PAGE
- 2 -

[image: image1.png]COMUNIDAD
ANDINA

SECRETARIA GENERAL

[image: image2.jpg][DOCUMENTOS INFORMATIVOS

SG/di 988
29 de octubre de 2012
E.
INFORME DE LA SECRETARÍA GENERAL SOBRE EL ESTADO DE SITUACIÓN DE TEMAS PRIORITARIOS DE LA COMISIÓN
AL 29 DE OCTUBRE DE 2012
INFORME DE LA SECRETARÍA GENERAL SOBRE EL ESTADO DE SITUACIÓN DE TEMAS PRIORITARIOS DE LA COMISIÓN
AL 29 DE OCTUBRE DE 2012

I. INTEGRACIÓN COMERCIAL Y COMPLEMENTACIÓN ECONÓMICA, PROMOCIÓN DE LA PRODUCCIÓN, EL COMERCIO Y EL CONSUMO SOSTENIBLES

Se adelantan diversas acciones de profundización de la integración comercial andina con miras a perfeccionar la Zona de Libre Comercio, consolidar la libre circulación de bienes e incrementar la productividad y la capacidad comercial de la Subregión. Al respecto, se vela por el cumplimiento del Programa de Liberación y de la normativa comunitaria sobre integración comercial, y se desarrollan y perfeccionan normas e instrumentos que estimulan y facilitan el comercio, mejoran los estándares de calidad y elevan los niveles sanitarios y fitosanitarios.

En tal sentido, entre las acciones permanentes se destacan las referidas a la identificación, desarrollo e implementación de actividades que faciliten y promuevan el comercio y la producción de bienes; y, a velar por el cumplimiento de la normativa sobre el Programa de Liberación, adelantando la SGCAN las investigaciones que correspondan sobre restricciones o gravámenes a las importaciones intrasubregionales.

1. Promoción del Comercio y Producción de Bienes

· Situación Actual

Si bien el aporte del comercio andino ha sido significativo en cuanto a su rol dinamizador y de generación de valor agregado, es necesario seguir trabajando con miras a estimular la producción y el comercio de los Países Miembros.

En tal sentido, en setiembre de 2011 se reunió, después de seis años, el Comité Andino de Autoridades de Promoción de Exportaciones – CAAPE, reactivándose las acciones de promoción a nivel andino, con la finalidad de incrementar el comercio entre los Países Miembros y desarrollar una estrategia conjunta hacia terceros mercados, de la oferta exportable andina. Para el efecto, se concretó el apoyo financiero de la CAF.

Destaca al respecto, la realización del Encuentro Empresarial Andino en la ciudad de Guayaquil, los días 28 y 29 de marzo de 2012, con la participación de los siguientes sectores: alimentos (agroindustria y pesca); textil y confecciones; joyería; materiales de construcción; metalmecánica (autopartes e insumos para la minería); productos farmacéuticos; plásticos; muebles de madera y manufacturas de cuero-calzado. A la fecha, se adelantan acciones de seguimiento de los compromisos asumidos en el marco de las citas de negocios.

Adicionalmente, se acordó participar en la Feria FHC China 2012, especializada en el sector Alimentos, a realizarse del 14 al 16 de noviembre de 2012 en la ciudad de Shanghai. A la fecha se realizan las coordinaciones finales para la participación de 6 empresas por cada País Miembro. Se trabaja asimismo, con miras a la realización del Encuentro Empresarial 2013 en la ciudad de Bogotá los días 10 y 11 de abril; y, a la participación en la feria FHC 2013.

De otra parte, la SGCAN presentó a consideración de los Países Miembros una Hoja de Ruta para el desarrollo del Plan de Acción para Fomentar el Comercio (SG/dt 450), el cual ha venido siendo considerado por el Grupo de Alto Nivel conformado para analizar las acciones a incluir en la mencionada Hoja de Ruta y elevar las recomendaciones correspondientes a la Comisión. En dicho documento se contemplaron mecanismos/medios y compromisos a asumir, referidos entre otras, a las siguientes acciones: (i) fomento al comercio andino, relacionadas entre otras, con la identificación de posibles acciones de complementariedad y de encadenamientos productivos, y el aprovechamiento de las oportunidades que ofrecen los acuerdos comerciales suscritos por los Países Miembros; (ii) mejor aprovechamiento del mecanismo de Tratamientos Preferenciales a favor de Bolivia y Ecuador; y, (iii) aplicación de la Cláusula de Nación Más Favorecida.

Se adelantan asimismo, acciones conducentes a la permanente actualización de la Nómina de Bienes No Producidos - NBNP en la Subregión; así como a la difusión para los gobiernos, los operadores económicos y demás interesados, de las medidas comunitarias y nacionales, e información estadística a través del portal del Arancel Integrado Andino - ARIAN.

· Acciones Prioritarias
1. Participar activamente en la difusión de las actividades de promoción comercial; y apoyar la concreción del apoyo financiero de la CAF.

2. Apoyar las acciones conducentes a la aprobación e implementación de la Hoja de Ruta para el desarrollo del Plan de Acción para fomentar el comercio andino.

3. Apoyar los trabajos conducentes a concretar la actualización y plena implementación del portal ARIAN y mantener actualizada su información.

2. Origen
· Situación Actual

Se dispone de normativa andina para calificar y certificar a las mercancías originarias de los Países Miembros que gozan de acceso libre de gravámenes y restricciones
. Entre las acciones permanentes de la SGCAN, destacan el mantener actualizado el Sistema Andino de Firmas Autorizadas para la calificación y certificación de mercancías como originarias; y, la realización de investigaciones sobre el cumplimiento del origen.

Se prevé la actualización de la normativa sobre origen, revisando en una primera etapa los aspectos referidos a los procedimientos de declaración, certificación y control, entre otros, evaluando la posibilidad de emitir Resoluciones Anticipadas; y, posteriormente los criterios de calificación de origen.

En una primera etapa, se trabajó a nivel de expertos con miras a disponer de una norma complementaria que permitiría el uso del certificado de origen digital. Las autoridades nacionales del país importador podrán verificar la autenticidad e integridad del certificado de origen digital en el enlace electrónico indicado por el país exportador; y, se prevé un periodo para adecuar los sistemas informáticos que recogen las acreditaciones de Entidades y Funcionarios Habilitados que emiten certificados de origen ante la Secretaría General.

Habiendo llegado a consenso a nivel de expertos, se le solicitó a la SGCAN presente a consideración de la Comisión una Propuesta de Decisión sobre las Condiciones para la emisión y reconocimiento de Certificados de Origen Digital.

