas, desde la coordinación macroeconómica hasta los asuntos de 
interior, el medio ambiente, la educación, las infraestructuras, etc. (Véase el anexo 6.5 
del Programa de Trabajo del Mercosur de 2004 - 2006). 

2.2. Situación actual 

Desde 200210, el Mercosur ha progresado hacia la realización de su unión aduanera y ha 
establecido algunos elementos de un mercado común, reforzando al mismo tiempo su 
marco institucional. 

2.2.1. Progresos políticos e institucionales desde 2002 

Vale la pena subrayar varios jalones hacia la institucionalización del Mercosur: 

• Conversión de la secretaría administrativa en una secretaría técnica. Nacida como 
secretaría con una función principalmente administrativa, se ha convertido en un 
organismo consultivo técnico de las instituciones del Mercosur, compuesta de 4 
expertos independientes (2 abogados y 2 economistas). Aunque con recursos y 
margen de maniobra político muy limitados, la secretaría técnica i) actúa como 
consejera jurídica y económica del órgano rector y ii) supervisa el proceso de 
integración mediante informes semestrales (CMC nº 30/02). 

• La creación, en junio de 2003 (decisión 11/03), de la Comisión de Representantes 
Permanentes (CRPM) (órgano de dirección política del Mercosur), inspirado en el 
COREPER de la CE. Las funciones de la CRPM son i) consolidar las relaciones 

                                                 
9  Véanse las decisiones 31 a 34/03. 

10  El año del primer Documento de Estrategia Regional del Mercosur. 


 16

económicas, sociales y parlamentarias en el Mercosur; establecer vínculos con la 
Comisión Parlamentaria Conjunta y el Foro Consultivo Económico y Social, así como 
con las reuniones especializadas del Mercosur, y ii) cuando recibe el mandato del 
Consejo, representar al Mercosur, a través del Presidente de la CRPM, en sus 
relaciones con terceros países, grupos de países y organizaciones internacionales. 

• El Acuerdo Interinstitucional de octubre de 2003 entre la Comisión Parlamentaria 
Conjunta (CPC) y el Consejo del Mercado Común, que prevé la consulta de la CPC 
respecto a las normas del Mercosur que deben ser incorporadas a la legislación por los 
parlamentos nacionales. Esto debería acelerar el proceso de transposición de normas 
del Mercosur. Sin embargo, el Acuerdo no está todavía en vigor pues hay que adaptar 
en consecuencia los reglamentos de los Parlamentos nacionales. 

• La aprobación en 2004 de las normas de procedimiento de los tribunales arbitrales ad 
hoc (es decir, la primera instancia del procedimiento de solución de diferencias del 
Mercosur establecidos por el Protocolo de Olivos de 2002) fue un paso esencial para 
que el sistema judicial de Olivos empiece a funcionar. Sin embargo, los tribunales 
arbitrales ad hoc todavía no son operativos por falta de financiación. 

• La creación en agosto de 2005 del Tribunal Permanente de Revisión (TPR, la segunda 
instancia, principal consecución del Protocolo de Olivos), aunque todavía se deba 
adoptar su presupuesto. 

• El establecimiento de un Fondo de Convergencia Estructural del Mercosur en 
diciembre de 2004 para abordar las necesidades y «asimetrías» en infraestructuras. El 
Fondo ascenderá a 100 millones de dólares estadounidenses por año. Se espera que 
Brasil contribuya con el 70 %, Argentina con el 27 %, Uruguay con el 2 %, y 
Paraguay con el 1 %. En términos de distribución, Paraguay recibirá el 48 % de los 
fondos, Uruguay el 32 %, y Argentina y Brasil el 10 %. El Fondo deberá ser operativo 
a principios de 2006. 

• En la Cumbre de Montevideo de diciembre de 2005 se adoptó una consolidación de la 
«cláusula democrática» bajo la forma de un nuevo Protocolo de los Derechos 
humanos. Este nuevo Protocolo abre la posibilidad de suspender a un Estado miembro 
cuando haya pruebas de actos «sistemáticos y masivos» de violencia. 

• La creación de un Parlamento del Mercosur: el Protocolo para crear y regular al 
Parlamento del Mercosur también se adoptó en la Cumbre de Montevideo de 
diciembre de 2005. El Protocolo prevé que entre en vigor antes de diciembre de 2006. 

2.2.2. Una cuestión de primer orden pendiente: la transposición de 
normas 

Aunque las normas adoptadas por los órganos rectores del Mercosur obliguen a los 
países miembros, no imponen directamente derechos y obligaciones a las personas físicas 
y jurídicas que residen en el área del Mercosur. Esto se debe a que la gran mayoría de los 
actos jurídicos emitidos por los órganos del Mercosur, con excepción de los que regulan 
las organizaciones u operaciones del Mercosur, tiene que transponerse, o incorporarse en 
la legislación nacional de cada país, según el procedimiento apropiado. 

Esto constituye un obstáculo importante para el proceso de integración. En la actualidad, 
sólo alrededor del 48 % de las normas adoptadas por los órganos legislativos del bloque11 
                                                 
11  Se aprobaron 331 Decisiones CMC, 1023 Resoluciones CMG, y 140 Directivas de la Comisión 

Técnica (que totalizan 1494 normas), de las cuales aproximadamente el 150 se han rescindido. 


 17

están en vigor. Algunos sectores se enfrentan a un nivel particularmente bajo de 
transposición, tal como la justicia (con sólo el 20 %) y el sector sanitario (sólo el 54 %). 
Estos porcentajes ilustran claramente la profundidad del problema. Además, debe 
también considerarse que parte de las características de base del mercado interior (código 
aduanero, liberalización de los servicios, protección de inversiones, contratación pública) 
se establecen en protocolos que complementan el Protocolo de Ouro Preto, pero sólo el 
referente a la liberalización de los servicios ha sido ratificado, hasta ahora, 
completamente por los cuatro miembros. 

2.2.3. La Unión Aduanera del Mercosur y el Mercado Común 

Ha habido un limitado progreso en cuanto a los aspectos claves de la Unión Aduanera del 
Mercosur y el Mercado Común: 

• Decisiones adoptadas en diciembre de 2003 establecieron un nuevo calendario para la 
eliminar en 2010 como muy tarde las excepciones al arancel externo común y 
regularon los regímenes de las importaciones especiales (por ejemplo, en bienes de 
capital y tecnología de la información). 

• La Cumbre de Córdoba de julio de 2006 creó un Grupo de Alto Nivel para elaborar un 
nuevo Código Aduanero Común que debe ser adoptado a mediados de 2007. 

• También se hicieron progresos con la Decisión 54/04 sobre la libre circulación de 
mercancías y la eliminación del doble cobro en el arancel externo común de los bienes 
importados. Sin embargo, la Decisión solo se aplica a las mercancías que entran con 
franquicia, y su extensión a bienes realmente sujetos al pago de derechos se ha 
pospuesto a 2008 y sujeto a una serie de condiciones. 

• En cuanto al mercado común de los servicios, se han celebrado seis rondas de 
negociaciones. El Protocolo de Montevideo, fundamento jurídico de la liberalización 
de los servicios, no fue ratificado por los cuatro estados del Mercosur hasta 2005. El 
Protocolo prevé la liberalización completa diez años después de su entrada en vigor. 

• En diciembre de 2004 se adoptó la reglamentación relativa a la aplicación de la 
contratación pública. Pero incluso en este caso, sin embargo, el Protocolo está 
pendiente de ratificación por los cuatro Parlamentos. 

A pesar de este progreso, aún quedan problemas significativos por resolver: 

• Las barreras no arancelarias siguen obstaculizando el comercio dentro del Mercosur y 
están creando fricciones entre sus miembros. 

• La Unión Aduanera es incompleta: no hay ninguna política común de comercio 
exterior y ninguna circulación completamente libre de productos importados. 

• No se ejecuta todavía la libre circulación de los factores de producción y de servicios, 
y la legislación destinada a establecerla sigue bloqueada en los Parlamentos 
nacionales. 

La realización de la Unión Aduanera y del Mercado Común todavía debe por lo tanto 
considerarse como el objetivo principal en el orden del día del Mercosur. 

2.2.4. Nuevo Programa de Integración del Mercosur 

 El Programa de Trabajo de 2004-2006 también pide el desarrollo de un «nuevo 
Programa de Integración»: reconocimiento mutuo de títulos de enseñanza, promoción de 
la integración industrial vía alianzas estratégicas, asistencia técnica y consolidación de 
políticas industriales, y promoción mutua de los proyectos físicos de integración. Esta 
cooperación se realiza por los grupos de trabajo sectoriales ad hoc a diversos niveles, 
dando lugar a una consolidación del proceso de integración sobre todo vía la 


 18

comprensión mutua, la distribución del conocimiento y el desarrollo de una red de 
funcionarios. Para más detalles en progresos políticos del Mercosur en otras áreas 
(Justicia e Interior, medio ambiente, infraestructura, educación, política social y laboral, 
investigación y desarrollo, ciencia y tecnología y sector audiovisual), véase el anexo 6.6. 

2.2.5. Conclusiones 

Durante los últimos años, se han registrado varios nuevos progresos institucionales en  el 
Mercosur. Esta naturaleza evolutiva del Mercosur es un signo de vitalidad y de voluntad 
de adaptarse a los desafíos del siglo XXI. Sin embargo, la disposición institucional actual 
no parece haber encontrado su equilibrio final. La diferencia entre democracia y 
transparencia es significativa, y sólo se aborda en parte por el Parlamento del Mercosur. 
El Mercosur ha logrado hasta cierto punto aumentar la integración económica de la 
región, aunque no es comparable al éxito de la UE y del TLCAN. Según lo señalado 
anteriormente, todavía hay un largo camino por recorrer para lograr los objetivos puestos 
por el Tratado de Asunción, hacia la creación de un mercado común del Mercosur 
plenamente desarrollado. 

Sin embargo, durante sus 16 años de existencia, el Mercosur se ha revelado acertado a la 
hora de promover la paz y la democracia en la región. Ha generado entre sus miembros y 
con sus países asociados un diálogo y una cooperación políticos de alto nivel en un gran 
número de ámbitos, de la justicia a la lucha contra el terrorismo pasando por el medio 
ambiente. También ha resultado ser resistente a la agitación económica y financiera entre 
1999 y 2002 y a las divergencias políticas y económicas entre sus miembros. 

3. BALANCE DE LA COOPERACIÓN ANTERIOR Y ACTUAL DE LA CE 

3.1. El Documento de Estrategia Regional 2002 - 2006 

El principal objetivo de la cooperación CE-Mercosur es reforzar el proceso de 
integración institucional y de mercado en la región. 

La actual cooperación se basa en el Memorando de Acuerdo firmado por ambos bloques 
en julio de 2001 para el período 2002-2006 y el Documento de Estrategia Regional 
aprobado en 2002 junto con su Programa Indicativo Regional. Ambos reflejan el objetivo 
clave de nuestra cooperación: la consolidación del proceso de integración del Mercosur. 
(Para los detalles sobre los documentos relativos a los objetivos de la cooperación 
CE/UE y la financiación, véase el anexo 6.7). 

El Documento de Estrategia Regional 2002-2006 vincula expresamente la cooperación al 
apoyo al proceso de negociación y señala que hay que considerar la creación del 
Mercado Común del Mercosur como requisito previo para la conclusión de las 
negociaciones y la continuidad de la asociación entre ambas regiones. 

El Documento de Estrategia Regional 2002-2006 y su Programa Indicativo Regional 
establecieron tres áreas prioritarias de cooperación con el Mercosur, con un presupuesto 
total de 48 millones de euros: 

• Apoyo a la integración del mercado interior y la aceleración de los flujos comerciales 
interregionales (21 millones de euros). 

• Apoyo a la institucionalización del Mercosur (12,5 millones de euros). 

• Apoyo a la sociedad civil en el Mercosur (14,5 millones de euros). 

El Cuadro 1 en el Anexo 6.8, «Descripción de la cooperación 2002- 2006», muestra las 
medidas específicas que se llevan a cabo en cada sector prioritario, la cantidad asignada y 
la situación por lo que se refiere a la gestión del ciclo del proyecto. 


 19

La cooperación con el Mercosur empezó en 1992 y ya se han concluido muchas 
acciones. Desde el inicio del Mercosur hace catorce años, la CE ha prestado activamente 
apoyo político al proceso regional de integración con un sólido programa de cooperación 
técnica  concentrado en tres ámbitos fundamentales: i) problemas institucionales, ii) 
problemas comerciales e integración económica, y iii) cooperación intrarregional. Los 
compromisos totales para el período 1992-2002 para la subregión del Mercosur fueron de 
49,3 millones de euros. Los fondos se asignaron fundamentalmente a actividades de 
ayuda relacionadas con el comercio (44 %), la integración económica y la cooperación 
intrarregionales (39 %) y, en menor grado, a problemas institucionales (17 %). 

Los ejemplos, tanto de proyectos concluidos como en curso, y las realizaciones concretas 
de la cooperación CE-Mercosur incluyen: 

• Apoyo a la Secretaría del Mercosur: lo cual permitió que pasara sin problemas de  ser 
una unidad administrativa a una oficina técnica. Los ordenadores, las instalaciones de 
teleconferencia, el equipo de oficina y la formación fueron los principales 
componentes de este proyecto. 

• Ayuda al sistema de arbitraje y resolución de conflictos del Mercosur: este proyecto 
estuvo dirigido a mejorar el funcionamiento del sistema del Mercosur para la 
resolución de conflictos. 

• Ayuda a la Comisión Parlamentaria Conjunta del Mercosur (CPC): la CPC recibió 
asistencia técnica (cuya realización principal fue la elaboración del Acuerdo 
Interinstitucional que establece el papel de la CPC como asesora de los proyectos 
legislativos del Mercosur). El proyecto ayudó a mejorar la eficacia de la CPC y a 
incrementar su papel en la creación de un Parlamento del Mercosur. El proyecto de 
seguimiento «Apoyo a la instalación del Parlamento del Mercosur», que se encuentra 
en la fase de arranque, aspira a ayudar a identificar e implementar las acciones 
políticas y logísticas necesarias para la instalación y el funcionamiento del 
Parlamento. 

• Estadísticas: este proyecto está dirigido a ayudar a los países del Mercosur a 
desarrollar indicadores económicos y sociales armonizados, oportunos, comparables y 
fiables para apoyar la integración regional. También existe, actualmente en fase de 
puesta en marcha, otro proyecto sobre la armonización de indicadores 
macroeconómicos. 

• Normas: los principales organismos de estandarización del Mercosur han recibido el 
equipo necesario y la asistencia técnica para poner en marcha los debates sobre 
acuerdos mutuos de reconocimiento en la región. 

• Armonización aduanera: particularmente pertinente para el desarrollo comercial y 
económico de la región y de sus relaciones con la Unión Europea, este proyecto 
dirigido a consolidar la integración aduanera del Mercosur (modernización y 
armonización de regímenes arancelarios, medidas antifraude y facilitación del 
despacho de aduana). También proporciona la formación del personal y la 
cooperación administrativa. La segunda fase del proyecto está en curso. 

• Normas veterinarias y fitosanitarias, primera fase: éste es un proyecto clave en nuestra 
cooperación con el Mercosur dada la gran importancia que tiene para el comercio de 
mercancías agrícolas. Este proyecto ha proporcionado ayuda en la ejecución de 
requisitos rigurosos del SFS, incluida la rastreabilidad. Una segunda fase está en la 
fase de puesta en marcha. 


 20

• Apoyo a la dimensión social del Mercosur vía la consolidación del Foro Económico y 
Social del Mercosur. 

• Biotecnología: actualmente en la fase de puesta en marcha, este proyecto aspira a 
promover el desarrollo y la explotación de biotecnologías en el Mercosur para 
aumentar la competitividad de sus productos en los mercados internacionales. 

