

INTEGRACIÓN ECONÓMICA

UNIDAD I

DESARROLLO DE INTEGRACIÓN ECONÓMICA

2

INTRODUCCION

 La Unión es lo que permite el funcionamiento de un cuerpo, es así como se
puede observar que para que éste sea útil, todas sus partes deben estar
conformadas y alineadas. Sin embargo si en éste llega a fallar algunas de sus
partes, dicho cuerpo no tendrá la misma funcionalidad para la cual fue creado.

Ahora bien, relacionando la unión de los miembros de un cuerpo y el tema
referente a la integración, desde un punto de vista económico, se puede en otra
forma comprender la misma palabra unión como unificación, combinación, mezcla,
reunión o igualdad, que tienen un mismo significado, pero que en el contexto de lo
que se debe comprender para esta unidad será también denominada como un
todo con la palabra INTEGRACIÓN.

Es por lo anterior que la Integración, es la unión de varios elementos al
igual que el cuerpo, para que países con necesidades variadas puedan, bajo un
concepto común, lograr la integración de los diferentes elementos (fases), que
deberán ir realizando para llegar a una coordinación total en el desarrollo de sus
actividades y convivencia diaria en lugares geográficos diferentes.

El estudio de esta unidad comenzará realizando un análisis a las
características básicas de la Integración Económica, para ello se analizará
primeramente el concepto de integración y los elementos que la componen. Como
también el concepto de Bloque Comercial y Ventajas Competitivas. Todas
nociones claves para poder comprender lo que una Integración Económica
implica.

El segundo y último punto de esta unidad, aborda el Proceso de una
Integración, de acuerdo a la concepción económica, mediante el reconocimiento y
descripción de las zonas de libre comercio, unión aduanera, mercado común y
unión económica, todo lo cual permitirá llegar al reconocimiento de una
Comunidad que se logra a través de preferencias aduaneras y una visualización
de un territorio económico que permite una globalización en el comportamiento de
los mercados.

3

IDEAS FUERZA

 Se dirá que la Integración es sencillamente un proceso, a través del cual, un
grupo de países o estados, a través de la firma de un Tratado, busca consolidar
un Mercado Común.

 Se denomina Barreras al Comercio a cualquier mecanismo proteccionista que
utilizan los gobiernos para reducir los incentivos para importar. Siendo los más
conocidos los aranceles y cuotas, precios de referencia, reglamentos técnicos,
medidas sanitarias y fitosanitarias, entre otros.

 Las barreras al comercio pueden ser clasificadas en barreras cuantitativas,
barreras administrativas, y barreras impositivas (aranceles).

 A medida que se vayan levando barreras comerciales, se deben tener en
cuenta el establecimiento de tratados preferenciales y el establecimiento de
áreas de libre comercio.

 El Certificado de Origen es el documento fundamental, a través del cual se
acredita el origen de un producto que se destina a la exportación y que permite
acogerse a las preferencias arancelarias que se han estipulado según las
normas de origen establecidas en los distintos Acuerdos Comerciales.

 El bloque comercial es el que otorga una vía preferencial de comercio a
productos clasificados individualmente, que los países miembros de un acuerdo
determinan para que otros, no componentes del mismo y pertenecientes de la
región, tengan el privilegio para su ingreso y comercialización de productos a
zonas predeterminadas establecidas en el correspondiente acuerdo.

 El establecimiento de una zona preferencial de comercio se materializa
conforme la concesión de un tratado de comercio, el cual se define como un
tratado sometido al derecho internacional, y que se suscribe entre dos o más
países soberanos, por medio del cual se establecen modalidades y formas que
se tienen para establecer las relaciones de intercambios comerciales entre los
componentes que firman el correspondiente tratado.

 El Comercio Justo se constituye en una forma alternativa de comercio, la cual
es promovida por medio de diferentes organizaciones no gubernamentales,
como por ejemplo las Naciones Unidas y otros conocidos como movimientos
sociales y políticos (como el pacifismo y el ecologismo) que desarrollan y
establecen una relación comercial justa entre Vendedores y compradores en un
mercado de Comercio Exterior.

4

 El Comercio Justo establece el precio justo, con esto se desprende que no debe
contener componentes influenciados por intervenciones o subsidios estatales
que distorsionen aquello, esto porque el precio puede estar influenciado para
tener un comportamiento desleal en el proceso de la comercialización entre
países.

 La Ventaja Competitiva es una rentabilidad por encima de la rentabilidad media
del sector industrial en el que la empresa se desempeña, es decir, es la ventaja
que una compañía tiene respecto a otras compañías competidoras.

 En un mercado tan cambiante como el actual, no existen Ventajas Competitivas
que puedan mantenerse durante largo tiempo, razón por la cual se dice que la
única Ventaja Competitiva de largo recorrido es el que una empresa pueda
estar alerta y sea tan ágil como para poder encontrar siempre una ventaja, sin
importar lo que pueda llegar a ocurrir.

 Para el desarrollo de la competencia internacional, la condición del éxito exige
que las empresas transformen sus ventajas competitivas nacionales en ventajas
competitivas internacionales.

 La ventaja, una vez obtenida, sólo se conserva mediante la continua búsqueda
de formas diferentes y mejores de hacer las cosas, y mediante modificaciones
continuas en el proceder de la empresa dentro de un contexto de estrategia
general.

 El proceso de una Integración Económica, se encuentra formada por cuatro
etapas bien definidas, que son: zona de libre comercio, unión aduanera,
mercado común, y unión económica.

 La Zona de Libre Comercio es el sistema económico que supone la eliminación
de los derechos arancelarios o de otros gravámenes que se aplican a la
importación de mercancías originarias de un país cuando éstas ingresan a otros
países dentro de la Zona.

 El GATT define Unión Aduanera como la sustitución de dos o más territorios
aduaneros por un sólo territorio.

 El Mercado Común es una forma de integración económica que elimina todas
las barreras internas al comercio, concuerda las políticas comerciales frente al
resto del mundo y permite la libre movilidad de la mano de obra y el capital
entre los países miembros.

 La Unión Económica es la integración económica total, que supone la unión
económica más la unificación: monetaria, fiscal, de seguridad social, el
establecimiento de una política común de coyuntura y la creación de una

5

autoridad supranacional, cuyas decisiones sean vinculantes u obligatorias para
los integrantes, es decir, para los Estados Miembros.

6

1. CARACTERÍSTICAS BÁSICAS DE LA INTEGRACIÓN ECONÓMICA

 Hace ya varios años atrás, que han persistido algunas ideas de integración
y la aceptación de ayuda mutua entre países, en especial por aquellos que han
deseado establecer una frontera en común, razón por la cual se ha podido
proyectar y realizar un concepto de integración, a través del cual se ha podido
verificar que con el pasar de los tiempos esto se ha ido incorporando cada vez
más. Muestra de ello ha sido el levantamiento de barreras fronterizas, lo que ha
permitido materializar cada día más la idea de integración económica.

 Dado lo anterior, se puede apreciar el movimiento creciente de la
globalización, en especial en la década del 90, paralelamente bajo el predominio
de un modelo económico de libre mercado el que alimenta la creación del
intercambio entre los Estados y Naciones, es por ello que se ha tenido que realizar
y plantear diferentes referendos para optar a la materialización de reglas y
medidas que puedan mejorar la posición negociadora frente a otros Estados.
Debido a esto, los territorios regionales han podido formar, a través de procesos
de integración regional, la formulación de bloques que establecen necesidades en
común materializado bajo un mismo territorio. Bajo este procedimiento se lleva a
reconocer casos emblemáticos como son: MERCOSUR, NAFTA y la Unión
Europea (UE).

 Alcanzar la Integración ha resultado difícil para la mayoría de quienes la
han buscado, sin embargo, el mejor ejemplo que demuestra esta real posibilidad,
sin anular las características individuales y optando por unificar los elementos
comunes, es lo que un grupo de países europeos ha logrado con la Unión
Europea, pues ellos mejor que ningún otro continente tienen claro las divisiones
que nacen de dos guerras mundiales y sus efectos destructivos en lo físico, social
y moral. El continente europeo es el mejor ejemplo de cómo la Integración permite
el desarrollo en ámbitos que están por sobre la actividad económica.