La SGCAN elaboró la Propuesta 279, para adoptar el uso de certificados de origen con firma digital, que se podrá utilizar junto con a los certificados con firma autógrafa; la que fue considerada en por la Comisión en su reunión del 7 de diciembre de 2011, oportunidad en que el representante de Bolivia indicó que estaban realizando consultas con el Servicio Nacional de Verificación de Exportaciones y la Aduana de su país.

En marzo de 2012, Bolivia presentó comentarios a la Propuesta 279 con el objeto de aclarar que cada País Miembro puede optar por la emisión o recepción de los certificados de origen digital, según avancen en el desarrollo tecnológico que vaya alcanzado cada País Miembro con apoyo de cooperación. El 21 de septiembre, el Grupo de Expertos en Origen, se reunió para revisar los comentarios de Bolivia, buscando aclarar los textos de la Propuesta, los mismos que están en consulta por parte de Perú.

El 18 y 19 de octubre, los Expertos Gubernamentales definieron el Proyecto de Decisión que se presentaría a Comisión que se pondría a consideración de la Comisión, mediante “Propuesta de la Secretaría General sobre Condiciones para la emisión y recepción de Certificados de Origen Digital” SG/Propuesta 279/Rev.1.

En la reunión de la Comisión ampliada con Ministros de Transporte de noviembre de 2011, el Gobierno del Ecuador planteó sugerencias referidas tanto a la flexibilización de las normas de origen, como a los criterios de origen y la metodología de control. En septiembre de 2012, la Secretaría General remitió, a consideración del Grupo de Trabajo de Alto Nivel, una metodología para priorizar la identificación de Requisitos de Origen negociados con Países no miembros de la Comunidad Andina.

· Acciones Prioritarias

1. Consideración y aprobación de la Propuesta de la SGCAN 279/Rev.1 sobre Condiciones para la emisión y recepción de Certificados de Origen Digital. .

2. Definir la metodología para priorizar la identificación de Requisitos de Origen negociados con Países no miembros de la Comunidad Andina.

3. Aduanas

· Situación Actual

Se promueve la aprobación de una serie de instrumentos legales que permitan a las Administraciones Aduaneras de los Países Miembros poder desarrollar los servicios aduaneros tanto en el comercio intracomunitario como con terceros países, bajo procedimientos comunes y armonizados, acorde con los instrumentos y estándares internacionales que existen sobre la materia. Se propicia adicionalmente la facilitación del comercio exterior, así como la mejora de la eficiencia en el cumplimiento de la legislación y el control aduanero.

Se dispone de normativa comunitaria sobre los distintos aspectos aduaneros: (i) Nomenclatura NANDINA a 8 dígitos basada en el Sistema Armonizado (Decisión 766) así como aperturas nacionales y códigos complementarios y suplementarios contenidos en el Arancel Integrado Andino - ARIAN (Decisión 657); (ii) Valoración Aduanera, desarrollándose lo dispuesto en la OMC (Decisión 571) y adoptándose la Declaración Andina de Valor (DAV); (iii) Tránsito Aduanero Comunitario (Decisiones 617 y 636); (iv) Documento Único Aduanero (DUA) que incluye los datos para la declaración en aduanas (Decisión 670); (v) Armonización de Regímenes Aduaneros, en desarrollo del Convenio de Kyoto (Decisión 671); (vi) Asistencia y Cooperación Aduanera (Decisión 728), (vii) Control Aduanero (Decisión 574); y, (ix) Programa Común de Formación Aduanera (Decisión 573).

Adicionalmente, se aprobó la Decisión 770 sobre Facilitación del Comercio en Materia Aduanera en desarrollo de la cual mediante Resolución 1467 se aprobó un Plan de Estratégico de la Comunidad Andina que contiene 28 proyectos y acciones identificadas con miras a facilitar el comercio, basados en una visión y misión aduanera comunitaria, conjuntamente con un plan operativo.

La Secretaría General vela por el cumplimiento de la normativa andina y apoya a los Países Miembros en su actualización, implementación y desarrollo a través de la expedición de Resoluciones, y de actividades de difusión, asistencia técnica y capacitación, entre otros.

· Acciones Prioritarias

1. Consideración y aprobación de la Propuesta 299 de la SGCAN que sustituye la Decisión 574: Régimen Andino sobre Control Aduanero.

2. Apoyo al desarrollo del Plan Estratégico de la Comunidad Andina sobre Facilitación del Comercio en Materia Aduanera; así como a las distintas actividades en curso con miras al perfeccionamiento y plena implementación de la normativa aduanera comunitaria.

4. Calidad
· Situación Actual

Se encuentra en proceso de revisión la normativa comunitaria que conforma el Sistema Andino de la Calidad (SAC)
, el cual tiene por objeto facilitar el comercio e incrementar la calidad y seguridad de los productos que se producen y comercializan en la Subregión. En apoyo a dicho proceso, se desarrolla una consultoría conducente a disponer de un Manual de Buenas Prácticas Regulatorias.

Se han armonizado 139 Normas Técnicas Andinas; y están en ejecución el Plan Andino de Normalización, con 37 proyectos/temas, así como el Plan Andino de Reglamentos Técnicos, con 6 proyectos
.

Están en operación los siguientes mecanismos para la facilitación del comercio intrasubregional: (i) Reconocimiento automático de certificados de conformidad para productos regulados, y de Directrices para la elaboración de reglamentos técnicos nacionales y comunitarios
; (ii) Sistema de Información de Notificación y Regulación Técnica – SIRT
; (iii) Legislación para el acceso de productos cosméticos, de higiene doméstica y absorbentes de higiene personal
; y, (iv) Registro de organismos de evaluación de la conformidad acreditados y reconocidos. Adicionalmente, se encuentra en ejecución el Plan de Implementación del Sistema Andino de las Notificaciones Sanitarias Obligatorias (NSO).

Con el apoyo del gobierno alemán, se sigue adelante con el Proyecto sobre “Fortalecimiento coordinado de la infraestructura de la calidad en la región andina”
, previéndose el inicio de la segunda fase 2013-2015 en el mes de enero 2013.

· Acciones Prioritarias

1. Consideración y aprobación de la Propuesta 260 de la SGCAN sobre Directrices para el agotamiento de existencias de productos cuya Notificación Sanitaria Obligatoria ha terminado su vigencia o se ha modificado y aún existan productos en el mercado.

2. Consideración y aprobación de la Propuesta 277 de la SGCAN sobre Modificación de la Decisión 706: “Armonización de Legislaciones en materia de Productos de Higiene Doméstica y Productos Absorbentes de Higiene Personal”.