3.2. Evaluación independiente 

Una evaluación independiente de la cooperación CE-Mercosur durante el período 1992-
2002, llevada a cabo en 2004, dio algunos indicadores para prioridades futuras de 
cooperación y su implementación. Las principales conclusiones de la evaluación fueron: 

Aspectos positivos: i) la ayuda de la CE consolidó y facilitó el comercio en el Mercosur 
y con la UE; ii) la ayuda de la CE a la integración económica favoreció indirectamente a 
las empresas del Mercosur al proporcionar nuevas oportunidades empresariales, 
crecimiento y desarrollo de mercados; y iii) proyectos que tenían en cuenta asimetrías del 
Mercosur (las diferencias de población y de PIB) lograron buenos resultados. 

El informe también resaltó dos zonas grises importantes: i) la ambición excesiva de parte 
de los objetivos, los recursos limitados, y las rigideces de la estructura y los 
procedimientos administrativos de la CE que han obstaculizado la realización de los 
objetivos esperados de ciertos proyectos, ii) la mayor parte de los proyectos también 
adolecieron de retrasos y desacuerdos administrativos entre miembros del Mercosur; por 
lo tanto, muchos elementos de los proyectos eran ya anticuados antes de su 
implementación. 

Entre las recomendaciones principales del informe, vale la pena resaltar las siguientes: i) 
ayudar al Mercosur a elaborar un plan estratégico a medio/ largo plazo, dirigido a apoyar 
su integración; ii) apoyar la creación y difusión de una «cultura Mercosur» a través de 
actividades dirigidas a reducir la diferencia entre autoridades políticas del Mercosur y la 
sociedad civil; iii) promover mayores responsabilidades del Mercosur en la 
determinación de proyectos y la planificación, con el suministro de asistencia técnica a 
estructuras del Mercosur para mejorar la identificación, programación y planeación de 
proyectos; iv) promover la creación en el Mercosur de una estructura centralizada 
legalmente responsable de la cooperación técnica para ocuparse eficazmente de todos los 
problemas ligados a la ayuda. 


 21

3.3. La propia evaluación de la CE 

La CE también ha sacado varias conclusiones clave desde su propia perspectiva: 

• La cooperación con el Mercosur ha sufrido de un bajo nivel de implicación de los 
destinatarios y de una falta de compromiso político. Necesitamos mejorar nuestro 
diálogo con socios e interesados clave en las fases de identificación y formulación. 

• En lo que respecta a la fase de ejecución, es probable que los proyectos con el 
Mercosur requieran un largo debate interno para identificar beneficiarios y órganos 
responsables de la implementación. Hay que mejorar el proceso de selección de los 
beneficiarios, así como todos los procedimientos de puesta en marcha. Por otra parte, 
el órgano de implementación no es en general una institución del Mercosur, sino más 
bien un organismo de uno de los cuatro Estados miembros lo cual tiende a diluir la 
dimensión del Mercosur de los proyectos. 

• Las restricciones presupuestarias en los Estados miembros del Mercosur dificulta su 
aportación de fondos de contrapartida. Éste es un considerable obstáculo para la 
implementación del proyecto. 

3.4. Programas horizontales 

La región del Mercosur se beneficia de los programas horizontales puestos en marcha en 
1995 para toda América Latina (excepto @LIS, que empezó en diciembre de 2001). Los 
programas son: @LIS, ALBAN, AL-INVEST, URB-AL ALURE y ALFA. Estos 
programas no están especialmente destinados a la región del Mercosur, pero los países 
miembros del Mercosur están entre los beneficiarios más activos. Esta contribución a la 
creación y consolidación de redes, la organización de acontecimientos comunes y el 
intercambio de información práctica entre los países miembros del Mercosur y Europa ha 
repercutido en relaciones más estrechas entre las dos regiones. 

Sin embargo, la cooperación futura CE-Mercosur necesita mejorar la complementariedad 
entre estos programas horizontales y las actividades dirigidas a profundizar la integración 
regional. Existen ya complementariedades interesantes, particularmente entre el 
programa @LIS y los nuevos ámbitos de cooperación como la biotecnología y las 
tecnologías de la información y de la comunicación; entre los programas ALBAN y 
ALFA y la cooperación en el campo de la educación, y entre el programa AL-INVEST y 
los esfuerzos hacia integración de la producción y el desarrollo entre las cadenas 
regionales. 

El nuevo programa Eurosocial, dirigido a promover el intercambio de experiencias, 
conocimientos técnicos y buenas prácticas en el ámbito social entre Europa y América 
Latina, puede también ayudar al Mercosur a consolidar la dimensión social del proceso 
de integración. 

3.5. Líneas presupuestarias temáticas 

La cooperación europea con los países en desarrollo incluye la cooperación con cargo a 
líneas presupuestarias temáticas, tales como ayuda alimentaria, apoyo a la democracia y 
derechos humanos, cofinanciación de los proyectos de las ONG, medio ambiente, 
bosques tropicales y refugiados. Debido a la naturaleza de las líneas presupuestarias 
temáticas, la participación del Mercosur se limita a dos proyectos: Un proyecto 
cofinanciado en curso con una dimensión clara Mercosur es «Mercosur social y 
solidario» con un presupuesto de más de 4 millones de euros cuyo objetivo es integrar la 
sociedad civil en el Mercosur a través del apoyo a una red regional de ONG. El segundo 
proyecto en curso con cargo a la línea EIHRD se llama « Participación Democrática de 
los Jóvenes en el Mercosur» y ha iniciado recientemente sus actividades. 


 22

3.6. Banco Europeo de Inversiones 

Otro ámbito fundamental en que la CE tiene un papel significativo, aunque indirecto, es 
el relativo a las operaciones de empréstito del Banco Europeo de Inversiones (BEI) en 
países del Mercosur. El BEI opera en el Mercosur, mediante préstamos que totalizan 
hasta ahora casi 1 000 millones de euros en los últimos cinco años, con 94 millones de 
euros en 2005. A principios de 2006, la CE presentará propuestas para los nuevos 
mandatos de préstamos exteriores del BEI a partir de 2007, incluidas operaciones en los 
países del Mercosur. 

3.7. Información sobre programas de los Estados miembros de la UE y de 
otros donantes 

 

La coherencia y complementariedad entre la cooperación regional de la CE con el 
Mercosur y la cooperación de otros donantes son muy limitadas y esporádicas. Ningún 
otro donante tiene una estrategia que aspire a estimular y profundizar la integración 
regional. Generalmente la ayuda al desarrollo y los préstamos oficiales tienen 
características y objetivos bilaterales. 

Con 48 millones de euros, la Comunidad Europea es, con mucho, el mayor donante al 
Mercosur. El Comité Técnico de la Cooperación del Mercosur (Comité de Cooperación 
Técnica, CCT) se encarga de coordinar la cooperación internacional del Mercosur. Estos 
últimos años, ha desarrollado un considerable número de actividades con diversas 
organizaciones internacionales con excepción de la CE, entre las cuales la más 
pertinente, en términos de objetivos y cantidades concedidas, es el Banco Interamericano 
de Desarrollo (BID) y el organismo alemán de cooperación [Deutsche Gesellschaft für 
Technische Zusammenarbeit (GTZ)]. 

3.7.1. El Banco Interamericano de Desarrollo 

La cooperación del Banco Interamericano de Desarrollo con el Mercosur (presupuesto 
total de 4,05 millones de  dólares estadounidenses.) consiste en la ayuda a instituciones 
del Mercosur, a institutos de estadística en los cuatro países y en la mejora del marco 
jurídico para el comercio regional. 

3.7.2. Cooperación alemana 

La cooperación técnica alemana apoya un proyecto regional en los ámbitos  del medio 
ambiente y de la industria, llamado «Competitividad y Medio ambiente». Intenta 
consolidar la coherencia entre políticas y programas industriales y medioambientales en 
el proceso de integración. El objetivo general es promover la cooperación de las 
respectivas instituciones públicas y privadas en el diseño y la ejecución de una estrategia 
para aumentar la competitividad y mejorar el rendimiento medioambiental, 
particularmente en las PYME, para contribuir al desarrollo sostenible en el Mercosur 
(información detallada sobre las actividades de otros donantes se proporciona en el anexo 
6.9). 

3.8. Análisis del conjunto de políticas 

3.8.1. Pieza central de nuestra política hacia el Mercosur: la negociación 
de un Acuerdo de Asociación 

Aparte de las acciones de cooperación resumidas en el capítulo previo, la política de la 
CE respecto al Mercosur desde abril de 2000 ha girado principalmente alrededor de la 


 23

negociación de un Acuerdo de Asociación de tres pilares. La UE desea un acuerdo muy 
profundo y completo que vaya más allá de una mera zona de libre comercio de bienes y 
servicios. El Acuerdo de Asociación futuro comprenderá tres ámbitos principales: 

• Un capítulo político dirigido a aumentar el diálogo político a través de nuevos 
mecanismos institucionales. 

• Un importante capítulo de cooperación, cuyos objetivos son ayudar a: i) consolidar la 
capacidad institucional para reforzar la democracia; ii) promover el desarrollo 
sostenible (desarrollo social y económico al mismo tiempo que se protege el medio 
ambiente), así como la cooperación en el campo de la libertad, la seguridad y la 
justicia; y iii) crear nuevas oportunidades comerciales y de inversión promoviendo la 
competitividad y la innovación. 

• Un capítulo comercial, que incluye no sólo una ALC (Acuerdo de Libre Comercio) en 
bienes y servicios, sino también, entre otros temas, el acceso al mercado y las normas 
relativas a la contratación pública, la inversión, los derechos de propiedad intelectual, 
las políticas de competencia, los problemas sanitarios y fitosanitarios, los obstáculos 
técnicos al comercio, la protección de indicaciones geográficas, la facilitación de la 
actividad empresarial, los instrumentos de defensa comercial, un instrumento de 
solución de diferencias, etc. Hay que observar que la Comisión ha puesto en marcha 
una evaluación del impacto del comercio sobre el desarrollo sostenible (SIA), en 
2007, con el objetivo de evaluar cómo el Acuerdo de Asociación puede afectar a los 
aspectos sociales, medioambientales y de desarrollo en la UE y en el Mercosur. 

En general, se avanzado bastante en la negociación de los capítulos políticos y de 
cooperación del Acuerdo. Se puede considerar que esos dos capítulos están 
prácticamente concluidos. 

Las negociaciones comerciales alcanzaron un punto culminante en septiembre de 2004 
cuando ambas Partes intercambiaron ofertas revisadas en todos los ámbitos del futuro 
Acuerdo. Sin embargo, las ofertas de ambas Partes no alcanzaron el alto nivel de 
ambición deseado para la Asociación UE-Mercosur. Desde entonces, los contactos han 
continuado a todos los niveles y se han celebrado regularmente reuniones, de las que la 
más importante fue la reunión ministerial en Bruselas en septiembre de 2005. 

3.8.2. Otros objetivos políticos 

Aparte de la celebración de un Acuerdo de Asociación entre las dos regiones, el Acuerdo 
Marco de Cooperación Interregional de 1995 también estableció el diálogo y la 
cooperación políticos en otros campos. Sin embargo, los retrasos en las negociaciones y 
especialmente la constante disminución de los recursos, han obstaculizado los esfuerzos 
en otros ámbitos políticos. No obstante, la CE ha emprendido varias acciones dirigidas a 
consolidar el proceso regional de integración desde diversos ángulos, tanto por razones 
estratégicas como para contribuir al éxito del futuro Acuerdo de Asociación: 

• Tras el rápido progreso de las negociaciones en los capítulos políticos y de 
cooperación del Acuerdo, la Comisión ha focalizado su atención en la dimensión 
política de la relación y ha reanudado el diálogo político con el Mercosur sobre una 
serie de temas. 

• Política macroeconómica: la Comisión apoya la estabilidad macroeconómica en la 
región mediante su participación en el proyecto REDIMA II, coordinado por la 
Comisión Económica para América Latina y el Caribe de las Naciones Unidas (UN). 
El proyecto se propone aumentar el diálogo entre los responsables políticos que se 


 24

ocupan de sistemas de convergencia macroeconómica en América Latina, incluido el 
Mercosur. 

• Medio ambiente: las prioridades de la CE en política medioambiental para el 
Mercosur son promover la aplicación de los acuerdos ambientales multilaterales 
clave, especialmente el Convenio de la ONU sobre el Cambio Climático y su 
Protocolo de Kyoto, ayudando a los países del Mercosur en sus esfuerzos para mitigar 
la pérdida de biodiversidad y luchar más eficazmente contra ella, así como para 
abordar la deforestación. Conforme al previsto Acuerdo de Asociación UE-Mercosur, 
una de las prioridades más importantes será promover el apoyo mutuo del comercio y 
del medio ambiente en la región, especialmente minimizando las consecuencias 
negativas de los flujos comerciales para el medio ambiente y maximizando las 
positivas. Esto requiere, entre otras cosas, más evaluaciones del impacto sobre el 
desarrollo sostenible y el seguimiento apropiado para promover más modelos de 
producción y consumo sostenibles, por ejemplo impulsando el comercio de 
tecnologías medioambientales y mercancías respetuosas con el medio ambiente e 
identificando necesidades relacionadas con la asistencia técnica y el desarrollo de 
capacidades. 

• Sociedad de la información: el desarrollo de la sociedad de la información es un 
objetivo horizontal importante para la CE, que tendrá un impacto positivo en los 
problemas esenciales de desarrollo. En especial, las tecnologías de la información y de 
la comunicación (TIC) pueden desempeñar un papel importante en pro de la cohesión 
social mejorando la administración pública, la educación, y los servicios sanitarios, 
consolidando la gobernanza democrática y las instituciones democráticas. Se espera 
que se lleve a cabo la cooperación con el Mercosur en este ámbito en especial como 
parte de las actividades en el marco del Programa @LIS y de la prioridad «tecnologías 
para la sociedad de la información del Séptimo Programa Marco de Investigación. 

• Cooperación científica: la cooperación científica europea con los países del Mercosur 
se articula a través de su participación en propuestas de investigación competitivas 
presentadas en convocatorias de propuestas abiertas en sucesivos programas marco de 
investigación (FP5 - 1998-2002; FP6- 2002-2006). Todos los países han participado 
con éxito, con Brasil y Argentina a la cabeza con más de 100 participaciones en 
proyectos que implicaban a equipos de la región. La mayoría de tales cooperaciones 
«Norte-Sur» hacen posible un componente fuerte de cooperación «Sur-Sur». Por otra 
parte, se están haciendo esfuerzos para consolidar el establecimiento de una red 
intrarregional Ciencia-Tecnología entre oficinas de enlace con el nuevo Séptimo 
Programa Marco de Investigación (2007-2013), incluidos países también asociados al 
Mercosur, como Chile. Los cuatro temas más importantes en todos los tipos de 
cooperación científica son: medio ambiente, TIC, alimentación y biotecnología y 
sanidad. 

3.8.3. Los defectos del actual conjunto de políticas: el problema de la 
visibilidad 

Las acertadas actividades que hemos desarrollado con el Mercosur para apoyar el 
desarrollo institucional regional o la profundización de la integración económica regional 
no han sido divulgadas salvo en Uruguay y siguen siendo desconocidas, por lo menos 
para el público en general. Nuestras relaciones se ha centrado últimamente en la 
negociación de un Acuerdo de Asociación que vaya más allá de un mero Acuerdo de 
Libre Comercio. Sin embargo, a pesar de esfuerzos constantes, la prensa local se ha 
centrado sobre todo en los aspectos comerciales del Acuerdo. Los medios de 
comunicación no han recogido el éxito en la negociación de los capítulos políticos y de 


 25

cooperación del futuro Acuerdo. Como consecuencia, la opinión pública en el Mercosur 
ve a la UE sólo como una entidad comercial. Lo que es más significativo, es que la 
repercusión de los beneficios de las negociaciones y por lo tanto nuestra relación mutua 
aparecen limitados a exportaciones agrícolas adicionales. La imagen de la UE como 
partidaria de la integración regional del Mercosur se ha perdido desde el principio de las 
negociaciones, y no se ve a la UE como actor político importante en la escena global. 