 La creación de este tipo de Organización (que se reconocerá en el presente
curso como Bloque), nace especialmente por una necesidad de carácter funcional,
que le permita a cada estado componente del Bloque, integrarse para poder así
cubrir las necesidades del bien común de sus habitantes. Por ello se hace
necesario analizar los diferentes procesos que permiten poder a llegar a este
último modelo materializado en el Mercado Común, cualidad que establece una de
las últimas etapas de la integración que se pueda realizar entre países.

 Chile, en esta materia, manifiesta una integración global y de carácter
polifuncional, lo que le permite abarcar un radio mayor de integración con países
que pasan las fronteras regionales y que lo lleva a integrase en un proceso de
globalización con los mercados más alejados del continente. Esto permite tanto a
Chile, como a los que participan en los diferentes modos de integración, a
satisfacer las carencias que se establecen por medio de la creación paulatina de
una red de organizaciones internacionales y que irán asumiendo la gestión de

7

sectores concretos, tales como la agricultura, energía, defensa, por mencionar
algunos.

 Por medio de esta integración se gesta así un sistema territorial de
transacciones, encargado de satisfacer, con la colaboración de los gobiernos
estatales, las necesidades de los ciudadanos. Así, poco a poco, surge entre los
Estados, la conciencia de estar vinculados, a los demás, por una red cada vez
más densa de intereses en común. De este modo se produce una paulatina
transferencia de las lealtades desde los Estados hacia las distintas organizaciones
internacionales.

 Mediante esta forma, y a partir del desarrollo de la conciencia de las
ventajas de la cooperación internacional, se pretenden satisfacer las necesidades
que el Estado requiere para lograr funcionar bien, como también satisfacer las
carencias que el mercado interno presenta y que requieren ser cubiertas.

1.1. Concepto de Integración Económica

 El concepto de Integración Económica, ha sido trabajado por muchos
autores, dentro de los que destaca el economista sueco Gunnar Myrdal, quien
define la integración como un proceso económico y social que destruye barreras
de este tipo, entre los participantes en las actividades económicas. Señala
además que, la economía no está plenamente integrada, mientras no se abran
anchos caminos para todas las personas y mientras la remuneración pagada por
los servicios productivos no sea igual, independientemente de diferencias raciales,
sociales y culturales.

 De la definición expuesta anteriormente se puede extraer que, la
Integración es un proceso, es decir, se llegará a ella por etapas. En segundo lugar,
Myrdal enfatiza que la Integración ha de destruir barreras económicas y sociales,
con iguales posibilidades para todos los participantes.

 Otros autores definen la Integración como, una forma más bien avanzada
de cooperación, distinta al término armonización, que se refiere a una consulta
mutua sobre cuestiones importantes de política económica.

 Evidentemente, se puede decir que Myrdal es más amplio al dar su
definición, a la vez que más específico. Para entender la segunda definición es
necesario aclarar que la Integración busca suprimir formas de discriminación y ese
es precisamente el fin de la cooperación. De este modo se ve que el concepto de
Integración es más amplio que el de Cooperación.

 En síntesis, se dirá que la Integración es sencillamente un proceso, a
través del cual, un grupo de países o estados, a través de la firma de un
Tratado, busca consolidar un Mercado Común.

8

 El desarrollo de la integración económica se establece mediante las
diferentes fases que ésta va adquiriendo en el paso de su composición
integradora, para ello va levantando diferentes barreras denominadas “de
comercio”, que cada país requiere para su defensa interna de economía.

 Como se mencionó anteriormente, una de las economías que puede
ejemplificar el establecimiento de este concepto y que se encuentra más integrada
o consolidada actualmente, entre las naciones independientes, es la Unión
Europea y su zona “Euro”1, la cual corresponde a la más alta graduación de su
Integración, es decir, la Integración mediante la Comunidad de Unión, en la que se
pasan a las posteriores etapas o grados de Integración, incorporando, aparte de
liberación de frontera por medio de la eliminación de las fronteras, establecer una
economía común mediante una moneda común.

Ejemplo
 El Caso de Francia con el principado de Mónaco, que firmó el acuerdo
como miembro de la Comunidad Europea, para que la moneda EURO, sea
utilizada dentro del principado, dando así al territorio una zona euro para la
utilización del circulante.

 Otro caso a destacar son los de Andorra, Montenegro y Kosovo. Éstos
también usaban monedas de los paises miembro de la comunidad y que
fueron reemplazadas por el Euro (el franco francés y la peseta española en
el caso de Andorra y el marco alemán en el caso de Montenegro y Kosovo).
Los que han adoptado ahora el euro como su moneda de uso.

 Muchas de las diferentes monedas extranjeras que correspondían a un
tipo de cambio fijo, en relación a monedas europeas, pasaron a cambiarlo
por el euro. Ejemplo de ello es el escudo de cabo verde, el que estaba ligado
al escudo portugués, pero como este país es miembro de la comunidad y por
ende tiene la utilización del Euro, reemplazó su moneda en virtud del que
gestaba su circulante, es decir, del Escudo Portugués paso al Euro, moneda
que el país portugués utiliza en la actualidad.

 Los ejemplos señalados dan a conocer como se materializa en la actualidad
los procedimientos de integración económica que viven ciertas Naciones.
Acciones que sin duda les han permitido poder desarrollar economías más
avanzadas y a la vanguardia de los tiempos actuales.

1
 Eurozona (o la zona Euro): conjunto de los países que han adoptado una moneda única, para el
desarrollo de uso del circulante

Realice ejercicios nº 1 al 6

9

 La Integración Económica Clasificada según sus Grados

 Como ya es sabido la Integración es un proceso, lo que quiere decir, que se
encuentra formado por etapas. Ahora bien, es posible establecer una clasificación
según el grado de integración económica, donde cada una de las etapas o grados
poseen ciertos rasgos esenciales que la distinguen, tanto de la etapa anterior
como de la posterior. Es así como puede categorizarse en seis etapas principales,
las que son mencionadas en la figura siguiente:

Figura Nº 1: Proceso de Integración en el Acuerdo entre Paises Miembros

 De la figura anterior, se puede extraer entonces que, para que las Naciones
o Estados en común acuerdo se integren, deben pasar por los diversos grados de
integración existentes, constituyéndose en la etapa preliminar, la Zona
Preferencial de Comercio.

 El grado en que cada país va estableciendo la integración y por ello el
acuerdo para el establecimiento entre las partes para llegar al mayor grado de
ésta, requiere en parte alcanzar un levantamiento en las barreras al comercio, los
aranceles, estamentos administrativos de normas a la calidad o cantidades
establecidas que se requieren en algunas etapas, dentro del proceso de
integración, y por último la eliminación de subsidios internos que los países
miembros reconocen para su apoyo en mercado interno y de economía
exportable. Razón que hace necesario el establecimiento de pasos (grados) que

Primera Etapa Zona Preferencial de Comercio (ZPC)

Segunda Etapa Zona de Libre Comercio (ZLC)

Tercera Etapa Unión Aduanera (UA)

Cuarta Etapa Mercado Común (MC)

Quinta Etapa Unión Económica Monetaria (UEM)

Sexta Etapa
Unión Económica Monetaria Plena

(UEMP)

10

permitan poder establecer claramente cómo avanzar y evaluar que se está
avanzando en el camino de la Integración Económica.

 Dichas etapas, mencionadas en la figura Nº 1, son descritas brevemente a
continuación:

1. Zona de Preferencias Arancelarias: esta etapa constituye un grado de

integración muy superficial, comprende acuerdos entre varios Estados, a través
del cual se comprometen a brindar a sus respectivas producciones, un trato
preferencial en comparación al que se otorga a terceros países, en otras
palabras, se otorgan diversos grados de rebajas arancelarias en el comercio
recíproco.

2. Zona de Libre Comercio: en esta etapa los paises miembros integrantes de la

comunidad hacen desaparecer entre sí los aranceles por medio de un
calendario de desgravación2, como también cualquier otro tipo de obstáculo al
comercio a desarrollar en los paises miembros, al mismo tiempo cada
participante de la comunidad conserva sus derechos arancelarios frente a
terceros países, ejemplo de este grado de Integración es el Pacto Andino3.