3. Consideración y aprobación de la Propuesta 283 de la SGCAN sobre Modificación de la Decisión 516: “Armonización de legislaciones en materia de productos cosméticos”.

5. Sanidad Agropecuaria

· Situación Actual

Entre las actividades permanentes, destaca el fortalecimiento del Sistema Andino de Sanidad Agropecuaria – SASA, en el marco del cual se desarrollan acciones para proteger la Sanidad Agropecuaria de la Subregión y evitar que las medidas sanitarias y fitosanitarias se constituyan en restricciones injustificadas al comercio.
 Se actualizan permanentemente las normas sobre la materia y se desarrollan nuevas regulaciones comunitarias.

También se promueven programas de acción conjunta para la prevención, control o erradicación de enfermedades, tales como el Programa Subregional Andino de Erradicación de la Fiebre Aftosa y el Programa de Erradicación de las Moscas de las Frutas. De otra parte, se desarrollan acciones en el marco de los Proyectos financiados por la FAO relacionados con Fiebre Aftosa, Peste Porcina Clásica y Plaguicidas.

Adicionalmente, se trabaja en una norma andina sobre Inocuidad de Alimentos en Producción Primaria.

Destacan asimismo, las actividades relacionadas con el desarrollo e implementación de las siguientes normas andinas: Plan de Bienestar Animal para la Subregión Andina; Post-Registro de Plaguicidas Químicos de Uso Agrícola; Registro y control de plaguicidas biológicos y productos bioquímicos de uso agrícola; Reglamento técnico para el desarrollo de la producción orgánica; Manual técnico para la aplicación de la Decisión 769 “Sustitución de la Decisión 483 - Normas para el registro, control, comercialización y uso de productos veterinarios”; Norma para animales silvestres y de zoológico; y Guía para el Análisis de Riesgos de Plagas para plagas cuarentenarias.

· Acciones Prioritarias

1. Consideración y aprobación de la Propuesta 293 de la SGCAN sobre Declaración de Alerta Fitosanitaria Subregional por la enfermedad de los cítricos Huanglongbing (HLB).

2. Consideración y aprobación de la Propuesta 294 de la SGCAN sobre Estrategias de educación sanitaria y abogacía para el control progresivo de la Fiebre Aftosa en la Región Andina.

3. Consideración y aprobación de la Propuesta 298 de la SGCAN sobre Ampliación del plazo para la revaluación de los plaguicidas químicos de uso agrícola.

6. Proyecto INTERCAN

· Situación Actual

El Proyecto de Apoyo a la Integración Económica Regional - INTERCAN, tiene como objetivo contribuir a fortalecer la integración económica regional y apoyar la implementación de la normativa andina. La mayor parte de los recursos se destina al equipamiento de las aduanas y de las entidades encargadas de velar por la calidad y la sanidad agropecuaria en los Países Miembros.

El fin de la Fase de Ejecución Operativa del Proyecto, así como de Contratación es el 09 de diciembre de 2012. Con miras a que los equipos licitados alcancen a ser entregados en las Entidades Beneficiaras durante dicha Fase se presentó el 1ro. de agosto de 2012 a consideración de la Unión Europea, la propuesta de Modificación del Convenio de Financiación, ampliándola por 10 meses más.

En lo que respecta al equipamiento, en el mes de septiembre se llevó a cabo la evaluación de las plicas presentadas por los postores para la adquisición de equipos de laboratorios de Aduanas, y luego de su aprobación por la Delegación de la Unión Europea en el Perú - DELPER, se están realizando las correspondientes acciones de contratación. En el mes de octubre se llevó a cabo la evaluación de las plicas presentadas por los postores para la adquisición de equipos de laboratorios de Inspección Química, Metrología y Sanidad Agropecuaria.

En cuanto a la asistencia técnica, durante el año 2012 concluirán las consultorías que se adelantan en temas de Aduanas, Metrología, Inspección Química y Sanidad Agropecuaria. De otra parte, en el mes de octubre se presentó a la DELPER para su aprobación, las propuestas sobre capacitaciones en Métodos y Protocolos Analíticos en materia de Aduanas, Metrología, Inspección Química, Interconexión de Redes aduaneras y Sanidad Agropecuaria.

· Acciones Prioritarias
1. Adelantar las acciones necesarias con miras a que la Unión Europea apruebe la Modificación del Convenio de Financiación.

7. Política Arancelaria
· Situación Actual

Con miras a tener flexibilidad en la aplicación de los niveles arancelarios en tanto se establezca una Política Arancelaria de la CAN que incorpore a todos los Países Miembros, se suspendió hasta el 31 de diciembre de 2014
 la obligación de aplicar la normativa comunitaria sobre Arancel Externo Común y disposiciones complementarias, entre ellas las del Sistema Andino de Franjas de Precios
. Sin perjuicio de ello, la SGCAN continúa estableciendo quincenalmente los precios de referencia de los productos que conforman dicho Sistema.

De otra parte, se cuenta con normativa sobre Armonización de Franquicias Arancelarias
, correspondiéndole a la SGCAN adelantar los procedimientos y realizar los pronunciamientos que correspondan.

El 17 de julio de 2012 el Grupo de Trabajo de Alto Nivel de Política Arancelaria de la Comunidad Andina, se reunió con el fin de abordar los trabajos encomendados por la Comisión para retomar las labores con miras a recomendar una Política Arancelaria de la Comunidad Andina que incorpore a todos los Países Miembros.

El Grupo acordó remitir información sobre el arancel aplicado al 31 de diciembre de 2011 y las preferencias otorgadas, en una matriz que suministraría la Secretaría General. Adicionalmente a remitir dicha matriz, la SGCAN remitió a los Países Miembros, los términos de referencia para la estimación de los aranceles efectivos de los Países Miembros.

· Acciones Prioritarias

1. Apoyar los trabajos del Grupo de Alto Nivel de Política Arancelaria para que disponga a la brevedad del diagnóstico de los aranceles efectivos y se cuente con la información suficiente para su estimación.

8. Defensa Comercial
· Situación Actual

En materia de salvaguardias, se cuenta con normas para el comercio intracomunitario y con normas aplicables a las importaciones que provienen de terceros países
. Adicionalmente, se cuenta a nivel intracomunitario con un Régimen para Productos Agropecuarios
. Sobre Derechos Antidumping y Subsidios y Derechos Compensatorios, se cuenta asimismo con normas para el comercio intracomunitario y para importaciones de terceros países
. Adicionalmente, se dispone de una norma comunitaria para corregir distorsiones a la competencia por diferencias arancelarias entre Perú y los demás Países Miembros, así como de normativa sobre restricciones a las exportaciones intracomunitarias
.