4. LA ESTRATEGIA DE RESPUESTA 2007-2013 DE LA COMISIÓN EUROPEA 

Las actividades de la cooperación entre la Unión Europea y el Mercosur están engarzadas 
en el Acuerdo Marco de Cooperación Interregional firmado el 15 de diciembre de 1995 
en Madrid, que entró en vigor en julio de 1999. La cooperación europea tiene se dirige a 
apoyar los objetivos del proceso de integración del Mercosur. Tras este compromiso, la 
UE es con mucho el donante principal del Mercosur (más del 97 % de la ayuda total 
durante el período 2002-2006). Según se recoge en la Declaración de noviembre de 2000 
del Consejo y de la Comisión sobre la política de desarrollo de la CE, la ayuda a la 
integración regional es un área en donde la CE puede ofrecer una perspectiva única a 
socios tales como el Mercosur. Nuestro objetivo básico es, por lo tanto, continuar 
ayudando al Mercosur en su progreso hacia un más alto grado de integración política y 
económica. Este tipo de cooperación a nivel regional es coherente con la cooperación 
bilateral de la CE con miembros individuales del Mercosur, que concierne 
fundamentalmente los problemas nacionales relacionados con la cohesión social, la 
educación, la investigación y el desarrollo y la competitividad económica. El diálogo 
político es un factor clave del aumento de la coordinación y de la complementariedad en 
el proceso global. 

4.1. Justificación de la elección de sectores prioritarios 

Del análisis en las secciones 2.2 y 3.8, cabe deducir que el Mercosur se enfrenta a tres 
grupos importantes de desafíos. 

Un primer grupo se refiere a la estructura institucional del Mercosur y a la necesidad de 
mejorar su proceso de toma de decisiones y su capacidad de aplicar y de hacer cumplir la 
legislación común. 

Un segundo grupo se refiere al comercio y a aspectos económicos: realización de su 
arancel externo común, el mercado común y único, la adopción de mecanismos comunes 
de defensa comercial y competencia, la abolición de los actuales sistemas de promoción 
comercial, la supresión del cobro doble de aranceles sobre las importaciones, progreso en 
el campo de las normas y estándares técnicos, política industrial, infraestructuras físicas, 
etc. 

Un tercer grupo de desafíos se refiere a la sensibilización e implicación de la sociedad 
civil del Mercosur en el proyecto regional de integración. 

Muchos de los aspectos previamente mencionados han sido identificadas por los 
gobiernos del Mercosur y abordados parcialmente en el Programa de Trabajo de 2004-
2006, mientras que otros hubieran podido constructivamente ser integrados en el 
Programa de Ayuda de la Comunidad Europea. 

Aplicar el futuro Acuerdo de Asociación — el primero entre dos regiones — será otro 
desafío importante. El Acuerdo futuro establecerá el marco estratégico de la cooperación 
entre las dos regiones. Por lo tanto es necesario integrarlo completamente en nuestra 
estrategia de respuesta. La pieza central de nuestra política respecto al Acuerdo de 
Asociación será facilitar la negociación, ratificarlo y aplicarlo sin problemas y se 
reflejará en los tres sectores prioritarios. 


 26

La cooperación europea durante el período 2007-2013 aspira a abordar los desafíos 
anteriormente mencionados a través de una triple estrategia: 

i) Sector prioritario 1: Apoyo a la institucionalización del Mercosur, 

ii) Sector prioritario 2: Apoyo a la profundización del Mercosur y a la aplicación del 
futuro Acuerdo de Asociación UE-Mercosur 

iii) Sector prioritario 3: Esfuerzos para consolidar y aumentar la participación de la 
sociedad civil, el conocimiento del proceso regional de integración, la comprensión y la 
visibilidad mutuas. 

4.2. Prioridad 1: Apoyo a la institucionalización del Mercosur 

Uno de los desafíos clave identificados por el análisis del proceso de integración del 
Mercosur es el retraso en la incorporación de la normativa del Mercosur en las 
legislaciones nacionales: sólo el 48 % de las normas del bloque están en vigor (véase la 
sección 2.2 supra). La implementación y ejecución de las normas constituye otro 
problema. 

Estos problemas pueden ser abordados en parte consolidando la estructura institucional 
del Mercosur. El objetivo de la cooperación europea será mejorar la eficiencia y eficacia 
de las instituciones del Mercosur, permitiendo que contribuyan completamente al 
proceso de toma de decisiones. Además, la experiencia única de la UE en los diversos 
campos de la integración supondría un especial valor añadido al proceso. 

La cooperación europea debe invertir en formas seleccionadas de apoyo institucional, 
según los planes del Mercosur para el desarrollo institucional. El apoyo debe darse a 
proyectos concretos para el desarrollo institucional y no simplemente proporcionar 
créditos operativos. 

4.3. Prioridad 2: Apoyo a la profundización del Mercosur y a la 
implementación del futuro Acuerdo de Asociación UE-Mercosur 

4.3.1. Apoyo a la profundización del Mercosur 

Esta prioridad consistirá en ayudar a la profundización del Mercosur en todos los 
aspectos, especialmente en el comercio y en los ámbitos económicos y por lo que se 
refiere a la realización de una unión aduanera. Éstas son los ámbitos donde el nivel de 
integración del Mercosur es desigual, y puede afirmarse que su integración económica y 
comercial no ha alcanzado la masa crítica necesaria para asegurar la durabilidad (por 
ejemplo, su mercado común es incompleto y basado sobre todo en el libre comercio de 
mercancías, que beneficia solamente a ciertos países — véase 2.2.3 supra). Hay que 
lograr todavía las ventajas que resultan de un mercado regional, en forma de 
especialización y de complementariedad de la producción; se debe obtener aún las 
ventajas y los beneficios de un mercado completamente integrado. De la propia 
experiencia de la CE, se puede asumir que las reformas y los ajustes necesarios para la 
integración no serán fáciles, pero los beneficios hacen que el esfuerzo merezca la pena. 
La futura cooperación de la CE debe actuar como herramienta contribuyendo a planes de 
integración del Mercosur, especialmente en el comercio y los ámbitos económicos. 

4.3.2. Implementación del futuro Acuerdo de Asociación UE-Mercosur 

Entre los resultados esperados del Acuerdo de Asociación está un empuje hacia una 
mayor integración del Mercosur. El acuerdo futuro — el primero entre dos regiones — 
establece que la cooperación europea aspirará a contribuir a los objetivos del Acuerdo y 
que una de las principales finalidades de la cooperación birregional será facilitar su 


 27

implementación, pues su buen funcionamiento será la base de esta prioridad y el centro 
de cualquier programa o acción seleccionados para la misma. Implementar el futuro 
Acuerdo, especialmente su capítulo comercial, supondrá un desafío importante y debe 
prestarse atención particular a la promoción de las aduanas y de la facilitación comercial 
y a la aceptación de normas internacionales tales como el marco de normas de la OMA 
para asegurar y facilitar el comercio global 

Para garantizar la coherencia completa con los Documentos de Estrategia Nacional 
(DEN) para Argentina, Brasil, Uruguay y Paraguay, todos los aspectos comerciales y la 
ayuda vinculada al comercio (es decir, toda ayuda comercial para la implementación del 
capítulo comercial del futuro Acuerdo de Asociación UE-Mercosur y la profundización 
de los aspectos comerciales del Mercosur, así como del apoyo a la facilitación comercial 
y otras necesidades de ayuda comercial que puedan surgir) se tratarán fundamentalmente 
a nivel regional a través de la prioridad 2, como se ha señalado antes. Al obrar así, se 
prestará una atención especial a las características específicas de cada país. Este 
planteamiento se definirá en cooperación con las instituciones y los Estados miembros 
del Mercosur para asegurarse de que se tengan en cuenta en planes de acción futuros 
tanto los requisitos de integración del Mercosur como los requisitos nacionales 
específicos. 

4.4. Prioridad 3: Esfuerzos para consolidar y aumentar la participación de 
la sociedad civil, el conocimiento del proceso regional de integración, la 
comprensión y la visibilidad mutuas. 

La sociedad civil y los ciudadanos del Mercosur tienen poca conciencia del proyecto 
Mercosur aunque está aumentando. Además, la opinión sobre la UE en la sociedad del 
Mercosur es que la UE es sobre todo un socio comercial, que prodiga altas subvenciones 
a sus productos agrícolas, mientras que se conoce muy poco de la UE como entidad 
política y de la historia de su integración y sus programas. La integración regional en el 
Mercosur saldría beneficiada de una comprensión cada vez mayor del proceso regional 
de integración de la UE. Aumentar la sensibilización entre los futuros creadores y 
artífices de opinión a través de la ayuda de la UE puede suscitar la emulación e imitación 
de los éxitos de la UE. 

Esta prioridad aspirará a fomentar la integración regional más allá de problemas 
institucionales y comerciales y a incrementar la conciencia de la sociedad civil, y su 
participación en el proceso de integración. El objetivo global de esta prioridad es hacer 
más legítimo el proceso de integración y estimular un nuevo ímpetu contratando nuevos 
actores y artífices de opinión e invertir en el desarrollo a largo plazo de la conciencia de 
una identidad «Mercosur». También aspirará a aumentar entre los ciudadanos no 
especializados, el conocimiento y la presencia de la UE como socio político y ejemplo de 
integración regional. 

Esta prioridad puede traducirse en una serie de proyectos en el sector de la educación y 
en los sectores audiovisuales (véase la lista de actividades en la sección 5). 

5. PROGRAMA INDICATIVO REGIONAL (PIR) 
5.1. Instrumentos financieros y fuentes de financiación 

La implementación de las acciones en el marco del PIR CE/Mercosur del actual 
Documento de Estrategia Regional, con un total orientativo de 50 millones de euros, se 
financiarán de conformidad con el Reglamento (CE) Nº 1905/2006 del Parlamento 
Europeo y del Consejo por el que se establece un Instrumento de Financiación de la 
Cooperación al Desarrollo. 


 28

La selección final de las contribuciones (o proyectos), y la concesión de las 
correspondientes asignaciones, se hará sobre la base de los resultados de estudios 
previos. La financiación del PIR dependerá de la disponibilidad de fondos del 
presupuesto anual de la Comisión. 

5.2. Condiciones que rigen la implementación; principios de la revisión, la 
evaluación, la financiación, la cofinanciación y la implementación 

El PIR (2007-2013), que se presenta más abajo, se elaboró tras haber consultado 
previamente a actores no estatales y la sociedad civil, sobre la base del análisis antes 
establecido y en cooperación con las autoridades regionales y nacionales, las 
delegaciones de la Comisión Europea en Uruguay y los otros países del Mercosur, y las 
representaciones de los Estados miembros de la UE con una misión permanente en el 
país. 

La implementación sin fisuras de la ayuda durante el próximo período dependerá de que 
haya un progreso claro por parte del Mercosur en cuanto a la toma de decisiones, 
definición del programa y consolidación institucional: 

(a) La responsabilidad de la implementación de la estrategia (preparación de acciones y 
seguimiento de la misma) corresponderá a una única institución del Mercosur aún por 
determinar. 

(b) Para los tres sectores prioritarios, los desembolsos se harán sobre la base del progreso 
hacia la realización de los objetivos y de los resultados específicos/mensurables 
establecidos para cada programa. 

(c) Definición del programa: el propuesto PIR (2007-2013), en particular la prioridad 2, 
se basa en el propio programa del Mercosur y en su capacidad de integración. Con 
este fin, el Mercosur tendrá que establecer un nuevo y más detallado Programa de 
Trabajo para la Integración Regional para el período 2007-2010. El PIR 2 (2011-
2013) deberá tener en cuenta los futuros programas de trabajo del Mercosur. 

(d) Se hará un estudio intermedio del PIR en el que participará la institución previamente 
mencionada del Mercosur, y en función de sus resultados se harán las modificaciones 
necesarias. Conviene señalar que en el estudio intermedio se utilizarán criterios de 
rendimiento para evaluar el progreso en la ejecución del programa de cooperación. 

(e) Para potenciar que los proyectos regionales se consideren como «propios», la 
institución del Mercosur mencionada en el punto (a), que asumirá la responsabilidad 
de la implementación de los programas, deberá desembolsar los fondos de 
contrapartida. Cada prioridad del PIR se implementará mediante un programa 
compuesto por un grupo de diversas acciones. 

5.3. Sectores de concentración 

De los 50 millones de euros destinados en el presupuesto de 2007- 2013 para el 
Mercosur, 10 millones se asignarán a financiar dos proyectos del Documento de 
Estrategia Regional de 2002 - 2006 (educación y sociedad de la información) que no 
pudieron concluirse a tiempo bajo la última perspectiva financiera. 

Los 40 millones restantes se asignarán a través de los tres sectores clave que se han 
identificado para la ayuda de la CE: «Apoyo a la institucionalización del Mercosur», 
«Apoyo a la profundización del Mercosur y a la implementación del futuro Acuerdo de 


 29

Asociación UE-Mercosur» y «Esfuerzos para consolidar y aumentar la participación de 
la sociedad civil, el conocimiento del proceso regional de integración, la comprensión y 
la visibilidad mutuas». 

Se propone concentrar la ayuda en la prioridad que conforma el núcleo de nuestra 
cooperación con el Mercosur, que constituye su razón de ser y justificación, así como el 
mayor valor añadido para la CE, a saber: «Apoyo a la profundización del Mercosur y a la 
implementación del futuro Acuerdo de Asociación UE-Mercosur». Esta prioridad 
recibirá hasta el 70 % de la ayuda en el marco del presente DER. 

El segundo ámbito de la ayuda se destinará a apoyar la institucionalización del Mercosur. 
El tercero se centrará en la mejora del conocimiento del proceso regional de integración, 
en especial de sus beneficios, y en el incremento de la comprensión y reconocimiento 
mutuos. 

5.4. Temas transversales 

Dado que se ha propuesto concentrar la ayuda de la CE en un número limitado de 
sectores a fin de maximizar su impacto, se hará especial hincapié en los problemas 
transversales clave, en especial el medio ambiente y la biodiversidad, que son activos 
únicos para el desarrollo de la región y se han beneficiado ya de la cooperación científica 
que puede ser profundizada en el séptimo Programa Marco de Investigación (2007-
2013). En cuanto a la prioridad 2, deben promoverse el comercio sostenible social y 
ambientalmente y el crecimiento económico. Los proyectos tienen que estar orientados 
conforme a las políticas de la CE en materia de economía, empleo y cohesión social 
como elementos interdependientes en la lucha contra la desigualdad. La ayuda destinada 
a crear condiciones laborales decentes y derechos laborales fundamentales es un factor 
crucial en la realización de un alto nivel de cohesión social. También deben tenerse en 
cuenta los vínculos con otros ámbitos interesantes, por ejemplo buena gobernanza, 
derechos humanos, participación de la sociedad civil, reducción de la pobreza e 
integración del factor de igualdad en el conjunto de las políticas. Se promoverán 
activamente las sinergias con ámbitos políticos complementarios, tales como la política 
de cooperación científica y tecnológica internacional. 

5.5. Prioridad 1: Apoyo a la institucionalización del Mercosur 

Acciones 

• Ayuda al Parlamento del Mercosur 

• Ayuda al Tribunal permanente de Revisión del Mercosur 

• Ayuda a la Secretaría del Mercosur/FOCEM 

 

Objetivos generales (para la prioridad en conjunto) 
Ayudar a consolidar el proceso de integración y la consolidación institucional del 
Mercosur mediante el refuerzo de la eficiencia y eficacia de sus instituciones, la mejora 
de su funcionamiento, incrementando su relevancia para hacer avanzar el proceso de 
integración del Mercosur en todos los niveles. 

Dotación financiera 

El 10 % del total de los créditos para la estrategia regional se destinará a actividades de 
cooperación en este ámbito. 


 30

 
5.5.1. Ayuda al Parlamento del Mercosur 

Objetivo general 

• Aumentar el elemento democrático en el proceso de toma de decisiones del 
Mercosur. 

• Optimizar las relaciones políticas/parlamentarias entre las dos regiones. 