Ahora bien en esta etapa aparece a relucir lo que se denomina certificado de
origen, el que permitirá reflejar la construcción del bien por medio de un
acuerdo de integracion de los insumos y valores agregados, componentes del
bien, asociados a porcentajes que las partes acordarán. Para este efecto se
acuerda que, en la otorgación del correspondiente certificado se deberá tener
en cuenta el porcentaje de origen que éste tiene del país en acuerdo, así por
ejemplo:

Ejemplo

­ 100% insumo del bien producido en el país:

Producto: Manzana (producto 100% producción nacional incluye: mano
de obra u otros que ayudaron a la confección del bien).

­ 75% en producción del bien en el país:

Producto: Mueble de cocina (Madera 75% origen nacional, 35% pintura,
junturas, bisagras, insumos que constituyen el porcentaje procedente de
terceros países).

2
 Desgravación arancelaria: reducción de aranceles entre dos países que han logrado un acuerdo
comercial en materia de acceso a mercado.

3
 Pacto Andino: organización regional, económica y política con entidad jurídica internacional
creada por el Acuerdo de Cartagena el 26 de mayo de 1969. Tiene como sede Lima, Perú.

11

 Así, lo señalado en el ejemplo anterior, deberá ser ratificado por el
documento denominado certificado, el que deberá ser extendido por un organismo
certificador reconocido por las partes.

3. Unión Aduanera: en esta etapa se procede a eliminar entre los países

miembros, los diferentes obstáculos que están dados al comercio y conforman
un arancel externo común para con terceros países. Por ello el que ingrese a la
comunidad podrá circular libremente a través del territorio establecido por ésta.
Es en esta etapa que se produce la incorporación de los términos de apoyo
económico a la comunidad mediante la obtención de los recursos que ofrecerán
los cobros de los aranceles a terceros para con la comunidad. Ejemplo de ello
es el Acuerdo de Cartagena.

4. Mercado Común: en esta etapa, se establece la circulación libre de los

servicios, capital y personas, además de las mercancías. Esto permite realizar
políticas económicas comunes para la Agricultura y lo concerniente a la pesca.
La Comunidad Andina es un ejemplo de ello.

5. Unión Económica: una vez que se ha originado un Mercado Común, la Unión

Económica se dá cuando los Estados que lo componen, incorporan la
armonización de las políticas económicas nacionales, entre ellas, política
monetaria, fiscal, financiera, industrial, entre otras, todo con la finalidad de
eliminar las discriminaciones que puedan encontrarse de las disparidades entre
las políticas nacionales de cada uno de los Estados que la componen.

Ejemplo de esto es el establecimiento de una política monetaria en común, la
que trae consigo la creación de un Banco central común y finalmente la
adaptación de un moneda común, lo que se perfecciona en una unión
monetaria, es decir, una Unión Económica Monetaria supone un mercado
común, una moneda única y una uniformidad determinada en lo que concierne
a políticas económicas.

6. Unión Económica Monetaria Plena: éste se constituye en el mayor grado de

profundidad al que puede aspirar un proceso de Integración y se origina cuando
ésta avanza más allá de los mercados, lo cual se debe a que en el transcurso
de este proceso, los Estados involucrados tienden no sólo a armonizar, sino
que además a unificar las políticas en el campo monetario, fiscal, social,
inclusive en políticas exteriores y de defensa.

Así la Unión Económica Monetaria Plena se logra cuando todos los paises
miembros ingresan sus fondos al banco central de la comunidad convirtiendo
sus monedas en un tipo fijo único, fijando de este modo los tipos de cambio de
las monedas nacionales a la moneda única.

12

Ejemplo

 En su mayor grado de integración se tiene lo que se conoce como la
CEE (Comunidad Económica Europea). Sin embargo ésta no ha llegado a su
condición plena obteniendo el último grado, ya que aún los países miembros
no establecen una integracion completa en el ámbito monetario, visualizado
en lo que se expresa a continuación:

­ Unión Europea 11 Países de Europa.
­ 25 Unión Europea.
­ 14 Pendientes, donde se tiene (Inglaterra) – Maastrich, que se encuentra

pendiente en su condición monetaria por Déficit Presupuestario, Déficit
Balanza, Inflación con relación a la comunidad, manteniendo su moneda
que es la Libra Esterlina.

 Para ir avanzando en cada una de los grados de integración descritos
anteriormente, se debe tener presente lo siguiente:

 Los países, mediante los tratados que realizan entre dos o más Estados,
conviene que eliminen progresivamente las barreras económicas entre los
miembros de la comunidad, pactando políticas comerciales, micro y
macroeconómicas aplicables a los miembros de ésta y frente a terceros países.
Esto dado que la relación existente entre la Integración Económica y las barreras
al comercio es inversamente proporcional, es decir, a mayor grado de Integración,
las barreras al comercio entre mercados disminuyen.

 Dada la importancia que adquieren las Barreras al Comercio en la
Integración Económica, a continuación se analiza lo que comprende este tipo de
barreras en el Comercio Exterior.

 Barreras al Comercio

 Se denomina Barreras al Comercio a cualquier mecanismo proteccionista
que utilizan los gobiernos para reducir los incentivos para importar. Siendo los más
conocidos los aranceles y cuotas, precios de referencia, reglamentos técnicos,
medidas sanitarias y fitosanitarias, entre otros.

 Básicamente este tipo de barrera puede ser clasificada en tres formas, las
cuales son descritas en la tabla siguiente:

Realice ejercicios nº 7 y 8

13

Tabla Nº 1: Clasificación de las Barreras al Comercio

Tipo de Barrera Comercial Descripción

Barreras Cuantitativas
(Contingentes)

El gobierno establece un límite a la cantidad de
producto otorgando licencias de importación de
forma restringida.

Barreras Administrativas

Son muy diversas, desde trámites aduaneros
complejos que retrasan y encarecen los
movimientos de mercancías, hasta sofisticadas
normas sanitarias y de calidad que, al ser
diferentes de las del resto del mundo, impidan
la venta en el interior a los productos que no
hayan sido fabricados expresamente para el
país.

Barreras Impositivas
(Aranceles)

El gobierno establece una tasa aduanera
provocando una subida en el precio de venta
interior del producto importado, ocasionando
una disminución en su demanda.

 De lo mencionado, se desprende entonces que, los países para su
seguridad económica pueden plantear diferentes estrategias o salvaguardias que
permitan que su economía interna no se vea vulnerada al permitir la
comercialización de los productos bajo una Zona Común.

 En el ámbito de esta condición se tienen los denominados impuestos y
tasas acorde a una mercancía que ingresará al país para su comercialización y
por ello se le establece una legislación más dura para concretar la materialización
de su expansión comercial en el territorio interno del país.

 Por ello las características básicas de esta barrera se desprenden bajo
aspectos económicos manifestados directamente al producto, a fin de que éste no
pueda superar con su valor intrínsico o de coste, las condiciones internas de los
productos originarios del suelo nacional.

 Es por lo mencionado que, un producto se puede reconocer de la siguiente
manera para la materialización del concepto antes planteado:

14

Ejemplo

 El Whisky, es un producto de destilación mayor y de un proceso de
industrialización diferente a lo que como país, se posee en licores y bebidas,
por ello se establece un impuesto interno mayor que equilibra la
comercialización en su poder negociador en el mercado interno.

 En otras palabras, se tiene un producto diferente pero con un valor de
venta mayor que va a ser más difícil su compra a nivel general y que no
permitirá que otros de igual o menores características pierdan en el mercado
lo que éste puede manifestar por su condición.

 Por ello un Whisky a su nivel de ingreso, se le aplicará el impuesto
general que le corresponde para su Importación, pero a su vez se le asignará
un mayor impuesto interno adicional para su freno comercial.

 Lo que se establece, en el ejemplo anterior, es que por medio del impuesto
que se grava al producto que ingresará al mercado nacional, se le impondrá una
valoración mayor para su comercialización, ya que como producto se reconoce y
establece como mayor por su condición de calidad y origen.

 Para comprender mejor la situación expuesta anteriormente, a continuación
se expresa a través de un ejemplo numérico la incorporación de la barrera de
impuesto interno, para lo que previamente se debe tener en cuenta los siguientes
datos:

­ Se considerará que el valor CIF4 del Whisky es de 1000 US$.