Se adelantó a nivel de expertos, los trabajos de revisión de la norma antidumping y sobre subsidios frente a terceros, los cuales continuarán en los próximos meses a efectos de elevar a consideración de la Comisión sus recomendaciones al respecto.

En la reunión de la Comisión ampliada con Ministros de Transporte del pasado 8 de noviembre, el Gobierno del Ecuador planteó sugerencias en torno a la ampliación del listado de productos sujetos al Régimen para Productos Agropecuarios. Al respecto, no hay consenso al respecto en el Grupo de Alto Nivel.

Entre las actividades permanentes de la SGCAN, se destacan las investigaciones y pronunciamientos en los casos en que se invoca la normativa comunitaria sobre defensa comercial.

El Grupo de Expertos se reunió en octubre de 2012, recomendando reemplazar la Decisión 283 de acuerdo a las exigencias de la normativa multilateral de la OMC. El Grupo avanzó de manera preliminar, con la revisión de la Propuesta 20, normativa antidumping contra prácticas originadas en terceros países.

· Acciones Prioritarias

1. Apoyar los trabajos que permitan revisar la norma antidumping y analizar la pertinencia de la revisión de las medidas para contrarrestar la práctica de subsidios frente a terceros países.
9. Coordinación Macroeconómica y Banca de Desarrollo

· Situación Actual

Se desarrollan acciones de seguimiento de las economías andinas, con miras a fortalecer la convergencia y coordinación macroeconómicas. Asimismo, se realizan estudios e intercambios de experiencias con el fin de prevenir y hacer frente a las crisis económicas internacionales.

Se intercambia información sobre los Programas de Acciones de Convergencia Macroeconómica
, en particular de las tres metas con que se cuenta a nivel comunitario, referidas a la inflación, el déficit del sector público no financiero y el saldo de la deuda pública. Asimismo, sobre los 19 Indicadores de Vulnerabilidad Fiscal y Externa, 20 Indicadores Socioeconómicos y 12 Indicadores de Vulnerabilidad Financiera, para los cuales se definió sus correspondientes Manuales Metodológicos para el cálculo y reporte
.

El Consejo de Ministros de Hacienda o Finanzas, Bancos Centrales y Responsables de Planeación Económica de la Comunidad Andina lidera los trabajos sobre la materia, y constituyó un Grupo Técnico Permanente (GTP) encargado del seguimiento y perfeccionamiento de las metas e indicadores de vulnerabilidad. Dicho Grupo está conformado por expertos de los países y representantes de la CAF, el FLAR y la SGCAN, contándose adicionalmente con el apoyo de representantes de otros organismos.

Como parte del seguimiento permanente de las economías andinas se llevó a cabo en abril de 2012, el Seminario de presentación de los Informes de Seguimiento del Cumplimiento de las Metas de Convergencia Macroeconómicas y de la Opinión del Grupo de Economistas del Sector No Oficial correspondiente al año 2011 y se realizó la edición y publicación del Libro de Convergencia Macroeconómica 2011.

Durante el presente año, los Países Miembros han compartido sus experiencias sobre formalización laboral y empresarial y propuestas de políticas, por lo que han acordado profundizar este tema a través de un estudio que permita analizar el impacto de las experiencias en políticas de formalización aplicadas en la subregión así como definir un set de indicadores que mida el desarrollo de la economía formal a efectos de adoptar acciones coordinadas que permitan evaluar su contribución al crecimiento y al desarrollo. Los términos de referencia para la elaboración de dicho estudio han sido presentados a la CAF para la consecución de los recursos financieros.

Se dispone, adicionalmente, de normativa sobre armonización de impuestos indirectos tipo valor agregado y selectivo al consumo, así como para evitar la doble tributación entre los Países Miembros
.

De otra parte, desde diciembre de 2011 la Banca de Desarrollo de los Países Miembros se ha reunido en seis oportunidades con el fin de avanzar en la agenda de trabajo de interés común y propiciar una mayor participación de la Banca de Desarrollo en el proceso andino de integración. Estas reuniones han permitido el intercambio de experiencias y buenas prácticas, en diferentes temas tales como el financiamiento, desarrollo sostenible y medio ambiente, y diversos aspectos de una Agencia de Desarrollo. Así también ha permitido contar con la Propuesta 290 de la SGCAN sobre la Creación del Comité Andino de Autoridades de la Banca de Desarrollo (CABANDES).

· Acciones Prioritarias
1. Apoyar los trabajos con miras al permanente seguimiento y análisis de las economías andinas y de los posibles efectos y medidas a adoptar para hacer frente a la crisis económica internacional.

2. Considerar y aprobar la Propuesta 290 de la SGCAN sobre la Creación del Comité Andino de Autoridades de la Banca de Desarrollo (CABANDES).

3. Apoyar el desarrollo de la agenda de trabajo de la Banca de Desarrollo en el marco del proceso andino de integración.

10. MIPYMES
· Situación actual

Las iniciativas comunitarias en relación con las MIPYMES Andinas se encuentran enmarcadas en la Decisión 748 (mayo 2011) de Creación del Comité Andino de la Micro, Pequeña y Mediana Empresa (CAMIPYME), que tiene la misión de asesorar y apoyar a la Comisión y a la SGCAN en materias relativas a la política comunitaria sobre la MIPYME.

Asimismo, está vigente la Decisión 749 (mayo 2011) de Creación e Implementación del Observatorio Andino de la MIPYME (OBAPYME), como mecanismo que promueva el desarrollo de la MIPYME en la subregión, el cual debe brindar información actualizada y facilitar el acceso a herramientas de uso práctico e intercambio de experiencias.

El CAMIPYME se reunió en dos ocasiones, diciembre de 2011 y julio de 2012, habiendo avanzado en importantes tareas de coordinación para un trabajo conjunto en la temática. Es de destacar la aprobación del Plan de Acción CAMIPYME (SG/di 986), así como la presentación y lanzamiento del OBAPYME (www.obapyme.org) para cuyo desarrollo se aprobó un Reglamento de Funcionamiento (Resolución 1487).

El Plan de Acción CAMIPYME tiene carácter quinquenal (2012-2017), siendo su objetivo el facilitar las acciones conjuntas para la promoción de las actividades sectoriales en los diversos campos de intervención que sobre MIPYME desarrollan los Países Miembros, a fin de promover su mayor acceso a los mercados de bienes, servicios y factores productivos de la subregión.