 

Objetivos específicos 

• Consolidar el Parlamento del Mercosur en el sistema institucional regional. 

• Mejorar los resultados del Mercosur por lo que se refiere a la transposición de 
protocolos y de la legislación. 

• Reforzar el vínculo entre el proceso de toma de decisiones y los ciudadanos del 
Mercosur, garantizando la legitimidad democrática y la participación pública. 

• Transferir conocimientos técnicos relativos a la administración interna y la gestión 
del Parlamento, los logros políticos y parlamentarios de los grupos políticos, y el 
mecanismo y la estrategia de comunicación institucional e interinstitucional. 
Prepararse para las elecciones directas — segunda etapa en el desarrollo del 
Parlamento. 

Resultados previstos 

• Una sede permanente para el Parlamento del Mercosur. 

• Un Parlamento establecido y partidos políticos organizados con competencias 
pertinentes y un plan de trabajo claro. 

• Mayor acceso de los ciudadanos a las instituciones del Mercosur. 

• Comités interparlamentarios estructurados y operativos. 

• Mayor transparencia y responsabilidad de las instituciones del Mercosur en el 
proceso de integración. 

• Mayor coordinación entre los Parlamentos nacionales y el Parlamento del Mercosur. 

 

Ejemplo de actividades 

Están previstos dos principales ámbitos de acción: 

1. Actividades políticas e institucionales 

• Evaluación de los aspectos operativos de los grupos parlamentarios y de los comités 
técnicos. 

• Consolidación de los vínculos institucionales con la sociedad civil, los Parlamentos 
nacionales y las demás instituciones del Mercosur. 

• Desarrollo de un programa de trabajo y de una estrategia de comunicación. 

 

2. Actividades de gestión y operativas 

• Formación del personal y desarrollo técnico en las diversas áreas operativas. 


 31

• Desarrollo de mecanismos internos de supervisión y evaluación. 

 

Ejemplos de indicadores de éxito 

• Aumento del acceso de los ciudadanos a las instituciones regionales en general y al 
Parlamento del Mercosur en especial. 

• Reuniones regulares entre los Parlamentos nacionales y el Parlamento del Mercosur. 

• Aumento de las atribuciones conferidas al Parlamento. 

• Número de organismos públicos del Parlamento del Mercosur. 

• Resultados positivos de los grupos de trabajo parlamentarios. 

• Conciencia cada vez mayor de los aspectos democráticos de la integración regional. 

• Órganos para el diálogo con la sociedad civil. 

• Resultados positivos de las reuniones interparlamentarias UE-Mercosur. 

 
5.5.2. Ayuda al Tribunal permanente de Revisión del Mercosur: 
consolidación de la seguridad jurídica en el área del Mercosur 

 
Objetivo general 

Potenciar y consolidar los aspectos jurídicos y la seguridad jurídica del Mercosur — un 
paso esencial y fundamental en el proceso de integración regional. 
 
Objetivos específicos 

Reforzar la capacidad operativa del Tribunal permanente de Revisión, creado por el 
Protocolo de Olivos, para mejorar su rendimiento y asegurar la aplicación uniforme y 
generalizada de la legislación del Mercosur. 
 
Resultados previstos 

• Acordar la estructura y poderes definitivos del Tribunal permanente de Revisión. 

• Equipar al Tribunal con recursos humanos apropiados e infraestructura legal. 

• Servicios jurídicos operativos en estrecho contacto con las instituciones del Mercosur 
y los Tribunales Supremos nacionales. 

• Incremento de la calidad y la conciencia pública de la legislación del Mercosur y uso 
de la estructura institucional para la solución de diferencias. 

 
Ejemplos de actividades 

• Formación de los árbitros y de los funcionarios del Tribunal 

• Transferencia de la experiencia de la CE en la implementación del Derecho 
comunitario. 

• Ayuda a las tareas y actividades del «Centro Mercosur de promoción del Estado de 
Derecho» 


 32

Ejemplos de indicadores de éxito 

• Internalización del Protocolo de Olivos por lo que se refiere a la competencia del 
Tribunal. 

• Estudios y publicaciones sobre cuestiones legislativas. 

• Difusión de la jurisprudencia. 

• Aumento del uso del Tribunal para la solución de diferencias entre los Estados 
miembros. 

• Acceso cada vez mayor de los ciudadanos al Tribunal. 

• Reuniones regulares entre jueces y abogados de todos los países miembros para 
discutir cuestiones regionales. 

• Actividad cada vez mayor de investigación sobre aspectos legales regionales por 
centros de investigación nacionales. 

 
5.5.3. Ayuda a la Secretaría del Mercosur 

Objetivo general 

Mejorar el proceso de integración del Mercosur y la cohesión regional reforzando el 
papel la Secretaría del Mercosur, su capacidad institucional y estructura organizativa. 

 

Objetivo específico 

• Consolidar las capacidades operativas y gestoras de la Secretaría para transformarla 
en un órgano ejecutivo efectivo capaz de ocuparse de nuevas tareas y 
responsabilidades, en especial, el Fondo de Convergencia del Mercosur (FOCEM). 

Resultados previstos 

• Mayor capacidad institucional de la Secretaría del Mercosur, con cometidos y 
responsabilidades específicos. 

• Mayor comunicación y coordinación con otras instituciones y secciones de los países 
del Mercosur. 

• Suficientes capacidades de gestión y organización para poner en marcha el Fondo de 
Convergencia regional del Mercosur. 

• Estrategia de convergencia regional desarrollada e implementada con objetivos 
pertinentes y normas claras y reglamentos que rijan el uso de fondos estructurales. 

 

Ejemplos de actividades 

• Asistencia técnica y formación en la Secretaría del Mercosur para aumentar su 
capacidad institucional. 

• Asistencia técnica dirigida a transferir buenas prácticas para la identificación de 
objetivos, estructura y organización del FOCEM. 

• Formación de funcionarios y desarrollo de capacidades para la gestión de los fondos, 
incluidas la selección, supervisión, valoración y evaluación del proyecto. 

• Establecimiento de mecanismos internos de supervisión y control. 


 33

Ejemplos de indicadores de éxito 

• Número de funcionarios formados con capacidad de gestión. 

• Iniciativas propuestas por la Secretaría y apoyadas por otras instituciones. 

• Existencia de normas y reglamentos que funcionen correctamente. 

• Estrategia clara con objetivos pertinentes y específicos y una visión a largo plazo 
bien definida de los fondos estructurales. 

• Conciencia pública sobre los fondos y participación de organizaciones civiles. 

• Número de proyectos regionales existentes y en proyecto. 

• Difusión de resultados y nuevas convocatorias de propuestas. 

• Reuniones de coordinación entre la Secretaría y los países miembros. 

 
5.6. Prioridad 2: Apoyo a la profundización del Mercosur y a la 

implementación del futuro Acuerdo de Asociación UE-Mercosur 

Acciones 

1. Fomentar la integración del mercado y de la producción del Mercosur, incluyendo la 
supresión de las barreras no arancelarias. 

2. Seguridad e higiene alimentaria. 

3. Protección del medio ambiente. 

 

Ejemplos de actividades 

Para cada acción, el Mercosur acordará un objetivo regional global, que se implementará 
a nivel nacional mediante una estrategia y un plan de acción. Los planes de acción se 
definirán de modo que reflejen y aborden la situación nacional y las asimetrías del 
Mercosur. En la medida de lo posible, los planes de acción ayudarán a implementar 
aquellas normas del Mercosur que se hayan adoptado pero todavía no se hayan 
implementado completamente (véase también infra «Implementación»). 

 

Dotación financiera 

Hasta 70 % del presupuesto global para la estrategia regional se dedicará a actividades de 
cooperación en este campo. 


 34

 
5.6.1. Fomentar la integración del mercado y de la producción del 
Mercosur, en especial mediante la supresión de las barreras no 
arancelarias 

 

Objetivos generales 

Ayudar a acelerar y completar el Programa de Trabajo de Integración del Mercosur. Para 
apoyar la implementación sin fisuras del futuro Acuerdo de Asociación UE-Mercosur. 

 

Objetivos específicos 

Desarrollar un plan de acción destinado a desarrollar el Mercosur, poniendo en marcha 
su Mercado Común a través, entre otras cosas, de la supresión de las barreras al comercio 
no arancelarias, con el objetivo de impulsar la integración productiva del Mercosur en un 
máximo de tres sectores. El plan de acción debe ayudar a aplicar la normativa existente 
del Mercosur y también corregir los obstáculos para la implementación del futuro 
Acuerdo UE-Mercosur. 

 

Resultados previstos 

• Un mercado más integrado. 

• Identificación y supresión de barreras no arancelarias. 

• Implementación de los aspectos o sectores pertinentes de los Protocolos relativos al 
Mercado Común del Mercosur en, por ejemplo, servicios, contratación pública, 
inversiones, etc. 

• Fomento de la interacción entre los respectivos sectores empresariales del Mercosur 
en sectores económicos clave: seminarios, talleres, encuentros de inversores, 
formación. 

• Desarrollo a escala del Mercosur de asociaciones con responsables políticos 
económicos clave: estudios, recomendaciones sobre política, etc. 

• Mejor acceso al mercado del Mercosur y a la información sobre la reglamentación 
(servicio de asistencia a exportadores intra-Mercosur, sitio Internet sobre la 
exportación intra-Mercosur etc.). 

 

Ejemplos de actividades 

Se precisarán en la etapa de identificación. 

 

Ejemplos de indicadores de éxito 

• Aumento del comercio intrarregional de bienes y servicios. Aumento de la 
competitividad, aparición de líderes de mercado del Mercosur, mayor capacidad para 
hacer frente a la competencia global, más opciones y mejor relación precio/calidad 
para los consumidores, más inversiones en la región. 

• Número y porcentaje de barreras no arancelarias suprimidas. 


 35

• Número de actividades de interacción organizadas para los sectores empresariales del 
Mercosur. 

• Número de asociaciones formadas entre responsables políticos económicos clave. 

 
5.6.2. Seguridad e higiene alimentaria, creación de un ámbito 
fitosanitario del Mercosur 

 

Objetivos generales 

Crear un sistema de seguridad e higiene alimentaria. Crear un ámbito fitosanitario del 
Mercosur.  

Objetivos específicos 

Ayudar a establecer un único ámbito fitosanitario del Mercosur, haciendo especial 
hincapié en la agricultura familiar y la biológica. 

El plan de acción debe también corregir los obstáculos para la aplicación del futuro 
Acuerdo UE-Mercosur en este ámbito y cubrir diversos aspectos: control fitosanitario, 
supervisión de la higiene en instituciones cualificadas, registro de productos, control y 
certificación de productos exportados e importados, etc. 

 

Resultados previstos 

• Se aplica la legislación existente del Mercosur en este ámbito. 

• Se han establecido los elementos clave y las políticas comunes para la higiene 
alimentaria en Mercosur. 

• Se han consolidado las instituciones competentes para lograr los objetivos fijados en 
el plan de acción. 

• Se han consolidado y armonizado el control del Mercosur y los sistemas de alerta. 

• La legislación del Mercosur — si fuera necesario — se ha introducido, revisado, 
unificado y actualizado para tener en cuenta las normas internacionales. 

• Se han mejorado los sistemas de control de la higiene alimentaria en Mercosur, 
proporcionando mayores garantías a los consumidores. 

 

Ejemplos de actividades 

Se precisarán en la etapa de identificación. 

 

Ejemplos de indicadores de éxito 

• Número y cobertura de los instrumentos legislativos del Mercosur implementados en 
este ámbito. 

• Número de políticas comunes establecidas en los sectores clave. 

• Número y exactitud de los controles de higiene alimentaria en la región, por sector. 

 


 36

5.6.3. Protección del medio ambiente 

Objetivos generales 

Promover el desarrollo sostenible de la región a través de una mayor protección del 
medio ambiente y la gestión sostenible de los recursos naturales. Fomentar la 
cooperación regional y el intercambio de buenas prácticas en materia de medio ambiente 
y promover la integración del medio ambiente en otras políticas del Mercosur (por 
ejemplo comercio, transporte, energía, industria, agricultura, silvicultura, etc.). 

Objetivos específicos 

• Apoyar la elaboración de un perfil medioambiental /estado del medio ambiente 
regional que cubra en especial tanto las cuencas de Río de la Plata como la del 
Amazonas. 

• Apoyar programas y acciones para implementar el Acuerdo Marco sobre el Medio 
Ambiente en Mercosur. 

• Apoyar la implementación en Mercosur del componente latinoamericano de la 
iniciativa de la UE sobre el agua, incluida la ayuda a la gestión integrada de los 
recursos hídricos transfronterizos. 

• Apoyar la sensibilización sobre el cambio climático, incluida la integración de las 
consideraciones relativas al mismo en otras actividades del Mercosur y la ayuda a 
actividades destinadas a mitigar y adaptar el cambio climático. 

• Apoyar la implementación de las disposiciones medioambientales del futuro Acuerdo 
de Asociación UE-Mercosur. 

• Estimular el intercambio de experiencias sobre medios para evaluar y atenuar las 
consecuencias para el medio ambiente de otras políticas, incluidos el desarrollo de 
metodologías para analizar el impacto ambiental y la cooperación en zonas 
fronterizas. 

Resultados previstos 

• Más desarrollo sostenible de la región del Mercosur a través de un aumento de la 
capacidad de conciliar la actividad económica y el comercio con mayor nivel de 
protección del medio ambiente, incluida la gestión sostenible de los recursos. 

• Profundización y extensión del proceso de integración, incluida la cooperación 
reforzada en asuntos medioambientales en la región, así como una mejor 
coordinación de la acción en los foros internacionales. 

 
Ejemplos de actividades 

• Talleres, seminarios y otras actividades dirigidos a proporcionar experiencia y ayuda 
para: consolidar el Sistema de Información Ambiental del Mercosur (SIAM); 
promover esfuerzos para armonizar la legislación y las normas relativas al medio 
ambiente en la región; facilitar el desarrollo de acciones conjuntas en la protección 
común del ecosistema y de la gestión conjunta de los recursos naturales compartidos; 
promover la cooperación subregional en la implementación acuerdos ambientales 
multilaterales. 

• Apoyar y facilitar el diálogo político subregional en cuestiones de medio ambiente y 
gestión sostenible de los recursos naturales. 


 37

• Facilitar la aplicación de la Iniciativa de la UE sobre el agua (EUWI) en la subregión, 
por ejemplo a través de intercambios región a región o país a país de experiencias y 
buenas prácticas, estudios de viabilidad para crear la cooperación regional, desarrollo 
institucional, y de planes de gestión en el marco de la EUWI. 

• Desarrollar capacidades para abordar el cambio climático, por ejemplo mediante el 
establecimiento de un instrumento o de una red regional para modelar los impactos 
económicos del cambio climático en diversos sectores. 

• Diseño y ejecución de medidas apropiadas destinadas a maximizar las consecuencias 
positivas y minimizar las negativas para el medio ambiente derivadas de la actividad 
económica y de los cada vez mayores flujos comerciales; encargar un estudio para 
examinar estos impactos en la región del Mercosur. 

 
Ejemplos de indicadores de éxito 

• Aspectos ambientales integrados efectivamente en otras políticas y programas (por 
ejemplo número de evaluaciones ambientales estratégicas, análisis del impacto 
ambiental). 

• Número de reuniones, conferencias y otros acontecimientos centrados en la 
cooperación en el ámbito del medio ambiente y de la gestión de los recursos 
naturales, e integración del medio ambiente en otros ámbitos políticos. 

• Número de estudios de viabilidad en el campo del medio ambiente y de la gestión de 
los recursos naturales, e integración del medio ambiente en otros ámbitos políticos. 

• Número de textos legislativos y de normas armonizadas en la subregión  
— precios del agua y tarifas de usuario para el tratamiento de aguas 
residuales/porcentaje de la población con acceso a agua potable segura e 
instalaciones de tratamiento de aguas residuales. 