­ Derecho ad-valorem5: 6%
­ IVA: 19%
­ Adicional IVA licor6: 27%
­ Tipo de Cambio: 54.720%

 A continuación, la tabla siguiente muestra el cálculo a realizar para obtener
el total imponible por el producto importado, que en este caso es el Whisky.

4
 Valor CIF: cláusula de compraventa que incluye el valor de las mercancías en el país de origen, el
flete y seguro hasta el punto de destino.

5
 Derecho Ad-valorem: este consiste en el tributo que grava la importación de mercancías y se fija
en porcentaje sobre el valor aduanero de ellas.

6
 Impuesto: artículo 42 Decreto Ley 825.

15

Tabla Nº 2: Incorporación de la barrera de Impuesto Interno

Valor aduanero7
Derecho Ad-valorem (6%)

Base Imponible

 1000 US$
 + 60 (1000 x 6%)

1060 US$

IVA (19%) 201,4 (1060 x 19%)

Adicional IVA licores (27%) 286,2 (1060 x 27%)

Total impuestos a pagar 547,6 (60 + 201,4 + 286,2)

Tipo Cambio8 $ 547,20

Total Impuestos en $ 299.646,72 (547,6 x 547,20$)

 La tabla anterior muestra cómo se puede expresar la barrera comercial a
través del impuesto interno, el cual permite nivelar que los productos nacionales
se encuentren en similar relación con el producto ingresado, para este caso el
Whisky.

 Ahora bien, del cálculo realizado, se puede concluir que el impuesto a pagar
por el bien importado considera: el impuesto a la importación, el impuesto a las
ventas y servicios (IVA), y el impuesto aplicado a los licores, lo que en conjunto
hace que el total de impuesto a pagar por la importación de Whisky sea 547,6
US$, todo según los datos manipulados para el cálculo del ejercicio.

 Para el establecimiento de una integración se desprende que dichas
barreras comerciales, cuales fuesen, se vayan levantando al momento en que las
etapas se van desarrollando. Por lo mismo será necesario levantar y crear ciertas
condiciones para el establecimiento de dichas barreras, donde se deberán tener
en cuenta, a medida que se va avanzando en los grados de Integración
Económica, los siguientes principios:

1) Componer Tratados Preferenciales, los que serán concedidos por los países

miembros en referencias a materias arancelarias y de otras formas para la
reducción de barreras al comercio.

7
 En este caso es igual al valor CIF, ya que no existen más datos. Sin embargo la fórmula de
cálculo del valor aduanero es: Valor aduanero= CIF + ajustes.

8
 Este valor de tipo de cambio se presenta a modo de ejemplo. Sin embargo en la realidad este
valor es obtenido en la página del Servicio Nacional de Aduanas, del Gobierno de Chile, en el link
de indicadores.

16

2) Establecer áreas de Libre Comercio: ante esto los países miembros a
pertenecer en dicha comunidad establecen, entre si, los aranceles mediante un
calendario de aplicación y referéndum relativo a cualquier obstáculo al
comercio, sin embargo cada miembro de la comunidad conservará los derechos
arancelarios frente a terceros países, ya que para ello contará con un certificado
de Origen.

Figura Nº 2: Concepto de Certificado de Origen

 Como se estableció anteriormente una Norma de Origen es el conjunto de
requisitos que debe cumplir una mercancía en su proceso productivo, en relación
a la utilización de insumos y bienes intermedios, para determinar el país en el cual
ha sido producido.

 Ahora para ello se crea una tabla porcentual que ubica la mercancía en su
estado de producción, en el país, de acuerdo a su tecnología u otra composición, y
conforme al manejo de desarrollo de los países en acuerdo. Se establece así la
definición que la mercancía tendrá, mediante la formulación de estándares de
producción conforme las siguientes características:

 a) 100% producida en el país.
 b) 75% producida en el país.
 c) 60% producida en el país.

 Lo anterior se establecerá mediante un Organismo certificador, el que
acredite la condición en la manifestación de la composición del producto y que
tales porcentajes estén conforme a la Norma de Origen establecida para el
acuerdo, lo que será respaldada por una declaración Jurada que permita la
visualización de tal efecto.

3) Conformación de una Unión Aduanera: para ello se deberán eliminar entre si los

diferentes obstáculos representativos del comercio y el establecimiento de un
arancel externo común frente a terceros países. Por tanto cualquiera que

Certificado de
Origen

Es el documento fundamental, a través del cual se
acredita el origen de un producto que se destina a la
exportación y que permite acogerse a las
preferencias arancelarias que se han estipulado
según las normas de origen establecidas en los
distintos Acuerdos Comerciales.

17

ingrese a la comunidad podrá circular libremente dentro del territorio de la
comunidad.

4) Establecimiento de un Mercado Común: esto pues no sólo tendrán la liberación

las mercancías, sino que también podrán además reconocerse los servicios, el
capital y las personas.

5) Establecimiento del Mercado Único: para ello deberán eliminarse todas las

fronteras físicas (aduanales), como también las que correspondan a las
fronteras técnicas (normas de calidad común) y se deberán establecer mediante
una armonización políticas fiscales (Impuestos internos) que se respetará en un
ámbito común.

6) Establecimiento de la Unión Económica: esto se materializa mediante políticas

macroeconómicas comunes, las cuales tienen que ver con el monto total de
bienes y servicios producidos, contemplando el total de los ingresos, los niveles
de empleo y los diferentes recursos productivos a través del comportamiento
general de .los precios, que permitan los cambios estructurales y de desarrollo
para toda la comunidad.

7) Composición de la Unión Monetaria (Total): establecer los diferentes tipos de

cambio de las monedas que pertenecen a los países internamente y traspasar
los fondos de los bancos centrales nacionales al banco central de la comunidad
e indicar sus funciones.

 Luego de haber revisado los principios que determinan establecer las
etapas de la integración y ellas a verificar los procedimientos de eliminar la
barreras comerciales, para lograr una mayor comprensión sobre lo que es el
levantamiento de dichas barreras y poder comprender el comienzo a una
integración, a continuación a través de un ejemplo físico- geográfico, se grafica lo
que viene a ser la integración en su forma integral.

18

Ejemplo

 En Santiago, se tiene una calle reconocida por su mover comercial, la
que se le reconoce como el Paseo Ahumada. Ésta es interceptada por
diferentes calles laterales que dan conformidad al centro comercial.

 Ahora bien por la expresión Integración, se puede expresar que esta
arteria del centro de Santiago se podría reconocer como un centro Común de
Integración, correlacionando esta situación con la Comunidad Económica
Europea y sus países miembros.

 Si una persona desea comprar un pantalón, podría observar que bajo el
Paseo Ahumada existen varios centros comerciales que venden el producto
que pretende adquirir, por ello la persona deduce que debería recorrer el
Paseo Ahumada para cotizar y al mismo tiempo tomar la decisión de compra
del bien atendido.

 Comienza a la bajada del Metro Universidad de Chile, donde puede
apreciar que la primera tienda a reconocer es Falabella, la que está al
principio del Paseo Ahumada y separada entre la Alameda y Moneda,
primera calle que separa el paseo de su constitución única (condición que se
tomará como frontera entre países), la que permite establecer el orden y
sectorizar el medio comercial.

 Una vez reconocida y cotizada la prenda, se le plantea a la persona que,
pasada la moneda, entre ésta y Agustinas hay otro Falabella que tiene la
misma prenda pero en carácter deportivo, para lo que requiere cruzar la calle
Moneda, para poder optar a visualizar lo requerido y cotizar la prenda.

 Para poder concretar la visualización procede a traspasar la barrera
fronteriza que se presenta entre calle a calle de separación del Paseo
Ahumada, lo que establece un paso peatonal con un semáforo de
advertencia para la circulación segura de los transeúntes y vehículos. Motivo
por el cual, la persona respeta y traspasa al lugar asignado para la
visualización del producto a adquirir.