Acciones prioritarias

1. Apoyar los trabajos del CAMIPYME y en particular la puesta en marcha del Plan de Acción CAMIPYME.

11. Ciencia y Tecnología

· Situación actual

Las iniciativas comunitarias en relación con la Ciencia y la Tecnología (C&T) se encuentran enmarcadas en la Decisión 179 que crea el Consejo Andino de Ciencia y Tecnología (CACYT), con la misión específica de asesorar en la materia a los Órganos principales de la CAN; y, en la Decisión 213, que define sus objetivos y regula su estructura y funcionamiento.

Se adelantaron consensos a nivel del CACYT respecto de una Agenda Temática Andina de Ciencia y Tecnología, solicitándose a la SGCAN la elaboración de una Propuesta de Decisión a ser elevada a consideración de la Comisión de la Comunidad Andina.

Esta Agenda Temática permitirá impulsar programas y proyectos que mejoren la gestión institucional de los Países Miembros, la transferencia de tecnologías y el apoyo al desarrollo productivo, especialmente a las MIPYMES, así como la apertura de líneas de apoyo para el intercambio de buenas prácticas y el fortalecimiento de las capacidades para promover la innovación científica y tecnológica en la subregión.

· Acciones prioritarias

1. Consideración y aprobación de la Propuesta 280 de la SGCAN sobre la Agenda Temática Andina de Ciencia y Tecnología.

II. INTEGRACIÓN FÍSICA
1. Transportes
La Comunidad Andina ha adoptado una serie de normas comunitarias para facilitar y liberalizar los servicios de transporte en sus diferentes modalidades y contribuir, de esa forma, al crecimiento del comercio intrasubregional y el fortalecimiento de su integración física.

Actualmente, todos los modos de transporte, incluyendo el multimodal, poseen normas específicas que establecen, con claridad y precisión, los criterios necesarios para realizar estos servicios.

1.1
Transporte Terrestre

· Situación actual

Dentro de los Procesos 15-AI-2000 y 16-AI-2000 el Tribunal de Justicia de la Comunidad Andina declaró el incumplimiento del Ecuador y de Colombia respectivamente, a normas andinas sobre transporte de mercancías por carretera. Dentro de dichas actuaciones, previas las diligencias realizadas por la Secretaría General de la CAN y después de haber escuchado a las Partes y haber solicitado la opinión de la SGCAN, el Tribunal de Justicia, mediante auto del 19 de enero de 2012, decidió levantar las sanciones contra el Ecuador que fueron autorizadas mediante auto de 6 de febrero de 2002 y archivar el proceso

De igual forma, mediante providencia del 21 de marzo de 2012, decidió levantar las sanciones que fueron autorizadas contra Colombia mediante auto de 30 de enero de 2002 y archivar el proceso. En ambos casos, el Tribunal dejó en claro que si en el futuro se llegaren a presentar actos que generen un incumplimiento de la sentencias expedidas en los procesos de incumplimiento 15-AI-2000 y 16-AI-2000, de oficio o a petición de parte, el dispondrá de la apertura de un nuevo sumario de incumplimiento por desacato.

Con ocasión de la Primera Reunión de la Comisión Ampliada con Ministros de Transporte llevada a cabo el 8 de noviembre de 2011 en Bogotá, se aprobó un "Plan de Acción para Solucionar los Problemas del Transporte Internacional de Mercancías por Carretera". Dicho Plan se ha venido instrumentando de la siguiente manera:

· Reactivación de las reuniones del Comité Andino de Autoridades de Transporte Terrestre: En las dos reuniones realizadas (28 de noviembre de 2011 y 24 de febrero 2012) se acordaron acciones concretas para instrumentar y dar cumplimiento al mencionado Plan de Acción y a la Declaración Presidencial de Bogotá. Entre ellas, la elaboración de cartillas informativas andinas en las que se compendien los procedimientos, requisitos, plazos y autoridad competente para el otorgamiento de las autorizaciones complementarias y el registro de los vehículos y unidades de carga y la revisión de un Anteproyecto de Norma Comunitaria sobre Lineamientos de Política para el Transporte Internacional de Mercancías Peligrosas por Carretera.

· Reactivación del Grupo de Expertos de la Comisión en Transporte Internacional de Mercancías por Carretera: Este Grupo tiene como labor evaluar la Decisión 399 e identificar los aspectos que requieren modificación para facilitar y agilizar las operaciones de transporte internacional de mercancías por carretera. Se han realizado 3 reuniones en lo que va del año (17 y 18 de mayo de 2012, 30 de julio de 2012 y 27 de agosto de 2012).
En relación a la modificación Decisión 399, el Grupo de Expertos de la Comisión en Transporte Internacional de Mercancías por Carretera ha consensuado casi en su totalidad los lineamientos para su modificación, quedando pendiente de definición los Capítulos de Aspectos Aduaneros, que también viene siendo revisado por el Grupo de Expertos de Tránsito Aduanero (18 de octubre de 2012), y Migraciones. Luego de ello, la SGCA presentará una Propuesta de Decisión Modificatoria que será discutida al interior del referido Grupo y luego puesta a consideración de la Comisión.

· Acciones prioritarias

1. Culminar el proceso de revisión de la Decisión 399 y someter a consideración de la Comisión una Propuesta de Decisión Modificatoria.
1.2
Transporte Aéreo

· Situación actual

La Decisión 582 “Transporte Aéreo en la Comunidad Andina” establece las condiciones para la prestación de servicios de transporte aéreo internacional, regulares y no regulares de pasajeros, carga y correo realizados entre los territorios de los Países Miembros y entre estos y terceros países. Los Países Miembros se conceden los derechos de primera y segunda libertad, sin perjuicio de las demás libertades otorgadas en la referida norma. Igualmente, establece las condiciones para realización de vuelos dentro de la región y extrasubregionales, concediéndose en el primer caso, de forma recíproca las libertades tercera, cuarta y quinta en vuelos regulares para pasajeros, carga, y correo. Para el segundo caso, los Países Miembros establecerán las condiciones que consideren necesarias a través de acuerdos bilaterales o multilaterales.

También se cuenta con la Decisión 619 que establece los derechos y usuarios, transportistas y operadores de los servicios de transporte aéreo regular y no regular en la Comunidad Andina.

En la reunión del Comité Andino de Autoridades Aeronáuticas llevada a cabo el 14 de diciembre de 2011, entre otros temas se acordó:

· Conformar grupo de expertos para estudio de las tarifas y derechos de tráfico en la CAN para presentar los resultados en el próximo CAAA.
· En el tema de facilitación del Transporte acordaron realizar un estudio y actualización de la Decisión 619 con el fin ajustarla a los nuevos estándares internacionales.