• Áreas protegidas bajo gestión conjunta en porcentaje del área total del Mercosur y 
por tipo de ecosistema. 

 
5.7. Prioridad 3: Esfuerzos para consolidar y aumentar la participación de 

la sociedad civil, el conocimiento del proceso regional de integración, la 
comprensión y la visibilidad mutuas 

Acciones 

1. Creación de 10 centros de estudio UE-Mercosur y ayudas a la implementación del 
«Plan operativo del sector educativo del Mercosur 2006-2010» 

2. Consolidación del sector cinematográfico y audiovisual del Mercosur para promover 
la identidad regional. 

3. Talleres, seminarios y otras actividades dirigidos a proporcionar experiencia y ayuda 
en todos los problemas relativos a la integración regional, experiencia de la UE y 
transferencia de esta experiencia. 

Dotación financiera 

Alrededor del 20 % presupuesto global para la estrategia regional se dedicará a 
actividades de cooperación en este ámbito. 


 38

 
5.7.1 Creación de 10 centros de estudio UE-Mercosur y ayudas a la 
implementación del «Plan operativo del sector educativo del Mercosur 
2006-2010» 

 

Objetivos generales 

• Aumentar el conocimiento y la conciencia sobre el proceso de integración regional a 
través de la creación de centros de excelencia y ayuda a la cooperación reforzada 
intra-Mercosur en el ámbito de la educación. 

 

Objetivos específicos 

• Apoyar la creación de diez centros de estudio UE-Mercosur en universidades 
importantes del Mercosur. 

• Apoyar la implementación del «Plan operativo del sector educativo del Mercosur 
2006-2010». 

• Nota: las intervenciones apoyadas en el campo de la educación se implementarán 
teniendo en cuenta los programas Erasmus Mundus y Jean Monnet. 

 

Ejemplos de actividades 

• Creación de cátedras para el estudio de la Unión Europea y el Mercosur. 

• Creación de másters sobre la UE y el Mercosur, becas para estudiantes y licenciados 
y subvenciones para investigadores con experiencia. 

• Organización de seminarios, conferencias y talleres en ámbitos relacionados con la 
integración. 

• Organización de centros de documentación europea/Mercosur. 

• Consolidación de capacidades locales de cooperación interinstitucional regional y de 
gestión de la movilidad para, en especial, aumentar la movilidad intrarregional entre 
estudiantes y profesores universitarios a través del desarrollo de estudios, programas 
y proyectos apropiados. 

 

Ejemplos de indicadores de éxito 

• Diez centros de estudio UE-Mercosur en universidades del Mercosur: número de 
actividades llevadas a cabo en conexión con estos centros. 

• Número de publicaciones de investigación sobre los procesos de integración de la UE 
y el Mercosur. 

• Número de licenciados que han ampliado sus conocimientos sobre la UE y el 
Mercosur a través de los centros de estudio. 

• Número cada vez mayor de diplomas y cursos reconocidos en el Mercosur. 

• Aumento de los flujos de movilidad intra-Mercosur en términos de estudiantes, 
docentes e investigadores. 


 39

• Vínculos cada vez mayores entre los centros de enseñanza superior. 

 
5.7.2 Consolidación del sector cinematográfico y audiovisual del Mercosur 
para promover la integración regional 

 

Objetivos generales 

• Incrementar el conocimiento y la conciencia de la identidad regional y el proceso de 
integración a través de la ayuda al sector cinematográfico y audiovisual. 

 

Objetivos específicos 

• Apoyar el desarrollo, distribución, accesibilidad y promoción del trabajo audiovisual 
del Mercosur. 

 

Resultados previstos 

• Creación de un Programa Media Mercosur basado en el programa MEDIA de la UE 
destinado a ofrecer incentivos para fomentar la cooperación entre los agentes del 
sector para estimular el desarrollo conjunto de trabajos y su distribución y promoción 
en el Mercosur. 

 

Ejemplos de actividades 

• Consolidar o crear centros regionales para la producción audiovisual. 

• Desarrollar estudios, datos relevantes, normas del Mercosur y políticas comunes 
relativas a actividades audiovisuales a través de la RECAM (Reunión Especializada 
de Autoridades Cinematográficas y Audiovisuales del Mercosur) y del Observatorio 
Audiovisual del Mercosur. 

• Desarrollo de actividades de formación destinadas a profesionales del sector 
audiovisual. 

• Ayuda al sector para el desarrollo y producción de proyectos con claros contenidos y 
valores relacionados con el Mercosur. 

 

Ejemplos de indicadores de éxito 

• Creación y puesta en marcha del programa Media Mercosur. 

• Porcentaje de la población destinataria con acceso a programas audiovisuales. 

• Número de centros regionales para la producción audiovisual creados, que funcionan 
y realizan productos audiovisuales. 

• Penetración y cuota de mercado de la producción nacional en el Mercosur. 
 


 40

5.7.3  Talleres, seminarios y otras actividades dirigidos a proporcionar 
experiencia y ayuda en todos los problemas relativos a la integración 
regional, experiencia de la UE y transferencia de esta experiencia 

Objetivos generales 

Transferir la experiencia de la CE/UE en diversos ámbitos junto con la realización del 
Mercado Único del Mercosur o la implementación del futuro Acuerdo de Asociación 
UE-Mercosur. 

Objetivos específicos 

Organizar, seminarios, eventos y otras actividades relacionados con la aplicación de uno, 
dos, tres o más aspectos prioritarios relativos a la realización del Mercado Único del 
Mercosur o a la implementación del futuro Acuerdo de Asociación UE-Mercosur. 

Resultados previstos 
• Formulación e implementación de recomendaciones para la realización del Mercado 

Único del Mercosur. 

• Formulación de recomendaciones para la implementación del futuro Acuerdo de 
Asociación UE-Mercosur 

• Incremento del conocimiento y de las capacidades específicas de aquellas personas 
que participan en seminarios o eventos. Conciencia cada vez mayor de las realidades y 
la experiencia de la UE y el Mercosur. 

 
Ejemplos de actividades 

La lista de actividades se acordará conjuntamente entre las instituciones de la Comisión y 
del Mercosur. 

Ejemplos de indicadores 
• Número de talleres/seminarios/eventos relativos a la implementación de uno, dos, tres 

o más aspectos prioritarios relativos a la realización del Mercado Único del Mercosur 
o a la implementación del futuro Acuerdo de Asociación UE-Mercosur. 

• Número de participantes en los eventos a nivel político o técnico. 

 
5.8. Programa indicativo de trabajo 

Los siguientes cuadros proporcionan una descripción orientativa del calendario de 
implementación del Programa de Trabajo. Se subraya que la definitiva subvención PIR-2 
y su desglose anual se determinarán tomando en consideración los requisitos del futuro 
Acuerdo de Asociación y los resultados de la implementación conforme al PIR-1 según 
lo establecido por los informes de supervisión y evaluación y el estudio a medio plazo de 
la presente estrategia. 
 

SCENARIO FOR INDICATIVE PROGRAMMING 2007-2010 (RIP-1) 


 41

Sector/contribution Amount(%) 2007 2008 2009 2010
Remainder from the 2002-2006 RSP - Education €3m   

 Identification/formulation    
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

Sector/contribution Amount(%) 2007 2008 2009 2010
Remainder from the 2002-2006 RSP – Information 
society 

€7m   

 Identification/formulation    
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

 
Sector/contribution Amount(%) 2007 2008 2009 2010

Priority 1 - Support for the Mercosur Secretariat €1m   

 Identification/formulation    
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

Priority 1 - Support for the Mercosur Permanent 
Review Tribunal  

€1m   

 Identification/formulation     
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

Priority 2 - Support for the deepening of Mercosur and 
implementation of the future EU-Mercosur Association Agreement 
(phase 1) 

€12m   

 Identification/formulation     
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

Priority 3 - Strengthening of Mercosur’s
cinematographic and audiovisual sector 

€2m   

 Identification/formulation     
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    


 42

 

Priority 3 - EU-Mercosur study centres, enhanced 
intra-Mercosur education cooperation12 

€7m   

 Identification/formulation    
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

 
SCENARIO FOR INDICATIVE PROGRAMMING (2010)-2011-2013 (RIP-2) 

Sector/contribution Amount (%) 2010 2011 2012 2013

Priority 1 - Support for the Mercosur Parliament  €2m   

 Identification/formulation     
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

Priority 2 - Support for the deepening of Mercosur and 
implementation of the future EU-Mercosur Association Agreement 
(phase 2) 

€15m   

 Identification/formulation     
 Financing decision (FD)    
 Financing agreement (FA)    
 Implementation    

 

 

                                                 
12 Including financing of workshops, seminars and other activities aimed at providing expertise and 
assistance for all issues relating to regional integration, the EU experience and the transfer of this 
expertise. 


 43

6. ANNEXES 

6.1. Mercosur at a glance 

 
Population Data 

Indicator Yea
r 

Argentina Uruguay Brazil Paraguay Total 

Land area (sq km)  2 791 810 176 220 8 456 510 406 752 11 831 292

Population (million) 1975 26 2.8 108.1 2.7 140

  2002 38 3.4 174.5 5.5 221

 2005 38.7 3.5 186.4 6.2 235

  2015 43.4 3.7 202 7.7 478

Density (Population per sq km) 2005 14 20 22 15 20

 
Economic Summary  

Indicator Year Argentina Urugua
y  

Brazil Paraguay Total 

GDP        

 Billion US$ 2002 102.0 12.1 452.4 5.5 572

  2004 152.2 13.2 604.6 6.7 777

 2005 183.3 16.8 794.1 8.2 1002

 Billion US$ (PPP WB) 2003 445.2 28 1375.7 26.4  

 2004 510.3 32.4 1507.1 29.0

 Real GDP growth 2000 -0.8 -1.9 3.9 -3.3  

  2001 -4.4 -3.6 1.3 2  

  2002 -10.8 -12.7 1.5 -1.6  

  2003 8.7 3 0.6 3.8  

  2004 9.0 12 4.9 4.0  

 2005 9.2 6.5 2.3 2.7

 Per capita US$ 2004 3 988 3 842 3 284 1 220

 2005 4 736 4 800 4 260 1 323 4 269

 Per capita (PPP WB) 2003 12 106 8 280 7 790 4 684  


 44

 2004 13 298 9 421 8 195 4 813

Inflation (% CPI) 2003 3.7 10.2 9.3 9.3  

  2004 4.4 9.2 6.6 4.3  

 2005 9.6 4.7 6.9 6.8

Exports (US$ million) 2004 34 550 3 025 81 466 2 096 121 137

 2005 38 824 43 291 118 308 2 163 202 586

Imports (US$ million) 2004 22 445 2 990 62 809 2 395 90 639

 2005 29 915 3 498 75 965 2 472 111 850

Fiscal deficit/surplus (% GDP) 2003 2.3 -3.1 -0.3 0.6  

 2004 2.6 -3.5 … 0.2

 2005 1.4 -2.3 … -1.1

Source: The World Bank Group, Country at a Glance & Country data profile. 

Selected Social Indicators 
Indicator Year Argenti

na 
Urugua

y  
Brazil Paraguay

Adult literacy rate, over-15s (%) 1990 95.7 96.5 82.0 90.3

  2002 97.0 97.7 86.4 91.6

  2003 97.2 97.7 88.4 91.6

 2005 97 … 89 -

Primary school enrolment (%) 1990/1991 94 92 86 93

  2001/2002 108 90 97 92

  2002/2003 … 90 97 89

 2004 99 … 93 …

Secondary school enrolment (%) 2002/2003 81 73 75 51

 2004 79 … 76 …

Life expectancy at birth (years) 1970-1975 67.1 68.7 59.5 65.9

  2000-2005 74.2 75.3 68.1 70.9

  2003 74.5 75.4 70.5 71

 2004 74.6 75.6 70.8 71.2

Underweight children <5 (%) 2002 5 5 6 5

  1995/2003 5 5 6 5


 45

 2004 5 5 6 5

<5 mortality rate (per 1000 live births) 2002 19 15 37 30

  2003 20 14 35 29

 2004 18 17 34 24

Maternal mortality rate (per 1000 live 
births) 2000 82 27 260 170

Infants <1 fully immunised (%) 2002 97 92 93 77

  2003 97 95 99 91

 2004 95 95 99 89

Births supervised by trained 
personnel (%) 

2002 98 99 88 71

  1995/2003 99 100 88 71

 1996/2004 99 100 97 77

Households with access to safe water 
(%) 1990 94 … 83 63

  2000 … 98 87 78

  2002 … 98 89 83

 2004 96 100 90 86

Human Development Index 1975 0.784 0.759 0.644 0.667

  1990 0.810 0.803 0.714 0.719

  2002 0.853 0.833 0.775 0.751

  2003 0.863 0.840 0.792 0.755

 2004 0.863 0.851 0.792 0.757

Gini Index 2000/2002 52.2 44.6 59.3 57.8

 2003 52.8 44.9 58 …

Source: “Human Development Report”, UNDP, 2006 


 46

 
6.2. Trade structure 

 
Mercosur exports and imports 
(in million US dollars) 

 2003 2004 2005 

Intra-bloc exports  12 630 17 192 20 978

Extra-bloc exports  93 466 118 390 142 530

Total Mercosur exports 106 097 135 581 163 508

Intra-bloc imports  12 966 17 448 21 164

Extra-bloc imports  53 176 73 530 88 180

Total Mercosur imports 66 143 90 978 109 343

Balance Extra-bloc 40 290 44 860 54 350

Source: Centro de Economía Internacional of Argentina (Indec, SECEX, Secretaría Administrativa del 
Mercosur and Banco Central del Uruguay). 

 
Mercosur extra-bloc exports 
(in % of total extra-bloc exports) 

 1995-1998 1999-2002 2003-2005 

ALADI (except Mercosur and Mexico) 11% 11% 11%

Mexico 2% 3% 4%

United States 19% 24% 20%

European Union 32% 29% 25%

Japan 6% 4% 3%

Others 31% 30% 37%

Total 100% 100% 100%

Source: Centro de Economía Internacional of Argentina (Indec, SECEX, Secretaría Administrativa del 
Mercosur and Banco Central del Uruguay). 

 


 47

Intra-bloc exports in total exports 
(in %) 

Countries 1985-1990 1991-1994 1995-1998 1999-2002 2003-2005 

Argentina 12.3 23.6 34.5 28.0 18.9 

Brazil 4.5 11.8 15.8 11.0 9.1 

Paraguay 37.6 41.5 55.9 54.4 55.1 

Uruguay 30.3 39.7 51.0 41.0 25.9 

Mercosur 7.6 16.0 23.4 17.4 12.5 

Source: Economic Commission for Latin America and the Caribbean and Centro de Economía Internacional 
of Argentina (Indec, SECEX, Secretaría Administrativa del Mercosur and Banco Central del Uruguay). 

Intra-bloc imports in total imports 
(in %) 

Countries 1985-1990 1991-1994 1995-1998 1999-2002 2003-2005 

Argentina 19.2 24.2 24.6 28.0 37.3 

Brazil 8.3 12.2 15.2 13.0 10.3 

Paraguay 39.0 36.8 48.5 52.7 53.5 

Uruguay 39.8 45.3 44.0 44.2 44.1 

Mercosur 12.8 18.7 20.1 18.9 19.4 

Source: Economic Commission for Latin America and the Caribbean and Centro de Economía Internacional 
of Argentina (Indec, SECEX, Secretaría Administrativa del Mercosur and Banco Central del Uruguay). 