 Del ejemplo anterior, se puede extraer una relación entre el paseo
Ahumada y la correspondiente Comunidad Económica Europea, donde se puede
comprender que para llegar a traspasar las fronteras establecidas para la
sectorización e individualización del territorio, no se debe disponer de ninguna
documentación en especial para traspasar de una calle a otra, como tampoco se
debe traspasar valores por medio de un cambio diferente de divisas a fin de

19

individualizar el valor real del producto puesto en uno u otro punto, es decir, en
ambos se tiene el costo indicado en una misma moneda $, lo que permite tomar
decisiones con mayor precisión, pero al mismo tiempo en un leNguaje común para
la obtención del bien.

 Mediante el ejemplo, es posible hacerse una idea de los resultados que se
obtienen de una integración total. Se puede entonces decir que, la Comunidad
Económica Europea sería como el paseo ahumada, bajo la forma de libertad que
por ella se puede transitar sin las barreras de calle en calle y mediante un leguaje
común monetario al establecer el mercado común.

 En síntesis, se dirá que una correcta comunidad es la que como país se
puede obtener de un centro común, establecidas por diferentes comunas que
permiten un diálogo en conjunto para su fortaleza como región.

1.2. Bloque Comercial

 El bloque comercial es el que otorga una vía preferencial de comercio a
productos clasificados individualmente, que los países miembros de un acuerdo
determinan para que otros, no componentes del mismo y pertenecientes de la
región, tengan el privilegio para su ingreso y comercialización de productos a
zonas predeterminadas establecidas en el correspondiente acuerdo. Ahora bien
esto se concreta bajo la reducción de las tarifas arancelarias para los paises
miembros, para lo cual debe entenderse que éstas no serán eliminadas
totalmente.

Ejemplo

 El Bloque Comercial formado por la Unión Europea y los estados ACP
(Estados de África, del Caribe y del Pacifico), constituyen un buen ejemplo
de zona preferencial de comercio, ya que estos Estados conforman un grupo
de Integración a través del cual han llegado a establecer una zona propia de
comercio.

 Es importante mencionar que el establecimiento de una zona preferencial
de comercio se materializa conforme la concesión de un tratado de comercio.
Estableciéndose como una de las modalidades más débiles que se pueden
considerar dentro de la Integración Económica, porque en ella sólo se establecen
compromisos de levantamientos arancelarios que permiten una acción directa

Realice ejercicios nº 9 al 13

20

sobre las mercancias y no sobre los servicios y capital que constituye una
integracion mayor.

 A continuación, para una mayor comprensión se da a conocer lo que la
definición de Tratado Comercial considera e implica:

Figura Nº 3: Definición de Tratado Comercial

 Cabe destacar, que respecto a los objetivos por los cuales los países
deciden firmar un tratado de este tipo, pueden ser variados y por ello se suele
suscribir entre las partes diferentes cláusulas que regularán diversos aspectos,
dentro de los cuales destacan los siguientes:

a) Gravámenes Aduaneros: estos consisten en aranceles generales e impuestos

internos o de exención, de manera recíproca, a los productos que se
comercializan en el comercio exterior de exportación/importación entre los
países firmantes.

b) Regularización de las Fronteras: de este modo se produce el manejo de las

fronteras con regulación administrativas permisivas abiertas para el control de
personas y servicios, para producir así la agilidad de las mismas.

c) Bienes y Servicios que tendrán que estar asignados a Preferencias del

Intercambio: estos se encuentra establecido por los países asignados como
firmantes.

d) Establecimiento de una Moneda base: la cual se manejará para los

intercambios comerciales.

e) Zona de Jurisdicción Común: esta zona será aceptada por las partes para el

establecimiento de definiciones finales de conflictos por medio de resoluciones
que respeten los conceptos de derecho mercantil relacionados con el tratado.

Tratado
Comercial

Es un tratado sometido al derecho internacional, y que
se suscribe entre dos o más países soberanos, por
medio del cual se establecen modalidades y formas
que se tienen para establecer las relaciones de
intercambios comerciales entre los componentes que
firman el correspondiente tratado.

21

f) Establecimientos de Relaciones Comerciales con Terceros Países u
organismos internacionales no firmantes.

 En síntesis, se puede indicar que los tratados comerciales pretenden
ayudar a la libre circulación de bienes y servicios que existirán entre las partes.
Para ello en las oportunidades deberán también establecerse sistemas de
protección que se proporcionarán para estar frente a terceros países.

 Como se ha visto la materialización de un Bloque Comercial se realiza
mediante la firma de un tratado comercial, entre las partes interesadas. Ahora
bien, existen otras condiciones que también condicionan el establecimiento de
este Bloque y las cuales deben ser verificadas, estas son la existencia de un
Comercio Justo y la Globalización. Ambas condiciones son explicadas a
continuación.

 Comercio Justo

 El Comercio Justo se constituye en una forma alternativa de comercio, la
cual es promovida por medio de diferentes organizaciones no gubernamentales,
como por ejemplo las Naciones Unidas y otros conocidos como movimientos
sociales y políticos (como el pacifismo y el ecologismo) que desarrollan y
establecen una relación comercial justa entre Vendedores y compradores en un
mercado de Comercio Exterior.

 Cabe mencionar que un Comercio Justo defiende los siguientes principios:

­ Los productores se establecen por medio de cooperativas u organizaciones, las

que tienen su funcionamiento bajo una consignación de Estado Democrático, es
decir, tienen la facultad de expresar en libertad sus motivaciones y aflicciones a
fines en el desarrollo de su desempeño.

­ Se establece el rechazo a la explotación infantil.

­ Existe igualdad entre los hombres y mujeres.

­ Se trabaja bajo un concepto de dignidad, anteponiendo el respeto de los

derechos humanos.

­ El valor asignado al precio que se establece como pago entre los productores

permita establecer condiciones de vida dignas.

­ Se debe comprender que por lo general los compradores pagan por adelantado

para impedir que los productores busquen medios diferentes de financiamiento.

­ Se valora la calidad y la producción ecológica.

­ Se establece el respeto por el medio ambiente.

22

­ Se procura la búsqueda de medios que no permitan la intermediación entre los

productores y consumidores.

­ Existe una buena comunicación e información a los consumidores respecto al

origen del producto.

 Los principios anteriormente mencionados, apuntan a buscar las diferencias
de precios que los consumidores deben pagar por un producto que tenga una
intermediación mayor por el manejo del bien, por ello buscan evitar lo que se
reconoce como el superávit del producto alcanzado por el manejo de la
negociación mediante la intermediación.

 Unido a lo anterior, también se evita la explotación de los trabajadores al
tener que ajustar los precios para permitir competir en el mercado con el precio
mayor asignado en la intermediación. Además evita la obsesión consumista por
comprar al precio más barato y con ello impedir las consecuencias que esto
acarrea, como son:

1) El aumento del deterioro en la calidad y durabilidad de los productos.

2) La explotación de los productores.

3) El deterioro ambiental.

 Se debe tener presente que el Comercio Justo establece el precio justo, con
esto se desprende que no debe contener componentes influenciados por
intervenciones o subsidios estatales que distorsionen aquello, esto porque el
precio puede estar influenciado para tener un comportamiento desleal en el
proceso de la comercialización entre países.

 Los inapropiados procedimientos se materializan en constantes quejas en el
mercado, derivadas principalmente por los subsidios, estas quejas son realizas en
su mayoría por países afectados a las entidades que permiten la regulación e
intermediación de conflictos como es el caso de la OMC (Organización Mundial del
Comercio)9.

9
 OMC: organización establecida desde 1995 que tiene por función administrar los acuerdos
comerciales negociados por sus miembros. Además se constituye en un foro de negociaciones
comerciales multilaterales, administra las disputas entre países, supervisa las políticas
comerciales y coopera con el Banco Mundial y el Fondo Monetario Internacional, con la finalidad
de lograr una mayor coherencia entre la política económica y comercial a escala mundial.

23

 A continuación se expone un ejemplo sobre el tema de Comercio Justo para
reforzar lo ya señalado.

| Ejemplo

 En esta materia se tiene algo muy ligado a la participación chilena como
un proceso de Comercio Justo, que al pertenecer a la organización lo llevó a
replantear sus reglas y legislaciones internas, para así poder obtener el buen
desarrollo de la integración que para un Comercio Justo se establece en el
proceso de la concesión del Bloque Económico.