El miércoles 29 de febrero de 2012 se realizó una reunión de expertos, en modalidad de videoconferencia, solicitada para ahondar la discusión sobre Tarifas aéreas y Derechos de tráfico. Al no haberse llegado a ningún acuerdo en los mencionados puntos, se decidió elevar a la próxima reunión del CAAA el Informe de la videoconferencia para que dicho Comité emita algún nuevo mandato. Se espera tener una reunión del referido Comité antes que culmine el año.
· Acciones prioritarias

1. Determinación sobre cómo abordar la problemática de las tarifas aéreas en la Subregión.
2. Revisión de la Decisión 619 “ Normas para la Armonización de los Derechos y Obligaciones de los Usuarios, Transportistas y Operadores de los Servicios de Transporte Aéreo”.
2. Telecomunicaciones

Posición Satelital andina

La Secretaría General apoya al Comité Andino de Autoridades de Telecomunicaciones (CAATEL) en las gestiones para el uso y explotación del Sistema Satelital Andino Simón Bolívar en la órbita 67° Oeste. En noviembre de 2006, la Comisión estableció en la Decisión 654 el Marco Regulatorio para la Utilización Comercial del Recurso Órbita Espectro de los Países Miembros. En diciembre de 2009, la Comisión de la Comunidad Andina adoptó las Decisiones 724 y 725 que se refieren a la autorización para la explotación y comercialización del Recurso Órbita Espectro de los países andinos en la posición satelital andina. En particular, la Decisión 725 otorga a la empresa NEW SKIES SATELLITES B.V. (SES NEW SKIES) la autorización comunitaria para la explotación y comercialización de este recurso de los Países Miembros.

El 5 de febrero de 2010 se realizó la firma del contrato entre SES NEW SKIES y la Comunidad Andina de acuerdo a los términos y condiciones establecidos en la Decisión 725. En julio de 2010, la empresa reactivó la posición orbital de la CAN, emplazando para ello, un satélite existente en su flota.

Posteriormente, se negoció la Enmienda N° 1 del contrato entre la Comunidad Andina y la empresa satelital, que se suscribió el 14 de febrero de 2012. Esta Enmienda permite complementar el contrato para disponer de capacidad satelital a corto y mejorar las condiciones en las que se dispone de capacidad satelital a largo plazo. Asimismo, de acuerdo a lo previsto en la Decisión 725, la Secretaría General viene desarrollando actividades de seguimiento a las disposiciones del referido Contrato que contribuyen a mantener operativo el Recurso Órbita Espectro de la CAN en la posición 67° Oeste.

En la actualidad, los países andinos están realizando las gestiones necesarias para contar con los requisitos técnicos y operacionales para disponer de la capacidad satelital sin costo, como contraprestación por la autorización comunitaria para el uso de la empresa satelital de la posición orbital.

Registro en la Lista Andina Satelital

La Decisión 707 establece un procedimiento administrativo en desarrollo del cual quien pretenda prestar servicios satelitales en alguno de los Países Miembros de la Comunidad Andina, debe gestionar ante la Secretaría General el registro del satélite respectivo.

En este sentido, de acuerdo a lo que establece la Decisión 707, la Secretaría General concede un Certificado de Registro por cada satélite que solicite el operador satelital, previa opinión favorable del CAATEL (Comité Andino de Autoridades de Telecomunicaciones).

Este Registro viene operando normalmente desde diciembre de 2009 y hemos registrado 49 satélites de distintas empresas. Sin embargo, hay dos casos sobre los que no se ha podido adoptar una definición porque no se cuenta con una opinión oficial de Bolivia sobre si se deben o no registrar esos satélites. Los demás países ya se pronunciaron favorablemente.

Se trata de una petición de la empresa SES NEW SKIES que solicitó el registro en la Lista Andina Satelital de dos satélites de su flota. Solicitudes realizadas en febrero y junio de 2011.

En la medida que un satélite no cuente con el Certificado de Registro andino, la empresa no puede continuar con los procedimientos adicionales que se requieren en cada uno de los Países Miembros para poder operar en sus territorios y, de esta manera, no se puede ofrecer su capacidad satelital en ningún país de la subregión.

El pasado mes de mayo el Ministerio de Telecomunicaciones de Perú envió a la Secretaría una comunicación señalando que la postergación en la evaluación de la solicitud de SES impide que Perú pueda inscribir nuevos satélites en su Registro nacional y le restringe el derecho a determinar los Proveedores de Capacidad Satelital que operan en su territorio, requiriendo un debate de las disposiciones de la Decisión 707 y sus alcances, así como la posición asumida por la Administración de Bolivia.

3. Integración Energética en la Comunidad Andina
La experiencia de la Comunidad Andina en materia energética se concentra en lo referido a la normativa en temas de interconexión de los sistemas de electricidad de los Países Miembros.

La Secretaría General administra el marco jurídico comunitario para impulsar el desarrollo del tema eléctrico establecidas en las Decisiones 536 “Marco General para la Interconexión Subregional de Sistemas Eléctricos e Intercambio Intracomunitario de Electricidad”. En el contexto de esta Decisión, en marzo de 2003 se inauguró la interconexión eléctrica Colombia-Ecuador, con importantes beneficios para ambos países andinos. Posteriormente, con la Decisión 720 de noviembre de 2009, se suspendió la aplicación de la Decisión 536 por un período de dos (2) años y se instruyó efectuar una revisión integral de la Decisión 536, con la finalidad de establecer un nuevo marco general para los intercambios de energía eléctrica entre los Países Miembros. La Decisión 720 establecía, además, un régimen transitorio para los intercambios eléctricos entre Colombia y Ecuador.

Estas actividades se desarrollan en el Grupo de Trabajo de Organismos Reguladores (GTOR) y el Comité Andino de Organismos Normativos y Reguladores de Servicios de Electricidad (CANREL). Estos foros cuentan con la participación de Chile, en su calidad de País Miembro Asociado.

En agosto de 2011, se aprobó la Decisión 757 que sustituye a la Decisión 720. La norma incorpora regímenes temporales para los intercambios eléctricos entre Colombia con Ecuador y Ecuador con Perú.

· Situación Actual

El Consejo Presidencial Andino, en la Declaración de Bogotá, emitida en su Reunión Extraordinaria del 8 de noviembre de 2011, acordó “impulsar la integración energética regional para aprovechar las potencialidades de la región en este campo.”

En este contexto, la Secretaría General preparó la Propuesta de Decisión 295 de julio de 2012 sobre el Marco General para la Integración de los Mercados de Electricidad, puesta a consideración del GTOR y del CANREL.