Evolution of EU trade with Mercosur (€m) 

Year EU imports Share of 
total EU 
imports 

(%) 

EU exports Share of 
total EU 
exports 

(%) 

Balance 

2001 28 712  2.92 28 384 3.18  -329 

2002 27 894  2.96 21 652 2.40  -6 243 

2003 27 890  2.97 17 303 1.97  -10 586 

2004 30 466  2.95 20 654 2.14  -9 812 

2005 34 349  2.91 23 469 2.21  -10 880 

Source: Eurostat 


 48

Mercosur's main trading partners (2005, millions of euros)
Rk Partner Imports Exports Trade % of total trade

World 74,512 114,867 189,379 100.0
1 EU 20,312 26,235 46,547 24.6
2 USA 15,351 22,571 37,923 20.0
3 China 6,690 8,422 15,112 8.0
4 Chile 2,146 6,523 8,669 4.6
5 Japan 3,608 3,074 6,682 3.5
6 Mexico 1,398 4,429 5,827 3.1
7 South Korea 2,401 1,817 4,218 2.2
8 Russia 950 2,910 3,860 2.0
9 Nigeria 2,582 870 3,453 1.8
10 Algeria 2,510 598 3,108 1.6
11 COUNTRIES and TERRIT. NOT DET 624 2,455 3,079 1.6
12 Canada 1,053 1,937 2,990 1.6
13 India 1,281 1,404 2,686 1.4
14 Venezuela 441 2,231 2,672 1.4
15 N.det.Intra 682 1,777 2,459 1.3
16 Saudi Arabia 1,192 1,184 2,376 1.3
17 Switzerland 1,436 499 1,934 1.0
18 South Africa 385 1,474 1,860 1.0
19 Bolivia 1,020 777 1,797 0.9
20 Peru 464 1,293 1,758 0.9

 
6.3. Social developments 

Basic indicators, Millennium Goals 

 USD 1 
per day 

 

USD 2 
per day 

Children 
weighing less 
than average 
for their age 
(< age 5) 

Population 
without access 
to an improved 
water supply 

1-year-old-
children 

immunised 
against measles

Argentina 7.0% 23% 5% 4% 95% 

Uruguay 2% 5.7% 5% 0% 95% 

Brazil 7.5% 21.2% 6% 10% 99% 

Paraguay 16.4% 33.2% 5% 14% 89% 

Source: “Human Development Report”, UNDP, 2006 


 49

 

Basic indicators, Millennium Goals  

Net rate of 
enrolment in 

primary 
education 

Children who 
survive to age 

5 

Net primary enrolment  Deliveries 
attended by 
specialised 
personnel, 
from 1995-

2003 2002-
2003 

2004 2001-
2002 

2004 Female 
rate 

Female rate 
compared to 

male rate 

Argentina 99% … 99% 92% 98% 98% 0.99 

Uruguay 100% 90% … 93% 98% … … 

Brazil 97% 97% 93% / 97% … … 

Paraguay 77% 89% … 70% 98% … … 

Source: “Human Development Report”, UNDP, 2006 

 

6.4. Mercosur’s institutional structure and decision-making process 

 
Mercosur was founded in 1991 by the Treaty of Asunción, a short treaty that defines its 
objectives, principles and instruments and lays down its institutional structure. In 1994, 
the Ouro Preto Protocol completed the institutional architecture, giving Mercosur its 
present shape (with some subsequent developments, which will be described below).  

Mercosur has three decision-making bodies: the Common Market Council (Consejo del 
Mercado Común, CMC), the Common Market Group (Grupo Mercado Común, GMC), 
both set up under the Treaty of Asunción, and the Mercosur Trade Commission 
(Comisión de Comercio de Mercosur, CCM), established by the Ouro Preto Protocol. On 
top of these three decision-making bodies — although never officially established — are 
the “Periodical Presidential Summits”, which provide strategic direction to the 
integration process. 

The Common Market Council is both the highest-level and legislative body of Mercosur, 
with authority to conduct its policy as regards the integration process. It is also 
responsible for achieving the objectives set out in the Treaty of Asunción and the final 
creation of a common market. Its “Decisions” have a general scope and legal force; 
although most of them need to be incorporated into the legislation of the member 
countries (see below). It is composed of the Ministers for Foreign Affairs and the 
Ministers of the Economy (or their equivalents) of the Mercosur countries. The Common 
Market Council has a bi-annual rotating presidency and meets in ordinary session every 
six months. 

The Common Market Group is the executive body of Mercosur. Its basic duties are to 
ensure compliance with the Treaty of Asunción as well as its Protocols and other 
agreements approved under the treaty. It can also negotiate agreements — with the 
participation of all member country representatives and at the express instruction of the 
Common Market Council — on behalf of Mercosur with non-member states, country 
groups, or international agencies. The Common Market Group issues its own 


 50

Resolutions, which are binding on all Member States, but its main function is to finalise 
at political level the Decisions prepared at technical level for adoption by the Common 
Market Council. 

The Common Market Group comprises four titular members and four deputies for each 
member state, in general senior officials from the Ministries of Foreign Affairs. 

The Mercosur Trade Commission implements the instruments of common trade policy 
agreed by the member states and manages the customs union. Additionally, it follows up 
issues related to common trade policies, intra-Mercosur trade and trade with other 
countries. The Commission gives its opinion through Directives and Proposals to the 
Common Market Group. It consists of four titular members and four deputies from each 
member country, from either the foreign affairs or the trade ministries. 

The day-to-day activities and negotiations within Mercosur are carried out by technical 
subgroups (subgrupos de trabajo – SGTs) of the Common Market Group or the 
Mercosur Trade Commission, and are composed of technical staff from the relevant 
ministries. The subgroups draft proposals for submission to the higher instances. 

Furthermore, the Common Market Council and the Common Market Group have 
established over the years a number of ministerial and technical sectoral groups 
(reuniones especializadas) with the task of setting up and implementing common 
sectoral policies. These groups virtually cover the entire spectrum of public policies, but 
their effectiveness varies widely and is difficult to assess.  

It is important to note that all decisions in Mercosur are taken by unanimity and no other 
voting system is envisaged at the moment. 

The Treaty of Asunción also set up the Mercosur Secretariat. Born as an administrative 
secretariat to the Common Market Group, with a mainly clerical function, it has been 
gaining importance over the years, being the only Mercosur body comprising 
independent officials not appointed by national governments. The Secretariat was 
upgraded in 2002 (Decision 30/02), and became a technical advisory body to the 
Mercosur institutions, staffed by 4 independent experts (2 lawyers and 2 economists).  

The Ouro Preto Protocol also created two advisory bodies: the Social and Economic 
Advisory Forum (Foro Consultivo Económico y Social, FCES) and the Joint 
Parliamentary Committee (Comisión Parlamentaria Conjunta, CPC). 

The FCES includes representatives of business and trade unions and other civil society 
representatives (cooperatives, consumers, NGOs). The Forum is consultative by nature; it 
expresses its opinion to the Common Market Group through recommendations. 

The CPC consists of appointed members of national parliaments. Its functions have been 
evolving over time, and it is currently in the process of drafting the Protocol establishing 
the Mercosur Parliament.  

The actual effectiveness of these two consultative bodies has been limited. In the case of 
the FCES, its role today seems to be more of an ex-post communication vehicle rather 
than the one of an active agent in the creation of the regional agenda. As for the CPC, 
despite its links with the national Parliaments, it has not been able to facilitate the 
incorporation of rules into national legislations, a task which hopefully will be passed on 
to the future Mercosur Parliament. 

Finally, the youngest of the Mercosur institutions is the Commission of Permanent 
Representatives (Comisión de Representantes Permanentes, CPRM), a political 


 51

representation body created in 2003 (Decision 11/03) and composed of the four 
members’ ambassadors to ALADI13 and Mercosur. It was chaired up to very recently by 
former Argentine President Duhalde. Its functions are to take political initiatives and 
provide assistance to the CMC. It may in time evolve into a body that provides political 
direction — although at present it still seems to be searching for its role in the 
institutional architecture.  

                                                 
13  Asociación Latinoamericana de Integración. 


 52

Mercosur Institutions 

 

Consejo del Mercado Común

Reuniones de Ministros Foro de consulta y concertación política 

Reunión especializada de la mujer; autoridades de 
aplicación en materia de drogas prevención de uso indebido 
y rehabilitación de drogodependientes

Grupo Mercado Común

SGT 2 
Aspectos 

institucionales 

SGT 3 
Reglamento 
técnicos y 

evaluación de la 
conformidad

SGT 4 
Asuntos 

financieros 

SGT 1 
Comunicaciones 

SGT 5 
Transportes 

SGT 6 
Medio 

Ambiente 

SGT 7 
Industria 

SGT 8 
Agricultura 

SGT 9 
Energía  

SGT 10 
Asuntos laborales, empleo 

y seguridad social 

SGT 11 
Salud 

SGT 13 
Comercio 

electrónico 

SGT 14 
Seguimiento de la 

coyuntura 
económica y 

comercial

SGT 12 
Inversiones 

Comités : 
Cooperación 

técnica ; 
automotriz 

Grupo de 
servicios 

Comisión 
sociolaboral 

Reuniones especializadas: ciencia y tecno ; 
turismo ; comunicación social ; promoción 
comercial ; infraestructura de la integración 

Grupos ad hoc : azucar ; relacionamiento externo ; 
compras gubernamentales ; concesiones ; integración 
fronteriza ; comercio de cigarrillos 

Comisión de Comercio del MERCOSUR

CT 1 
Aranceles, nomenclatura 

y clasificación de 
mercaderías 

CT 2 
Asuntos 

aduaneros 

CT 3 
Normas 

disciplinas 

CT 4 
Políticas públicas 
que distorsionan 
la competitividad 

CT 5 
Defensa de la 
competencia 

CT 6 
Defensa del 
consumidor 

Comité de defensa 
comercial y 

salvaguardias 

Comisión Parlamentaria Conjunta Foro Consultivo Económico - Social

Secretaría del MERCOSUR

Administración Documentación y divulgación Normativa Informática

SGT 15 
Minería 


 53

 

6.5. Mercosur Work Programme for 2004-2006 

 
PROGRAMA PARA LA CONSOLIDACION DE LA UNION ADUANERA Y PARA 
EL LANZAMIENTO DEL MERCADO COMUN 

“OBJETIVO 2006” 

PROGRAMA POLÍTICO 

Participación de la sociedad civil 

Valorizar la actuación del Foro Consultivo Económico y Social (Foro del MERCOSUR, 
creado por el Protocolo de Ouro Preto que reúne representantes de entidades 
empresariales, sindicales y de consumidores) en el proceso de discusión de las 
principales iniciativas a ser tomadas por Brasil y promover eventos de divulgación y 
discusión orientados hacia organizaciones académicas y no gubernamentales. Dicha 
valorización deberá ser objeto de propuestas elaboradas por el propio Foro Consultivo, 
que serán presentadas en la Cumbre de diciembre de este año. 

Parlamento MERCOSUR  

Construir, con estrecha colaboración de la Comisión Conjunta del MERCOSUR en el 
Congreso Nacional, la cual es la Sección Nacional de la Comisión Parlamentaria 
Conjunta del MERCOSUR (CPC), un programa que comience por el fortalecimiento de 
la CPC, por medio de un mejor acompañamiento de las negociaciones y una mayor 
interacción con los órganos decisorios del MERCOSUR. El objetivo último debería ser la 
creación de un Parlamento del MERCOSUR electo por el voto directo. El Parlamento 
podría ser instalado antes del fines del 2006. 

Visibilidad Cultural 

Realización de eventos de amplio alcance en los medios, inclusive en el área deportiva, 
que promuevan la idea del MERCOSUR en los Estados Partes y permitan un mayor 
conocimiento mutuo de sus sociedades. La Reunión de Ministros de Cultura deberá 
presentar una propuesta inicial antes de la Cumbre de diciembre de este año. 

Instituto Social 

Desarrollar una estructura de articulación de los centros de investigación social de los 
cuatro Estados Partes a efectos de conducir la reflexión sobre los temas sociales en los 
Estados Partes, el intercambio de experiencias nacionales y el desarrollo de indicadores 
sociales armonizados que puedan servir de base para el establecimiento de metas para la 
política social de los países del MERCOSUR. 

MERCOSUR ciudadano 

Proseguir y profundizar los acuerdos en las áreas de migración, trámites legales, 
cooperación judicial y otras que pongan al alcance del ciudadano que circule por el 
MERCOSUR, o tenga intereses en otro país del MERCOSUR, facilidades derivadas de la 
participación de su país en el proceso de integración. 


 54

PROGRAMA DE LA UNION ADUANERA 

Tratamiento de las Asimetrías de desarrollo 

Propiciar el tratamiento de las asimetrías entre los Estados Partes, para que puedan 
alcanzar niveles compatibles con la profundización de la integración. 

Arancel Externo Común 

Completar en el 2006 la eliminación de las perforaciones del Arancel Externo Común. 
En los casos en que haya acuerdo para mantener por algún tiempo más algunas 
excepciones, serán definidos formas y plazos para terminarlas y avanzar antes de fines de 
2004 en la simplificación y armonización de procedimientos aduaneros intrazona. 
Importa, en particular, definir antes de finales de 2006 las medidas para la eliminación 
del doble cobro del AEC. 

Regímenes especiales comunes 

Negociar antes del 2006 los regímenes comunes especiales de importación (regímenes 
que permiten importar sin pagar el AEC). Definir, también los regímenes de aplicación 
nacional que puedan ser aceptados bajo determinadas condiciones después de la 
finalización del plazo del 31/12/2005, fijado para la eliminación de los regímenes 
nacionales de aplicación unilateral. 

Zonas Francas  

Establecer las condiciones de tratamiento para los productos producidos en las zonas 
francas que cumplan con los requisitos de comprobación de origen. 

Negociaciones externas comunes 

Garantizar la negociación conjunta de los acuerdos comerciales con terceros países, en el 
ALCA y en la OMC. 

Defensa Comercial Común, inclusive salvaguardias para el comercio extrazona 

Adoptar antes de fines de 2004 regímenes comunes de defensa comercial, para que 
entren en vigencia antes de 2006. En el caso de las salvaguardias extrazona, ya existe un 
régimen aprobado pero aún no se encuentra vigente. 

Definición de los instrumentos aplicables para la eliminación gradual de la 
aplicación de medidas antidumping y derechos compensatorios en el comercio 
intrazona. 

Negociar hasta fines de 2004 un instrumento en este sentido para que entre en vigor, en 
las formas de implementación negociadas, antes de 2006. 

Política común de defensa de la competencia 

Desarrollar gestiones para la ratificación por parte de Argentina y Uruguay del Protocolo 
de 1996 (que Brasil y Paraguay ya han ratificado) y negociar un instrumento sobre 
fusiones y adquisiciones antes de fines de 2004, para que entre en vigor en 2006. 


 55

Integración productiva 

Foros de competitividad 

Garantizar el éxito del Foro de Madera y Muebles, que debería producir resultados 
mensurables de aumento de las exportaciones extrazona antes de fines de 2004. Iniciar en 
el 2004 otros foros de competitividad a partir de trabajos de diagnóstico a realizar en el 
segundo semestre de 2003. 

Instrumentos de financiamiento 

Discutir la implementación de instrumentos de financiamiento a fin de apoyar los 
proyectos que resulten de los foros de competitividad. 

Capacitación y reconocimiento mutuo de sistemas de evaluación de la conformidad 

Desarrollar cooperación intrazona, prestada por Brasil, para la capacitación en las áreas 
de evaluación de la conformidad de productos y reglamentos técnicos y avanzar en el 
reconocimiento mutuo de los sistemas de evaluación de la conformidad que evitan la 
duplicación de análisis y procedimientos de certificación. 

Disciplinas sobre incentivos 

Negociar, antes de fines de 2004, para que entren en vigencia antes del 2006, disciplinas 
sobre incentivos (subsidios). Las disciplinas tendrían en cuenta las propuestas brasileñas 
en la OMC, en el sentido de ampliar la libertad de actuación de los países en desarrollo 
para la aplicación de políticas industriales, pero buscarían límites o compensaciones para 
las medidas que distorsionan el funcionamiento de la unión aduanera. Las disciplinas se 
aplicarían a todos los niveles de gobiernos. 

Coordinación Macroeconómica 

Realizar esfuerzos puntuales antes de fines de 2004 en el área de armonización de 
indicadores macroeconómicos, establecimiento y seguimiento de metas. 