 Bajo las Leyes existentes procedentes en la concesión de franquicias
para el sector Exportador se desarrolló una ley que manifiesta la expresión
de devolución por concepto de reintegro simplificado de las mercancías,
consistentes en la innovación del producto a exportar, apoyando así a la
producción interna del producto en innovación.

 Bajo esta perspectiva nace el producto Salmón del atlántico como un
bien exportado que surge bajo la creación de piscinas artificiales que
permitieron producir un bien del cual Chile carecía de su existencia a nivel
exportador y como potencial comprador en especial en los países
productores del mismo.

 Por el mismo motivo nace la Ley, a fin de apoyar el producto, reconocida
como la Ley de Reitengro simplificado bajo el Número 18.480, mediante el
cual se asignaba un subsidio de 10% a la exportación del producto, bajo la
condición de producto no tradicional, ya que bajo la misma ley se establece
una lista de los productos que no alcanzarán esta categoría, motivo por el
cual quedaban fuera de la aplicación del porcentaje que se le produciría para
su devolución respectivo en relación al monto Exportado.

 Por este efecto el Estado subsidiaba al Exportador, quien bajo este
subsidio puede establecer un precio menor para ingreso al mercado
vendedor que lo lleva a un No Comercio Justo de acuerdo a lo que se
establece como principio.

 Si el ejemplo, recién presentado, se desarrolla utilizando cifras se puede
observar que:

­ Valor Exportado: 25.000 US$
­ Reintegro (10%): 2.500 US$

 Suma del Valor: 27.500 US$

24

­ Kilos Netos Exportados: 1000
­ Valor Unitario x Kilo10: 25 US$
­ Valor Unitario x Kilo + Reintegro11: 27,5 US$

De los cálculos obtenidos anteriormente se desprende:

­ Costo FOB a Venta12 : 25 US$ x Kilo neto (Margen 10%)

­ Margen descontado13: 2,5 US$ x Kilo neto

­ Costo FOB s/margen14: 22,5 US$ x Kilo Neto a venta base a llegar.

­ Costo FOB s/margen- Reintegro15: 5 US$ x Kilo a ganar

­ Puede bajar en Mercado16: 2,5 US$ x Kilo sin perder

 Ante lo anterior, claramente se expresa que no hay Comercio Justo, ya que
por subsidio del Estado, el Exportador se encuentra con una ventaja frente al
mercado a posesionar la mercancía, caso que fue el de Estados Unidos. Por ello y
de acuerdo al principio, éste reclamó al Organismo correspondiente y obtuvo la
aceptación al reclamo para que Chile pudiera reestablecer y modificar sus leyes
internas a fin de poder desarrollar el Comercio Justo bajo un precio Justo.

10

 El valor unitario por kilo se obtiene dividiendo el valor exportado (25.000) por la cantidad de kilos
netos a exportar (1000).

11

 El valor unitario por kilo más reintegro se obtiene dividiendo los 27.500 US$ (provenientes de la
suma del valor de la exportación más el 10% del reintegro) por los 1000 kilos netos exportados.

12

 El costo FOB se obtiene multiplicando los kilos exportados (1000 kilos) por 25US$ que es el
costo unitario del kilo de producto exportado, luego este valor se divide por los 1000 Kilos, para
dejarlo expresado en el valor por kilo neto.

13

 El margen descontado, se obtiene al extraer el 10% de reintegro, concedido por subsidio, al
costo FOB de 25US$.

14

 El costo FOB s/margen, se obtiene descontando al costo FOB obtenido lo que se obtuvo por
cuenta del reintegro que fue el 2,5US$, lo que permitirá llegar al valor menor de venta en el
exterior, es decir sobre un valor menor en el mercado de venta que le permitirá un introducción
mas rápida del producto.

15

 El costo FOB s/margen – Reintegro, traduce que al obtener un subsidio de 2,5US$ más lo que
se obtiene como ganancia propio del producto 2,5US$, da una suma total de 5US$.

16

 El valor de baja en el mercado se produce al poder obtener un 2,5US$ por el reintegro obtenido
que le permite al Exportador bajar más allá del valor coste base de la producción del producto lo
que le permitirá llegar a valores más bajo que lo estipulado en el mercado.

25

 Bajo esta condición Chile se vio en la obligación de cambiar la legislación
en relación a este tipo de subsidio, modificándose de este modo la Ley Nº 18.480,
la que actualmente estable:

 La ley 18.480 o Sistema de Reintegro Simplificado, permite al exportador de
bienes no tradicionales beneficiarse de un reintegro máximo de un 3% sobre el
valor líquido de retorno, al exportar bienes no tradicionales que contengan al
menos un 50% de materia prima importada17.

 Luego de haber revisado en forma práctica lo que implica un Comercio
Justo, corresponde ahora detallar los objetivos que persigue un Comercio de este
tipo, los cuales son mencionados a través de la figura siguiente:

Figura Nº 4: Objetivos del Comercio Justo

 Se puede extraer de la figura anterior que, los objetivos para constatar el
Comercio Justo es determinar no sólo en un valor referencial mediante un centro
de costo si no que es algo mayor a aquello en el cual involucra acciones y
actitudes de acción cívica y ambiental en el desarrollo de producto.

17

 Fuente: Pro-Chile

Objetivos

- Determinar para los trabajadores o trabajadoras un salario
justo.

- Establecer mejoras en Seguridad y mantención de higiene en

el establecimiento donde se labora.

- Promover la igualdad de en las oportunidades parar con las

mujeres.

- Amparar los derechos de los niños.

- Proteger las diferentes minorías étnicas.

- Proteger resguardar el medio ambiente.

26

­ Cronología en la Instauración del Comercio Justo

 Haciendo historia sobre la instauración del Comercio Justo, en materia de
integración económica, se pueden destacar las siguientes fechas:

a) Año 1964:

 En este año se individualiza el sistema de Comercio Justo, mediante una
conferencia realizada por intermedio de la UNCTAD, reconocida como la
Conferencia de las Naciones Unidas en el tema determinado como Comercio y
Desarrollo. En dicha reunión, los países miembros, algunos de ellos se plantearon
poder suplantar la ayuda económica en pos de los países pobres mediante un
sistema de apertura comercial interviniente en los mercados de alto poder
adquisitivo. Ante esto algunos países dentro de sus correspondiente habitantes se
agruparon y promovieron la creación de las conocidas tiendas "UNCTAD", lo que
permitiría poder comercializar productos del llamado Tercer Mundo en Europa, con
ello se evitaría las barreras arancelarias de entrada a dichos países. En el
comienzo de esta Conferencia se inicia una cadena de tiendas "Solidarias", que
permiten a Holanda y luego a Alemania, Suiza, Austria, Francia, Suecia, Gran
Bretaña y Bélgica el ingreso y posterior ayuda a estos países.

b) Año 1967:

 En este año se establece lo que se denomina, la organización católica SOS
Wereldhandel, perteneciente a los Países Bajos18. Ésta empezó a desarrollar el
ingreso al país por medio de la importación productos artesanales procedentes de
países subdesarrollados, mediante el proceso de ventas por catálogo.

Figura Nº 5: Zona de Individualización de los Países Bajos

.

18

 Los países bajos, es el nombre de la parte europea del Reino de los países bajos, compuesto
por las Antillas Neerlandesas y de Aruba, y su país más predominante es Holanda.

27

 Bajo este sistema se creó la red de tiendas Solidarias lo que produjo, en la
SOS Wereldhandel, una vía para la comercialización de un comercio estable con
dichos países al amparo de esta nueva posición de ayuda planteada en la anterior
conferencia. Estas tiendas Solidarias obtuvieron gran acogida y con ello se
estableció la realización de un buen resultado de las ventas, donde las
representaciones se transformaron en organizaciones autónomas produciendo la
importación de dichos productos en forma directa.

c) Año 1980:

 En este tiempo, las negociaciones para establecer las transacciones y su
habitualidad, produjo que muchos productores establecieran una mejora de la
calidad y el diseño de productos, éstos apoyados a una red que les proporcionaba
el ingreso a los diferentes mercados de desarrollo importante.