Los días 8 y 9 de agosto de 2012 el GTOR revisó el documento y presentaron sus comentarios y observaciones. Al respecto, las delegaciones destacaron la importancia de presentar los avances preliminares al CANREL de manera tal de contar con los lineamientos necesarios que orienten la discusión futura del tema y en sintonía con los avances que puedan realizarse en la iniciativa del Sistema de Interconexión Eléctrica Andina –SINEA-, en la que participan los Países Miembros de la CAN y Chile. (Bolivia participa en calidad de observador).

El CANREL se reunió en Santiago de Chile el pasado 26 de setiembre, y determinó que es indispensable articular y complementar los procesos de la Iniciativa SINEA y las discusiones para estructurar un nuevo marco general para la integración de los mercados de electricidad de la Comunidad Andina y Chile, para lo cual se sugiere, entre otros, que las consultorías a ser desarrolladas en el marco de la Iniciativa SINEA, con el apoyo del BID, tomen como elementos relevantes los avances que se vienen desarrollando en la Comunidad Andina, poniendo particular atención en aquellos temas pendientes de resolución. Además, instruyeron a los grupos de trabajo de la Comunidad Andina (GTOR y GOPLAN) a participar activamente en la Iniciativa SINEA haciendo el seguimiento técnico que corresponde a cada país para contar con el soporte técnico y normativo en el proceso de integración eléctrica andino.

III. DESARROLLO INSTITUCIONAL DE LA COMUNIDAD ANDINA

· Administración

· Situación Actual

Se desarrollan actividades sobre Recursos Humanos y Seguros, Contabilidad, Finanzas y Adquisiciones, Servicios Generales, Protocolo, Privilegios y apoyo a los distintos eventos en la sede.

Destaca al respecto, que en los cinco últimos años se haya procedido a reconducir el Presupuesto aprobado para el ejercicio del año 2007; y, que la última auditoría de los Estados Financieros de la SGCAN haya correspondido al ejercicio del 2010.

· Acciones Prioritarias

1. Consideración y aprobación de los Términos de Referencia del Servicio de Auditoría de los Estados Financieros de la SGCAN para el año 2011; con miras a iniciar el proceso de selección de la empresa auditora.
ANEXO I

Propuesta de Cronograma de Reuniones

	Instancia
	Fechas Propuestas

	Comité Andino de Autoridades de Promoción de Exportaciones – CAAPE.
	29 de octubre (presencial)

	
	Primera quincena noviembre (fonoconferencia)

	
	Primera quincena diciembre (fonoconferencia)

	
	Última semana de enero 2013 (presencial)

	Encuentro Empresarial Andino.
	10 y 11 de abril 2013, Bogotá – Colombia.

	Feria FHC Shanghai y Misión de Prospección
	Del 12 al 16 de noviembre, Shangai – China.

	Grupo de Expertos en ARIAN
	Última semana de noviembre (videoconferencia)

	Grupo de Expertos en Origen
	Primera quincena de enero 2013

(Videoconferencia)

	Taller de capacitación sobre Precios de Transferencia en materia de Valoración Aduanera.
	12 al 13 de noviembre (presencial – Guayaquil, Ecuador) y del 14 al 15 de noviembre (presencial – Quito, Ecuador).

	Reunión del Grupo de Expertos en NANDINA, a realizarse por videoconferencia.
	6 de noviembre (videoconferencia).

	Reunión de coordinación técnica sobre la consultoría para la implementación de una base de datos andina en valoración aduanera entre la SUNAT de Perú, la SGCAN y la consultora contratada.
	7 de noviembre (presencial)

	Instancia
	Fechas Propuestas

	XXVIII Reunión del Comité Andino de Asuntos Aduaneros.
	15 de noviembre (videoconferencia).

	XXXIII Reunión del Grupo de Expertos en Valoración Aduanera.
	Del 3 al 7 de diciembre (presencial).

	XXVII Reunión del Grupo de Expertos en Tránsito Aduanero Comunitario.
	Del 10 al 14 de diciembre (presencial).

	IV Reunión del Grupo de Seguimiento y Evaluación sobre Facilitación del Comercio.
	21 de noviembre (videoconferencia).

	VI Reunión del Comité Andino de Asistencia Mutua y Cooperación.

	18 de diciembre (videoconferencia).

	Red Andina de Normalización (RAN): Comité Técnico Andino (CTA) 10 Cuero y Calzado
	17 diciembre (video)

	RAN: CTA 14 Productos Cárnicos
	26 noviembre (video)

	RAN: CTA 16 Leche y Productos Lácteos
	28 noviembre (video)

	RAN: CTA 21 Salsas y aderezos
	29 noviembre (video)

	RAN: CTA 26 Maderas y muebles
	22 octubre (video)

	Comité Andino de Calidad (CAC)
	13 diciembre (video)

	CAC: Grupo de Trabajo sobre Normalización
	22 noviembre (video)

	CAC: Grupo de Trabajo sobre Reglamentación Técnica
	20 noviembre (video)

	CAC: Grupo de Trabajo sobre Evaluación de la Conformidad
	05 diciembre (video)

	Grupo Ad Hoc de Reglamentación Técnica de Etiquetado de Alimentos y Bebidas
	30 octubre (video)

	
	04 diciembre (video)

	Grupo Ad Hoc de Reglamentación Técnica de Etiquetado de Confecciones
	23 octubre (video)

	
	27 noviembre (video)

	Grupo Ad Hoc de Reglamentación Técnica de Etiquetado de Calzados y Productos de Marroquinería
	06 noviembre (video)

	
	11 diciembre (video)

	Proyecto CAN-PTB – Auditoría Interna al Instituto Boliviano de Metrología (a cargo del Organismo de Acreditación Ecuatoriano OAE)
	Noviembre (presencial - Bolivia)

	Proyecto CAN-PTB – Auditoría Interna al OAE (a cargo del Organismo Nacional de Acreditación Colombiano ONAC)
	Diciembre (presencial - Ecuador)

	Proyecto CAN-PTB – Reunión de cierre de la intercomparación en presión.
	Primera semana de diciembre (presencial - Colombia)

	Grupo de Autoridades Andinas de Salud
	13 noviembre (video)

	
	18 diciembre (video)

	Reunión de Expertos en Productos Veterinarios
	29 al 31 de octubre (Lima – Perú)

	Reunión del Comité Técnico Andino de Sanidad Agropecuaria (COTASA), Grupo Sanidad Animal
	30 de octubre (fonoconferencia)