Fortalecimiento institucional 

Implementar antes de fines de 2004 las modificaciones introducidas por el Protocolo de 
Olivos sobre Solución de Controversias y la creación del sector de asesoría técnica de la 
Secretaría del MERCOSUR. Avanzar en formas de asegurar una rápida vigencia de las 
normas aprobadas. Implementar, antes de fines de 2006, nuevos perfeccionamientos 
institucionales, que preparen a la agrupación para el funcionamiento de la Unión 
Aduanera completa. 


 56

PROGRAMA DE BASES PARA EL MERCADO COMÚN 

Liberalización de servicios 

Ratificar el Protocolo sobre el Comercio de Servicios del MERCOSUR, de 1997, antes 
de fines de 2003 (en Brasil, fue aprobado en la Cámara y luego encaminado al Senado 
para su examen a principios de junio). Concluir en el 2003 la IV Ronda de 
Negociaciones y, antes del 2006, establecer por medio de rondas multisectoriales 
compromisos de liberalización del comercio de servicios intrazona, teniendo en cuenta 
las peculiaridades y necesidades de los socios menores. Procurar el desarrollo de un 
cuadro normativo común para algunos sectores de servicios, a ser definidos antes de julio 
de 2004. 

Mercado regional de capitales 

Producir antes de julio de 2004 un relevamiento de las acciones conducentes al desarrollo 
de un mercado de capitales regional. Con base en ese relevamiento, seleccionar antes de 
fines de 2004 las medidas que deberán ser adoptadas antes de 2006. 

Promoción de Inversiones Regionales 

Desarrollar instrumentos de promoción de inversiones regionales dentro de la lógica de 
la integración de las cadenas productivas. 

Bases para la moneda común 

Avanzar en las discusiones sobre los prerrequisitos para el establecimiento de una 
moneda común. 

Compras Gubernamentales 

Concluir antes de fines de 2003 el Acuerdo de Compras Gubernamentales del 
MERCOSUR, teniendo en cuenta las peculiaridades y necesidades de los dos socios 
menores. 

Circulación de mano de obra y promoción de los derechos de los trabajadores 

Ratificación del Acuerdo sobre Residencia de Nacionales del MERCOSUR antes de 
fines de 2004. Aprobación de la Visa MERCOSUR antes del fin del 2003 (agilización de 
la concesión de visas para profesionales calificados y eliminación de restricciones 
cuantitativas a la contratación de extranjeros de los países del MERCOSUR). 
Divulgación de los trabajos de la Comisión Socio-Laboral. Presentación antes de fines de 
2004 de un conjunto de iniciativas y normas a ser negociadas para la promoción de los 
derechos de los trabajadores del MERCOSUR. 

PROGRAMA DE NUEVA INTEGRACIÓN 

Educación para el MERCOSUR 

Avanzar en las negociaciones para el reconocimiento mutuo de diplomas que permitan la 
circulación de profesionales e iniciar una agenda de programas de cooperación para 
mejorar los niveles de educación en el MERCOSUR, considerando que es un factor 
fundamental para la competitividad sistémica y la atracción de las inversiones en el 
futuro escenario económico internacional. 


 57

Programas de Cooperación de Ciencia y Tecnología 

Reforzar el papel de la Reunión Especializada de Ciencia y Tecnología con vistas a la 
integración de los proyectos de desarrollo científico y tecnológico nacionales. Identificar 
mecanismos para promover la participación de los individuos o centros capacitados de 
los demás Estados Partes en los programas e instituciones brasileñas. 

Integración productiva avanzada 

Promover, entre otras iniciativas, alianzas estratégicas entre empresas, asistencia y 
capacitación técnica intrabloque, fortalecimiento de políticas industriales, políticas de 
innovación tecnológica, así como mayor participación de las entidades empresariales en 
dicho esfuerzo. 

Integración Física 

Desarrollar proyectos específicos de integración física de interés de la región del 
MERCOSUR. 

6.6. Mercosur policy agenda (other areas) 

a) Environment 

Environmental themes have been present on the agenda of Mercosur since its foundation, 
as the Asunción Treaty mentioned environmental protection in its preamble. Early in its 
history, the members began to coordinate positions at the big environmental conferences: 
in the Canela declaration of 1992, for example, they coordinated positions ahead of the 
Rio Conference. In 1995, a specific working group on the environment (SGT6) was 
created. The group produces legislative proposals on a wide range of themes and 
publishes a work programme every year. One of the results is the Framework Agreement 
on the Environment, adopted in 2001, in which Mercosur confirms its commitment to the 
principles of the Rio Declaration of 1992 and commits to cooperating on environment 
protection and on actions to maintain the sustainable use of natural resources.  

All Mercosur countries have ratified the Kyoto Protocol (the last was Brazil in August 
2002). Uruguay is also active in selling emission rights to EU countries, notably Spain. 

The Foz de Iguazú Act in October 2004 regarding the Guaraní Aquifer resulted in a key 
declaration in which water was declared a fundamental human right and an inalienable 
social right. 

b) Physical integration 

Mercosur policy makers recognise that regional trade, investments, and the free 
circulation of people are still obstructed by inadequate infrastructure. The issue has a 
wider scope than the Southern Cone sub-region and has indeed been tackled at South 
American level under the South American Regional Infrastructure Integration (IIRSA) 
initiative, launched in 2000 by the South American14 presidents. IIRSA develops regional 
projects in transport, energy and telecommunication infrastructure, funded by 
governments, regional financial institutions and private institutions.  

                                                 
14  All South American countries are members. 


 58

In the Work Programme for 2004-2006, Mercosur recognises the need for improving its 
infrastructure in order to enhance the bloc’s competitiveness and to improve its 
integration within the international economy. In view of this aim, it suggests: 

• giving priority within IIRSA to those projects of interest to Mercosur; 
• creating a special fund for infrastructure and stimulating better integration among the 

member countries; 
• drawing up an investment programme for infrastructure. 
 
c) Education 

In 2001, the Education Ministers of Mercosur’s four member states redefined the mission 
statement of the Mercosur Education Sector (SEM) as follows: “to contribute to 
Mercosur’s objectives by setting up a common education framework to help stimulate ... 
integration, internal mobility and exchanges, with the objective of quality education for 
all, with special regard for the most vulnerable sectors of society, in a development 
process marked by social justice and respect for the region’s cultural diversity”. 

A Regional Strategic Plan was established, defining objectives and action strategies for 
basic, technical and higher education throughout Mercosur for the 2001-2005 period, in 
line with two defining principles: 

• free circulation of knowledge, encompassing the production, dissemination, and 
use of education-related materials, 

• free circulation of educators, with the aim of fostering the exchange of cultural 
and educational experience. 

The SEM’s Regional Coordination Committee (CCR) is currently working on the 
preparation of the 2006-2010 Regional Strategic Plan and the evaluation for the 2001-
2005 period (both should be completed by June 2006). 

d) Social and labour policy 

The Asunción Treaty did not include provisions for a common labour or social policy, 
but in the Montevideo Declaration of 1991, Labour Ministers decided to take the labour 
aspects of the integration process into account and established a labour working group 
(now known as SGT10). Meetings of Labour Ministers are also held.  

The Social Forum (FCES), established by the Ouro Preto Protocol, aims at promoting a 
common agenda on social and labour themes. 

At the urging of the FCES, the Meeting of Social Development Ministers has adopted a 
Plan for Social Mercosur 2005-2007, including various activities aimed at coordinating 
social policies and the fight against poverty and exclusion in the region. 

In a recent effort to put social and labour issues at the centre of the Mercosur agenda, the 
declaration of June 2005 established a high-level group for the study of an employment 
strategy and instructed it to draft a Social and Labour Protocol for Mercosur. It also 
called for more cooperation between the FCES and the GMC. The issue is to be 
monitored.  

e) Research and development 


 59

Mercosur members cooperate in R&D matters via the RECyT, the Specialised Meeting 
for Science and Technology, established in 1992 (decision 24/92) to provide a basis for a 
common policy. The RECyT also represents Mercosur in international cooperation 
programmes (e.g. the EU’s Biotech and SPS programmes). It comprises technical staff 
from public institutions in the member countries and has a coordination team and two 
commissions (support for science and technology development and the information 
society). Its 2004-2005 work programme ranges from courses on the information society 
to support for entrepreneurship. 

f) Audiovisual sector 

The Cinema and Audiovisual Specialised Meeting (RECAM – Reunión Especializada de 
autoridades cinematográficas y audiovisuales del Mercosur y Estados Asociados) was 
created in December 2003 by a resolution of the GMC, with the objective of establishing 
an institutional instrument to advance the integration of the audiovisual and 
cinematographic industries in the bloc. RECAM is managed by a Technical Secretariat in 
Montevideo. The institutions represented on RECAM are: INCAA of Argentina, 
ANCINE and the Audiovisual Secretariat of the Brazilian Ministry of Culture, the Vice-
Ministry of Culture in Paraguay, and INA in Uruguay. RECAM has its own budget and 
has set up an Audiovisual Observatory (OMA) to collect information on this industry in 
Mercosur. 

g) Justice and internal affairs 

Mercosur and its associated members cooperate actively in security matters. Among the 
numerous agreements and cooperation frameworks, one worth singling out is the Three 
Frontiers Security Agreement (1998), aimed at strengthening the cooperation among the 
security forces of the Mercosur countries, Bolivia and Chile. This agreement has since 
been reinforced by a number of decisions, resolutions and agreements on preventive 
measures against arms production and trafficking, illegal drug trafficking, and 
smuggling. To this end, an information and coordination system has been established 
among the police forces and security forces of the Mercosur countries and the associated 
countries Chile and Bolivia. 

CMC decision 05/03 implements, among other things, several agreements 
complementing the Regional General Security Plan to combat the theft of goods in 
transit, piracy and cigar smuggling. 

Finally, there have been other advances such as the approval (CMC Decision 15/04) of a 
memorandum of understanding on the illegal production of and traffic in firearms, 
munitions, explosives and other related materials among Mercosur countries. 


 60

 
6.7. EU/EC cooperation objectives and instruments 

6.7.1. The EU Treaty objectives for external co-operation 

In accordance with Article 177 of the Treaty establishing the European Community, 
Community policy in the sphere of development co-operation shall foster: 

• the sustainable economic and social development of the developing countries, and 
more particularly the most disadvantaged among them;  

• the smooth and gradual integration of the developing countries into the world 
economy;  

• the campaign against poverty in the developing countries.  
Furthermore, the Community’s development policy should contribute to the general 
objective of developing and consolidating democracy and the rule of law, and 
encouraging respect for human rights and fundamental freedoms. Thus, development 
cooperation is a multidimensional process that covers broad-based equitable growth, 
capacity- and institution- building, private sector development, social services, 
environment, good governance and human rights. 

The Treaty also requires the Community and the Member States to co-ordinate their 
policies on development co-operation and to consult each other on their aid programmes, 
including in international organisations and during international conferences. Efforts 
must be made to ensure that Community development policies are taken into account in 
the formulation and implementation of other policies affecting the developing countries. 

 
6.7.2. The objectives set out in the applicable Regulation/Agreement 

governing the co-operation and region-specific co-operation 
objectives 

Co-operation between the EC and Mercosur is currently covered by the Regulation15 
(EC) No 1905/2006 of the European Parliament and of the Council establishing a 
financing instrument for development cooperation (DCI) and by EC communications on 
co-operation between the EU and Latin America. The DCI Regulation is designed to 
support inter alia development cooperation, economic, financial, scientific and technical 
co-operation and all other forms of co-operation with partner countries and regions, and 
international measures to promote the objectives of the EU’s internal policies abroad.  
 
The Commission’s communication on the prospects for strengthening the partnership 
between the European Union and Latin America 1996-2000 (COM (95) 495) stressed 
three priority areas for co-operation: institutional support and consolidation of the 
democratic processes; fight against poverty and social exclusion; support for economic 
reforms and improved competitiveness. Cross-cutting issues such as support for regional 
co-operation and integration, education and training and management of North-South 
interdependencies (environment, energy, drugs) should be taken into account when 
implementing these priorities.  

                                                 
15 Legal basis Art. 179 EC Treaty. 


 61

The Rio Summit of 1999 (between Heads of State of the EU, Latin America and the 
Caribbean region) emphasised the importance of Human Rights, information society and 
reduction of social imbalances. This gave rise to horizontal projects such as @LIS 
(Information Society) and ALβAN (training of Latin American students in European 
universities). The Madrid Summit in 2002 issued a very comprehensive political 
declaration (“the Madrid Commitment”) in which the Heads of State and Government of 
EU-LAC expressed their support for their common political values (multilateralism, rule 
of law, human rights, political dialogue, fight against terrorism, illicit drugs, corruption, 
organised crime, racism, concern about local conflicts); common economic issues (trade 
and investment, in particular the EU-Mercosur association agreement; Doha work 
programme, global governance; information society) and other shared topics (cultural 
diversity, horizontal co-operation programmes, migration, HIV/Aids and access to 
medicines, preparedness for natural disasters). The Joint Declaration of the 2004 
Guadalajara Summit reaffirmed the commitment to multilateralism, highlighted the 
importance of strengthening social cohesion and of tightening the bi-regional relationship 
through new Association Agreements. At the May 2006 Vienna Summit the 60 
participating countries reaffirmed their shared values and their common interests and 
their willingness to act as part of a multilateral framework. They also confirmed their 
commitment to strengthening social cohesion and promoting regional integration. 
 

6.7.3. European Community’s Development Policy 

In their statement of 10 November 2000 on the European Community's Development 
Policy, the Council of the European Union and the European Commission determined a 
limited number of areas selected on the basis of their contribution to reducing poverty 
and for which Community action provides added value. These areas were: linking trade 
and development; support for regional integration and co-operation; support for macro-
economic policies; transport; food security and sustainable rural development; 
institutional capacity building, particularly in the area of good governance and the rule of 
law. The Statement also specifies that, in line with the macro-economic framework, the 
Community must also continue its support in the social sectors (health and education), in 
particular with a view to ensuring equitable access to social services. 

In November 2005, the Council, the Representatives of the Governments of the Member 
States meeting within the Council, the European Parliament and the Commission adopted 
a new joint statement re-defining the development policy of the European Union. The 
statement provides a common framework of objectives, values and principles that the 
Union – all 25 Member States and the Commission - supports and promotes as a global 
player and as a global partner. It reflects the changed circumstances since the 2000 joint 
statement by the Council and the Commission which are characterised by a stronger 
consensus on the Millennium Development Goals, the international security context and 
the increased impact of globalisation. It sets development as a key element of the EU’s 
external action along with the common foreign and security policy and trade policy and it 
highlights the need for links with these and other related policy areas, such as migration, 
environment and employment. In putting poverty eradication at its core, the new EU 
Development Policy stresses the importance of good governance, human rights, 
democracy, environment and sustainable management of resources, economic growth 
and trade development, food security, social cohesion and combating inequalities. It 
recognises that the EU’s relations with each external partner are unique and require an 
individual ‘policy mix’ of aid, trade and other policies tailored to the needs of each 
partnership. 


 62

6.7.4. Cooperation at Mercosur level 

Cooperation activities between the European Union and Mercosur are enshrined in the 
Interregional Framework Cooperation Agreement signed on 15 December 1995 in 
Madrid, which entered into force in July 1999. This Agreement is aimed at strengthening 
the existing relations between the European Union and Mercosur and preparing the 
conditions for establishing an Interregional Association. The Agreement consists of three 
main elements: political dialogue, cooperation and trade issues. European cooperation is 
aimed at supporting the objectives of the Mercosur integration process. Possible forms of 
cooperation include: (i) systems for the exchange of information, including support for 
the establishment of computer networks, (ii) institutional training and support, (iii) 
planning and implementation of joint projects, and (iv) technical assistance. 

On 26 July 2001, the EU and Mercosur signed a Memorandum of Understanding (MOU) 
in Luxembourg. The total amount of the European contribution for cooperation with 
Mercosur in 2002-2006 was €48 million. The sectors covered by the MOU were: 1) 
strengthening of Mercosur institutions, 2) making Mercosur’s economic and trade 
structures more dynamic, and 3) support for civil society in Mercosur.  