 Se engrandeció así, la lista de los productos que fueron involucrados debido
a la incorporación de mezclas de café, té, miel, azúcar, cacao y nueces. Como
también fueron apoyadas en el aspecto técnico y administrativo, las primeras que
fueron el comienzo de estas tiendas de apoyo que permitieron que las artesanías
crecieran en cantidad y calidad, bajo desarrollo de técnicas de marketing.

d) Año 2006:

 Ya en lo comienzos del 2006, se presentan las organizaciones de Comercio
Justo en Europa, Canadá, Estados Unidos y Japón, las cuales presentan ventas
por más de 3.000 tiendas solidarias, mediante forma de catálogos,
representaciones, y grupos unidos en un fin común de producto.

 En este tiempo, la aparición de los Sellos identificatorios dan un gran
empuje al sistema. La primera marca reconocida en este proceso de calidad de
Comercio Justo fue en Holanda en 1988. Por medio de esta etiquetación y
procedimiento se permitió el resurgimiento de otras variadas iniciativas tales como:
La Fairtrade Labelling Organizations International (FLO - Organización
Internacional de Etiquetado Justo).donde el miembro español de la FLO es la
Asociación del Sello de Productos de Comercio Justo.

 En síntesis, se puede concluir, que la especificación de los principios para
el desarrollo de una actividad en proceso de integración, requiere el
establecimiento del correspondiente Comercio Justo, cosa que a veces no se da, y
razón por la cual se han creado diferentes entidades que permitan regular tal fin.

Realice ejercicios nº 14 y 15

INTEGRACIÓN ECONÓMICA

UNIDAD I

DESARROLLO DE INTEGRACIÓN ECONÓMICA

2 Tecnológico Nacional Iplacex

 La Globalización y el Bloque Comercial

 La globalización es un componente principal para la materializacion del
correspondiente Bloque Comercial, ya que para producir el bloque se debe contar con el
levantamiento de las fronteras que permiten, en su manejo general, el procedimiento de
libertad de frontera por medio del contacto inmediato y sin elementos de entorpecimiento de
las posturas administrativas y ágiles que se establecen por medio de la condición de
globalización.

 Existen diferentes Bloques Activos existentes en el Sistema Comercial Internacional, a
continuación, a través de la tabla siguiente, son nombrados algunos de ellos:

Tabla Nº 3: Bloques Activos

 A continuación se explica brevemente, cada uno de los bloques activos mencionados
en la tabla anterior:

1) Unión Europea: se estableció el 1 de noviembre de 1993, cuando entró en vigor el

Tratado de la Unión Europea (TUE). Es una organización formada por 27 Estados
miembros de Europa, existen además algunos de sus territorios que se extienden más
allá del continente.

2) Asociación Europea de Libre Comercio: creada el 4 de enero de 1960 por la Convención

de Estocolmo y por lo países de Austria, Dinamarca, Gran Bretaña, Noruega, Portugal,

1 Unión Europea.

2 Asociación Europea de Libre Comercio.

3 Comunidad del Caribe.

4 Unión de Naciones Suramericanas.

5 Mercado Común del Sur.

6 Comunidad Andina.

7 Tratado de Libre Comercio de América del Norte.

8 Comunidad Africana Oriental.

9 Consejo de Cooperación para los Estados Árabes del Golfo Pérsico.

10 Asociación de Naciones del Sureste Asiático.

11 Asociación Sudasiática para la Cooperación Regional.

12 Comunidad Económica Euroasiática.

13 Mercado Común Centroamericano.

14 Comunidad Económica Africana.

3 Tecnológico Nacional Iplacex

Suecia y Suiza. Tiene como principal objetivo favorecer la expansión económica y la
estabilidad financiera de todos sus miembros.

3) Comunidad del Caribe: nació el 4 de julio de 1973 con la firma del Tratado de

Chaguaramas, por lo primeros ministros de cuatro Naciones (Barbados, Guyana, Jamaica
y Trinidad y Tobago), todo con la finalidad de fortalecer sus lazos e integrar un mercado
común en la región del Caribe.

4) Unión de Naciones Suramericanas: comunidad política y económica entre los 12 países

sudamericanos, constituida el 8 de diciembre de 2004 en la ciudad del Cusco, Perú.
Mediante esta unión se logró la convergencia entre MERCOSUR, Comunidad Andina y
otros países, los que son mencionados en la figura siguiente:

Figura Nº 6: Integrantes de la Unión de Naciones Suramericanas

5) Mercado Común del Sur (MERCOSUR): bloque comercial creado el 30 de noviembre de

1985, con el propósito de promover el libre intercambio de y movimiento de bienes,
personas y capital entre los países que la integran.

6) Comunidad Andina (CAN): organización creada por el acuerdo de Cartagena el 26 de

mayo de 1969 en Lima, Perú.

7) Tratado de Libre Comercio de América del Norte (TLCAN): bloque comercial entre

Canadá, Estados Unidos y México que estable una zona de libre comercio.

8) Comunidad africana Oriental: fundada en enero de 2001, constituye una unión aduanera

del África Oriental, formada por Kenia, Uganda, Tanzania, Burundi, y Ruanda.

9) Consejo de Cooperación para los Estados Árabes del Golfo Pérsico: organización regional

que involucra a seis países del Oriente Medio, que tienen objetivos sociales y económicos
en común. Creado el 25 de mayo de 1981, está conformado por Bahrein, Kuwait, Omán,
Qatar, Arabia Saudita y los Emiratos Árabes Unidos. Cabe destacar que no todos los

La Unión de Naciones Suramericanas

se encuentra
formada por

Miembros de la Comunidad
Andina (CAN):
- Bolivia
- Colombia
- Ecuador
- Perú

Miembros del Mercosur:
- Argentina
- Brasil
- Paraguay
- Uruguay
- Venezuela

Otros Países:
- Chile
- Guyana
- Surinam

4 Tecnológico Nacional Iplacex

países que rodean el Golfo Pérsico son miembros del consejo, específicamente Irán e
Iraq.

10) Asociación de Naciones del Sureste Asiático (ASEAM): organización regional de

estados del Sureste asiático creada el 8 de agosto de 1967. sus países miembros son:
Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunei, Vietnam, Laos, Myanmar y
Camboya.

11) Asociación Sudasiática para la Cooperación Regional (SAARC): se estableció el 8 de

diciembre de 1985. Es una asociación de ocho países del sur asiático, los cuales son
Afganistán, Bangladesh, Bután, India, Maldivas, Nepal, Pakistán y Sri Lanka.

12) Comunidad Económica Euroasiática (CEE): es una comunidad compuesta por

Bielorrusia, Kazajstán, Kirguistán, Rusia y Tayikistán, que ya ha cumplido tres años y
cuyos objetivos son declaradamente similares a los de la Comunidad Económica
Europea.

13) Mercado Común Centroamericano (MCCA): este mercado se creó en 1960 con el

objeto de unificar las economías de los estados miembros e impulsar en forma conjunta
el desarrollo de Centroamérica. Se encuentra integrado por Costa Rica, El Salvador,
Guatemala Honduras y Nicaragua.

14) Comunidad Económica Africana: esta comunidad es la unión de los Países africanos

que buscan conseguir fuerza como grupo ante un mundo cambiante y movido por la
economía más que por cualquier otro motivo.

 En la medida que se reduzcan las trabas al comercio entre los países miembros de un
área de libre comercio o una unión aduanera cabe esperar que se incrementen los flujos
comerciales entre ellos. Ello, en principio, genera las ganancias típicamente asociadas al
comercio internacional, lo que establece la creación de comercio y que merece una
valoración positiva desde el punto de vista de la eficiencia y el bienestar, donde los
consumidores acceden a los bienes ofertados por los productores mas eficientes.

 Sin embargo, existe el peligro de que el tratamiento discriminatorio entre productores
de países miembros y no miembros conduzca a que los flujos comerciales, entre países
socios, se consignen a expensas de productores del resto del mundo (no miembros) más
eficientes que los de los socios comerciales, constituyéndose ésta en la idea básica de la
desviación de comercio y sobre la cual se debe fiscalizar.

1.3. Ventajas Competitivas

 En esta materia, se puede partir señalando que, la Ventaja Competitiva no existe
como definición, ya que ésta se debe construir, a través de una serie de elementos. Para ello

Realice ejercicios nº 16 y 17

5 Tecnológico Nacional Iplacex

se debe comprender que existen variables indispensables a atender en la construcción de
una Ventaja Competitiva y que se refiere a tener las ganas, poseer los conocimientos, el
capital, la tecnología, y determinar las habilidades o destrezas para poder producir y
distribuir bienes y servicios, introduciéndole el mayor valor agregado posible para el
consumidor.