	I Reunión Extraordinaria 2012 del COTASA, Grupo Sanidad Animal y de Responsables de los Programas de Fiebre Aftosa.
	19 al 21 de noviembre (Quito – Ecuador)

	Comité Técnico Andino de Sanidad Agropecuaria (COTASA): Jefes de los Servicios Oficiales de Sanidad Agropecuaria
	diciembre (presencial)

	Taller Subregional de Caracterización de Riesgo en Fiebre Aftosa.
	5 al 7 diciembre (presencial)

	Reunión del Grupo Técnico de Análisis de Riesgo Comunitario para la importación de mercancías de origen porcino procedentes de España.
	Primera semana diciembre (teleconferencia)

	Reunión del Grupo Técnico de Análisis de Riesgo Comunitario para la importación de mercancías de origen bovinos procedentes de México.
	Primera semana diciembre (teleconferencia)

	COTASA: Plaguicidas
	8 de noviembre (video)

	
	26 al 30 de noviembre (presencial)

	COTASA: Sanidad Vegetal
	Entre la segunda y tercera semana de diciembre (presencial)

	Comité de Dirección del Proyecto “Fortalecimiento de las capacidades técnicas e institucionales para el Registro y Seguimiento/Control Post-registro de los plaguicidas en los Países Andinos”.
	diciembre (presencial)

	Grupo de Trabajo de Alto Nivel de Política Arancelaria
	Segunda quincena de Noviembre (Videoconferencia)

	Grupo Ad Hoc de Expertos en Defensa Comercial
	Segunda quincena de enero 2013 (presencial)

	
	Primera quincena de marzo 2013 (presencial)

	Seminario y Reunión del Grupo Técnico Permanente sobre la Presentación de los Programas de Acciones de Convergencia correspondiente al año 2013
	20 y 21 de noviembre (presencial)

	Presentación del libro de Convergencia Macroeconómica
	20 de noviembre (presencial)

	Seminario y Reunión del GTP sobre Inclusión a la Economía Formal
	4 de diciembre (presencial)

	Reunión de la Banca de Desarrollo sobre Fideicomisos y Patrimonio Autónomo
	Primera quincena de diciembre (presencial)

	Grupo de Trabajo CAMIPYME – Implementación Plan de Acción (Sexta reunión 2012)
	22 de noviembre (videoconferencia)

	3ª. Reunión Comité Andino de la Micro, Pequeña y Mediana Empresa (CAMIPYME)
	10 de diciembre (presencial en coordinación)

	Grupo de Trabajo CAMIPYME – Implementación Plan de Acción (Primera reunión 2013)
	Tercera semana enero (videoconferencia)

	Grupo de Trabajo CAMIPYME – Implementación Plan de Acción (Segunda reunión 2013)
	Tercera semana febrero (videoconferencia)

	Grupo de Trabajo CAMIPYME – Implementación Plan de Acción (Segunda reunión 2013)
	Segunda semana marzo (videoconferencia)

	XVIII Reunión Consejo Andino de Ciencia y Tecnología (CACYT)
	Cuarta semana de noviembre (videoconferencia en coordinación)

	Consejo Andino de Ciencia y Tecnología (CACYT) – Grupo de Trabajo CACYT – Implementación Agenda Temática C&T
	Segunda quincena enero 2013 (videoconferencia)

	Consejo Andino de Ciencia y Tecnología (CACYT) – Grupo de Trabajo CACYT – Implementación Agenda Temática C&T
	Segunda quincena febrero 2013 (videoconferencia)

	Comité Andino de Autoridades de Transporte (CATT)
	Segunda quincena diciembre de 2012
Segunda quincena febrero de 2012

	Comité Andino de Autoridades Aeronáuticas (CAAA)
	Segunda quincena diciembre de 2012

	Grupo de Trabajo de los Organismos Planificadores del Sector Eléctrico de la Comunidad Andina (GOPLAN)
	28 y 29 de noviembre de 2012

	Grupo de Trabajo de los Organismos Reguladores del Sector Eléctrico de la Comunidad Andina (GTOR)
	Segunda semana diciembre 2012

	Comité Andino de Autoridades de Telecomunicaciones (CAATEL)
	26 y 27 de noviembre de 2012.

* * * *

� Normas Especiales para la Calificación y Certificación del Origen de las Mercancías (Decisión 416); Criterios y Procedimientos para la fijación de Requisitos Específicos de Origen (Decisión 417); y Requisitos Específicos a determinados productos, establecidos mediante Resoluciones.

� El SAC y está normado por las Decisiones 376, 419, 506, 562, 615, la Resolución 313 y las Resoluciones JUNAC 502, 503 y 504.

� En materia de Etiquetado de alimentos pre-envasados para consumo humano; Confecciones; y Productos de marroquinería y calzado; Producción Orgánica; Especificaciones Técnicas Mínimas de Productos de Higiene Domésticas (PHD) y Absorbentes de Higiene Personal (PAHP); y, Especificaciones Técnicas de PHD con propiedad desinfectante.

� Decisiones 506 y 562.

� Decisión 615.

� Decisiones 516, 705, 706 y 721.

� Decisión 734.

� El SASA fue aprobado por Decisión 515; y, en su desarrollo se aprueban otras Decisiones, Resoluciones y normas nacionales inscritas en el Registro Subregional que completan el acervo legal comunitario sobre Sanidad Agropecuaria, cuya administración le corresponde a la SGCAN.

� Se dispone entre otros, de normativa sobre: (i) Registro y Control de Plaguicidas Químicos de uso Agrícola (Decisiones 436, 684 y 767); (ii) Registro Control, Comercialización y Uso de Productos Veterinarios (Decisión 483,769); (iii) Análisis de Riesgo Comunitario de Enfermedades de los Animales, Exóticas a la Subregión (Decisión 686); y, (iv) Reglamento Andino de Cuarentena para el comercio o la movilización intrasubregional y con terceros países de animales terrestres y sus productos (Decisión 737).

� 	Decisión 771, que prorroga la suspensión establecida desde julio de 2007 mediante las Decisiones 669, 679, 688, 693 y 695.

� 	Decisiones 370, 371, 465 y 535.

� 	Decisión 282.

� Capítulo XI del Acuerdo de Cartagena y Decisiones 389 y 452.

� Artículos 90 al 92 del Acuerdo de Cartagena.

� Decisiones 456, 457 y 283.

� Decisiones 415 y 284.

� Decisión 543.

� Decisiones 704, 731, 753 y 765.

� Decisiones 578, 599, 600 y 653.

� En algunos casos, las fechas ya están acordadas y en otros incluso, las reuniones ya han sido convocadas.