In September 2002, the Regional Strategy Paper was approved (RSP). This document 
will be in force until 2006, and covers the priorities approved in the 2001 MOU. It 
expressly links cooperation and the support for the negotiation process, and points out 
that the strengthening of the Mercosur Common Market is a prerequisite for the 
conclusion of the negotiations and the sustainability of the association between the two 
regions. 

The RSP 2002-06 (and its operational implementation, the Regional Indicative 
Programme) established three priority cooperation areas with Mercosur, with a total 
budget of €48 million: 

• Support for the Mercosur Common Market 
• Support for Mercosur institutionalisation 
• Support for civil society in Mercosur. 

 
In July 1998, the Commission suggested that the Member States should approve a 
negotiating mandate for a Bi-regional Association Agreement between the EU and 
Mercosur. At the Rio Summit in 1999, both regions declared their commitment to 
building a strategic bi-regional association. The agreement would be based on three 
pillars: political dialogue, cooperation and trade. Negotiations started in April 2000 in 
Brussels. The political and cooperation chapters are almost complete, but several 
outstanding issues still need to be resolved in relation to the trade chapter. The trade 
chapter has a wide-ranging scope, including: liberalisation and facilitation of trade in 
goods (tariff dismantling, plus common disciplines for customs, technical regulations, 
safeguard mechanisms), intellectual property rights, services, investment, government 
procurement, trade facilitation, and sustainable development. As part of the Agreement, 
the two regions are also negotiating provisions regarding wines and spirits and on 
sanitary and phytosanitary measures.  


 
6.8. Overview of 2002-2006 cooperation 

Pre-
identification 
phase 

ME Identification ME Formulation ME Decision ME Implementation ME Closure ME 

Support for the institutionalisation of Mercosur 

Support for the 
physical 
regional 
integration of 
Mercosur 

2.84       Phase II of the 
customs 
cooperation 
project 

5.30 Support for 
the dispute 
settlement 
system 
(Tribunal of 
Asunción) 

0.31 

        Phase II of 
statistical 
harmonisation in 
Mercosur 
 
Support for the 
establishment of 
the Mercosur 
Parliament 

2.00 

 

 

0.9 

 

Harmonisatio
n of technical 
norms 

Support for 
the Mercosur 
Secretariat 

 

4.00 

 

0.9 

Support for completion of the internal market 

      Macroeconomic 
harmonisation of 
Mercosur 

7.10 Biotechnology 

Phase II of SPS 

6.00 

6.00 

  

Support for civil society 

    Information 
Society 

7.00 Education, 
culture 

3.00 Socio-labour 
dimension of 
Mercosur 

0.98   

Sub-total 2.84  0  7.0  10.1  21.18  5.21 

Total: 48.00 


 

6.9. Donor table 

 

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Institutionalisation of Mercosur 

Mercosur 
Institutions 

* Mercosur 
Secretary 

Phases I* and II  
(Є900 000) 
(finished) 

* CPC - Joint 
Parliamentary 
Commission I  
(Є0.9 million) 
*Support for 

establishing the 
Mercosur 

Parliament 
(€0.9 million) 

 * Mercosur 
Secretary 

(US$500 000) 
 * CRPM – 

Permanent 
Representatives 

Committee 
(US$75 000) 

 

   Training of 
senior 

executives 
(under 

negotiation) 

  

Legal 
Framework 

Dispute 
settlement 
system -

Tribunal of 
Asunción 

(Є310 000) 

Study "Apoyo a la 
Aplicación de los 

Reglamentos 
contra Prácticas 

Desleales al 
Comercio, Defensa 

Comercial y 
Salvaguardia” 
(US$75 000) 

 

      


 65

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Statistics 

Statistical 
harmonization. 
Phase 1: 
4.135M € (1998 
-2002). Phase 
II: 2M€ (2006-
2010) 

 

Common Census 
in Mercosur, with 

the Statistical 
Institutes of the 

Mercosur countries

 

      

Market Integration (and sectors) 

Macro 
economy 

Macroeconomic 
harmonisation 
of Mercosur 
indicators 
(7.1M€)  

 

“Supervisión 
Global 

Consolidada". With 
SGT 4 (Financial 

Matters) 

 

      

Customs 

Customs  
Phases I* and II 
with Technical 

Committee 
(Є0.7 million + 
Є5.3 million) 

  

 “Estudo do 
Transporte de 
Mercadorias 
no Mercosul” 
(under 
negotiation) 

    

Physical 
integration 

Support for the 
physical 

integration of 
Mercosur, 

programmed for 
the 2nd half of 

2005 
(Є2.84 million) 

  

      


 66

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Technical 
Norms 

Technical 
Standardisation  
Phases I* and II 
(Є3.95 million + 
Є4 million) 

  

      

Agriculture 
and SPS 

Agriculture  
Phases I* and II 
(veterinary and 
phytosanitary 

issues) 
(Є11.2 million + 
Є6 million) 

  

 * Quality/cost 
of bottles and 
packaging, 
with the 
Industrial 
Technology 
Institutes of 
Mercosur 
(under 
negotiation)  
* Agricultural 
production 
and 
environmenta
l 
sustainability 
in Mercosur 
(under 
negotiation) 

    

Mining 
 Financing of the 

JICA project  

 Bank for new 
investments 
II. Projects in 
non-metal 
minerals. 
With SGT 2 
(under 
negotiation) 

    


 67

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Science 
and 
Technology 

Biotechnology  
(Є6 million 
2005-08) 

Open to Sixth 
Framework 
Programme 

Bilateral 
agreements 

with Argentina 
and Brazil 

  

Cooperatio
n 
Agreement 
on Science 
& 
Technolog
y with 
Mercosur 
(2003) 

 Workshop 
TI: 

“oportuni-
dades de 

negocios y 
Cooperación 

Técnica" 
(2002) 

 *Regional 
Programme of 

technology 
missions for 

SMEs, with Arg, 
Bra, and Uru. 
Management: 
Min. Education 

Uruguay 
*Coop in C&T 

with Mercosur in 
1997 and 1998, 
Management: 

MST Brazil 

 

Mercosur Civil Society 

Labour 
Relations 

Social 
dimension of 

Mercosur, 
integration. 
With SGT 10 

(Є950 000) 

  

      

Info. 
society 

Virtual School & 
Electronic 
Commerce 

(Є7 million, in 
preparation) 

  

      

Education, 
culture, 
audiovisual 
sector 

Intra-Mercosur 
Student Mobility 
(€3 million, at 
decision stage) 

  

  Mission of 
Korean 

journalists 
to Mercosur

   


 68

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Economic 
research  

Study “O Ingresso 
na União Européia 

dos 10 países 
candidatos: 

Conseqüências 
para Mercosul” 

 

    Mercosur Net 
(finished) 

Network of 
Universities 

and Institutes 
RED Mercosur 

Sustainable 
industrial 
dev.   

* Clean 
production 
processes. 
With SGT 6  

* Sustainable 
Production, 

competitivene
ss and the 

Environment” 
(C&MA).  
* inter-

institutional 
cooperation 

with the 
industry 

working (sub-
)group (SGT 7 
Industria) as 
well as with 
the “Foro de 

Competitivida
d Madera-

Muebles del 
MERCOSUR” 

    Environment 
With SGT 3. 
(finished) 

 


 69

SECTORS EC IDB Germany 
(GTZ) France Japan JICA Korea Italy OEA Canada 

(IDRC) 

Tourism 
 

“Conta satelite de 
Turismo”, RET  
(US$145 000) 

 

 Tourism 
promotion of 
Mercosur in 
Japan. With 
RE Tourism 

(under 
negotiation) 

    

* Projects previous to the MoU 2002-2006. 


 

 
Commission européenne, B-1049 Bruxelles / Europese Commissie, B-1049 Brussel - Belgium. Teléfono: (32-2) 299 11 11. 
Despacho: CHAR 11/222. Teléfono: línea directa (32-2) 298.42.01. Fax: (32-2) 299.11.03. 

6.10. Acrónimos 

@LIS Alianza para la Sociedad de la Información. 

$  Dólar estadounidense 

AEC Arancel Externo Común 

AL  América Latina 

ALADI  Asociación Latinoamericana de Integración 

ALC  Acuerdo de Libre Comercio 

ALCA  Área de Libre Comercio de las Américas  

ALFA  América Latina - Formación Académica 

AL-INVEST  Programa de encuentros empresariales de la Comisión Europea 

ALURE  Programa de cooperación energética entre la Unión Europea y América Latina 

ALβAN  Programa de becas de formación de alto nivel de la Unión Europea para América Latina 

ANCINE  Agencia Nacional do Cinema 

AT  Asistencia técnica 

BEI  Banco Europeo de Inversiones 

BM  Banco Mundial 

C&T  Ciencia y tecnología 

CCM  Comisión de Comercio del Mercosur  

CCT  Comité de Cooperación Técnica 

CE  Comunidad Europea 

CEPAL  Comisión Económica para América Latina y el Caribe 

CMC  Consejo del Mercado Común 

COM  Comunicación  

COREPER  Comité de Representantes Permanentes  

CPC  Comisión Parlamentaria Conjunta 

CRPM  Comisión de Representantes Permanentes  

DEN  Documento Estratégico Nacional 

FCES  Foro Consultivo Económico y Social 

FMI  Fondo Monetario Internacional 


71 

G20  Grupo de los 20 

GMC  Grupo Mercado Común 

IED  Inversión extranjera directa 

IFI  Instituciones financieras internacionales 

IIRSA  Iniciativa para la Integración de Infraestructura Regional Sudamericana 

INCAA  Instituto Nacional del Cine y Artes Audiovisuales 

JICA  Agencia de Cooperación Internacional del Japón 

MA  Memorando de Acuerdo 

Mercosur  Mercado Común del Sur 

ODM  Objetivos de Desarrollo del Milenio 

OMC  Organización Mundial del Comercio  

ONG  Organizaciones no gubernamentales 

ONU  Organización de las Naciones Unidas 

OTC  Obstáculos técnicos al comercio 

PIB  Producto Interior Bruto 

PIN  Programa Indicativo Nacional 

PYME  Pequeñas y medianas empresas 

RECAM  Reunión Especializada de Autoridades Cinematográficas y Audiovisuales del Mercosur 

RECyT  Reunión especializada de ciencia y tecnología 

REDIMA  Red de Diálogo Macroeconómico 

SEM  Sector Educativo del Mercosur 

SGT  Subgrupos de Trabajo  

MSF  Medidas sanitarias y fitosanitarias 

TIC  Tecnologías de la información y la comunicación 

TLCAN  Tratado de Libre Comercio de América del Norte  

TPR  Tribunal Permanente de Revisión 

UE Unión Europea 

URB_AL  Programa de desarrollo urbano en América Latina 

 


	1. ANÁLISIS DE LA SITUACIÓN POLÍTICA, ECONÓMICA, SOCIAL Y MEDIOAMBIENTAL
	1.1. Análisis de la situación política
	1.1.1. Situación interna
	1.1.2. Situación exterior

	1.2. Análisis de la situación económica
	1.3. Estructura comercial
	1.3.1. El comercio intrarregional;
	1.3.2. Comercio exterior

	1.4. Evolución social en el Mercosur
	1.4.1. Evolución social
	1.4.2. Presión demográfica
	1.4.3. Desarrollo socioeconómico y pobreza

	1.5. Cuestiones relacionadas con el medio ambiente en el Mercosur
	1.5.1. Descripción del medio ambiente subregional
	1.5.2. Recursos hídricos y Acuerdo sobre el «Acuífero Guaraní»
	1.5.3. El medio ambiente en el Programa Mercosur


	2. ESQUEMA DEL PROGRAMA POLÍTICO DEL MERCOSUR
	2.1. De los objetivos de Asunción al Programa de Trabajo 2004 - 2006
	2.2. Situación actual
	2.2.1. Progresos políticos e institucionales desde 2002
	2.2.2. Una cuestión de primer orden pendiente: la transposición de normas
	2.2.3. La Unión Aduanera del Mercosur y el Mercado Común
	2.2.4. Nuevo Programa de Integración del Mercosur
	2.2.5. Conclusiones


	3. BALANCE DE LA COOPERACIÓN ANTERIOR Y ACTUAL DE LA CE
	3.1. El Documento de Estrategia Regional 2002 - 2006
	3.2. Evaluación independiente
	3.3. La propia evaluación de la CE
	3.4. Programas horizontales
	3.5. Líneas presupuestarias temáticas
	3.6. Banco Europeo de Inversiones
	3.7. Información sobre programas de los Estados miembros de la UE y de otros donantes
	3.7.1. El Banco Interamericano de Desarrollo
	3.7.2. Cooperación alemana

	3.8. Análisis del conjunto de políticas
	3.8.1. Pieza central de nuestra política hacia el Mercosur: la negociación de un Acuerdo de Asociación
	3.8.2. Otros objetivos políticos
	3.8.3. Los defectos del actual conjunto de políticas: el problema de la visibilidad


	4. LA ESTRATEGIA DE RESPUESTA 2007-2013 DE LA COMISIÓN EUROPEA
	4.1. Justificación de la elección de sectores prioritarios
	4.2. Prioridad 1: Apoyo a la institucionalización del Mercosur
	4.3. Prioridad 2: Apoyo a la profundización del Mercosur y a la implementación del futuro Acuerdo de Asociación UE-Mercosur
	4.3.1. Apoyo a la profundización del Mercosur
	4.3.2. Implementación del futuro Acuerdo de Asociación UE-Mercosur

	4.4. Prioridad 3: Esfuerzos para consolidar y aumentar la participación de la sociedad civil, el conocimiento del proceso regi

	5. PROGRAMA INDICATIVO REGIONAL (PIR)
	5.1. Instrumentos financieros y fuentes de financiación
	5.2. Condiciones que rigen la implementación; principios de la revisión, la evaluación, la financiación, la cofinanciación y l
	5.3. Sectores de concentración
	5.4. Temas transversales
	5.5. Prioridad 1: Apoyo a la institucionalización del Mercosur
	5.5.1. Ayuda al Parlamento del Mercosur
	5.5.2. Ayuda al Tribunal permanente de Revisión del Mercosur: consolidación de la seguridad jurídica en el área del Mercosur
	5.5.3. Ayuda a la Secretaría del Mercosur

	5.6. Prioridad 2: Apoyo a la profundización del Mercosur y a la implementación del futuro Acuerdo de Asociación UE-Mercosur
	5.6.1. Fomentar la integración del mercado y de la producción del Mercosur, en especial mediante la supresión de las barreras 
	5.6.2. Seguridad e higiene alimentaria, creación de un ámbito fitosanitario del Mercosur
	5.6.3. Protección del medio ambiente

	5.7. Prioridad 3: Esfuerzos para consolidar y aumentar la participación de la sociedad civil, el conocimiento del proceso regi
	5.7.1 Creación de 10 centros de estudio UE-Mercosur y ayudas a la implementación del «Plan operativo del sector educativo del 
	5.7.2 Consolidación del sector cinematográfico y audiovisual del Mercosur para promover la integración regional
	5.7.3 Talleres, seminarios y otras actividades dirigidos a proporcionar experiencia y ayuda en todos los problemas relativos a

	5.8. Programa indicativo de trabajo

	6. ANNEXES
	6.1. Mercosur at a glance
	6.2. Trade structure
	6.3. Social developments
	6.4. Mercosur’s institutional structure and decision-making process
	6.5. Mercosur Work Programme for 2004-2006
	6.6. Mercosur policy agenda (other areas)
	6.7. EU/EC cooperation objectives and instruments
	6.7.1. The EU Treaty objectives for external co-operation
	6.7.2. The objectives set out in the applicable Regulation/Agreement governing the co-operation and region-specific co-operati
	6.7.3. European Community’s Development Policy
	6.7.4. Cooperation at Mercosur level

	6.8. Overview of 2002-2006 cooperation
	6.9. Donor table
	6.10. Acrónimos