 De lo mencionado anteriormente se puede extraer que la Ventaja Competitiva (VC)
puede ser expresada de la siguiente manera:

VC = Ganas+Conocimientos+Capital+Tecnología+Habilidades

 Para ello deberá comprenderse que las Ganas, se constituirá en el motor principal
para iniciar y al mismo tiempo realizar cualquier actividad.

Ejemplo

­ La visión de ser economista necesita de las ganas para desarrollarlo, las cuales
deben ser consideradas, como la forma principal en el factor de producción. Por ello
si un individuo no siente las ganas éste efectivamente no tendrá producción.

­ El hijo de un millonario puede heredar todos los elementos que permitan la

producción tradicional que su progenitor haya dejado y en cantidades mayoritarias,
pero, si no tiene las ganas, todos los elementos de producción se desperdiciarán
lentamente hasta perderlos totalmente.

 Por su parte, el Conocimiento es lo que se conoce como la razón natural de
entendimiento, que todo ser requiere para comprender la realización de los hechos,
requiriéndose para ello estudiar y preguntar para llegar al objetivo final.

 A modo de ejemplo se citará a Peter Drucker quien destacó mediante la atención de
los economistas solicitando una teoría económica que posesionó el conocimiento en el
centro de la producción de la riqueza. Esto para poder aumentar la productividad, ya que
conforme su indicación no hay aumento de productividad si no hay conocimiento. Con el
conocimiento, las máquinas sirven al trabajador y no al contrario, como sucedía en el siglo
pasado.

 El capital, como componente de la Ventaja Competitiva, será necesario para la puesta
en marcha de cualquier emprendimiento, como también para adquirir la tecnología
requerida. Hoy en día está siendo más creciente que un empresario con ganas y
conocimientos, logre fácilmente el capital que requiere, por medio de la banca de inversión,
cuya misión es juntar el capital con los conocimientos y las ganas.

 En este contexto la tecnología puede ser definida como la aplicación de los
conocimientos a través de tecnologías duras (uso de máquinas y equipos) o de tecnologías

6 Tecnológico Nacional Iplacex

blandas (uso de procedimientos y procesos), todo con el fin de reducir costos, aumentar la
productividad, mejorar la calidad, la eficiencia y efectividad en el mercado, lo que sin duda
puede generar una ventaja competitiva.

 Por último, las habilidades son adquiridas con la capacitación y la práctica, llegando a
ellas a través de la repetición constante de la misma labor, lo cual, sin duda requiere, de las
ganas de hacerlo. Cuando se logra aumentar las habilidades se debe, entonces, aumentar
también la productividad, donde las habilidades deben conducir al mejoramiento continuo del
proceso, del producto y del servicio.

 Reuniendo cada uno de los elementos que incorpora el desarrollo de una Ventaja
Competitiva, se puede, entonces, establecer una definición más general de este término,
donde Michael Porter señala:

 La Ventaja Competitiva es una rentabilidad por encima de la rentabilidad media del
sector industrial en el que la empresa se desempeña, es decir, es la ventaja que una
compañía tiene respecto a otras compañías competidoras.

 En este sentido, se puede mencionar que en países como Japón, Corea, Comunidad
Europea y Estados Unidos, existe una constante preocupación por la competitividad. Para lo
cual las empresas se establecen nuevas estrategias y desarrollan nuevas evaluaciones a los
sistemas productivos y logísticos que las puedan ayudar a poder competir con éxito en la
nueva forma que la economía va adquiriendo con la globalización del siglo XXI.

 En este contexto, la Ventaja Competitiva, para muchos se va desprendiendo de
variados factores o elementos que incentivan o deprimen su desarrollo, así existen
pensamientos como:

­ La Ventaja Competitiva se desprende como un fenómeno macroeconómico, llevado por

factores variables, en relación a los tipos de cambio, las tasas de interés y el déficit
gubernamental. Sin embargo, en casi todos los países existen empresas que logran un
nivel de crecimiento rápido, a pesar de las condiciones económicas de sus países. En
este sentido, se pueden reconocer algunos países con déficit presupuestario (Japón, Italia
y Corea) que por encima de ellos existen empresas exitosas; en otros países también
coexisten empresas exitosas a pesar de que han visto subir la cotización de su moneda
(Alemania y Suiza), como también el tener un alza en las tasas de interés (Italia y Corea).

­ La Ventaja Competitiva se muestra en función de la mano de obra barata y abundante.

Sin embargo se puede ver que naciones como Alemania, Suiza, Suecia y Estados Unidos
han podido vivir tiempos prósperos a pesar de la existencia de salarios elevados y largos
periodos sin la mano de obra necesaria. Destacan también las empresas japonesas, que
han triunfado a nivel internacional en muchas industrias, pero sólo después de sustituir la
mano de obra mayoritaria, mediante la automatización.

­ La Ventaja Competitiva depende de la abundancia de los recursos naturales. Sin

embargo, en tiempos recientes las naciones que mayores éxitos han logrado en el

7 Tecnológico Nacional Iplacex

comercio (entre ellas Alemania, Japón, Suiza, Italia y Corea) fueron países con recursos
naturales muy limitados que recurrieron a la importación de la mayor parte de sus
materias primas. Para complementar más lo indicado, se puede señalar que en países
como Corea, el Reino Unido y Alemania, las regiones que son más pobres en recursos
naturales han podido de igual modo ir prosperando en el desarrollo de sus productos.

­ Otros también señalan que la Ventaja Competitiva se encuentra influenciada por la

política gubernamental, considerando que el éxito se logra cuando se da preferencia a
ciertas industrias por medio de su desarrollo, protección, materializacion en la promoción
de las exportaciones e incorporación de subsidios.

­ La consideración de la informática como un factor de competitividad. En este sentido se

establece que el software como el hardware influyen y pueden ser una ventaja
competitiva, pero no permite una ventaja duradera, ya que cualquier competidor se
encuentra en capacidad de igualar a otra, si instala sistemas que permitan el proceso de
computación y redes de información.

 Como se puede observar, en la creación de una Ventaja Competitiva pueden influir
variados factores, tanto internos como externos. A pesar de ello se debe tener presente que
ésta se logrará desarrollar en la medida que se vaya adquiriendo, manteniendo o
aumentando fuentes de ventajas competitivas, las que deben ser:

Figura Nº 7: Requisitos que debe cumplir una Fuente de Ventaja Competitiva

 Cuando una Ventaja Competitiva logre cumplir los requisitos mencionados, podrá
entonces ser efectiva y crear valor a la empresa y sus operaciones.

 Cabe señalar que en un mercado tan cambiante como el actual, no existen
Ventajas Competitivas que puedan mantenerse durante largo tiempo, razón por la cual
se dice que la única Ventaja Competitiva de largo recorrido es el que una empresa
pueda estar alerta y sea tan ágil como para poder encontrar siempre una ventaja, sin
importar lo que pueda llegar a ocurrir.

 Ante todo lo mencionado, no se debe perder de vista que, el objetivo económico
principal en una empresa, radica en crear riqueza para sus asociados y levantar el nivel de

Una Fuente de
Ventaja Competitiva

debe ser

- Superior a la competencia.
- Adaptable a variadas situaciones.
- Posible de mantener.
- Difícil de imitar.
- Única.

8 Tecnológico Nacional Iplacex

Ejemplo

 En la industria automovilística estadounidense, hay una producción más por
"hora-hombre" (y con mejor paga) en relación a otras industrias norteamericanas.
Pese a ello se ha registrado en los Estados Unidos la existencia de un déficit
comercial cada vez mayor (lo que conlleva una pérdida de empleos que están
muy bien remunerados) en el área automovilística, dado que el nivel de
productividad en la industria alemana y japonesa es aún mayor.

vida de los mismos. El logro de aquello no depende principalmente de la ventaja competitiva,
sino que también la establece la productividad 1en la empresa y como ésta aprovecha sus
recursos, el capital, la información y el trabajo.

 Es por esto que la productividad en una compañía se constituirá en uno de los
principales factores de éxito, en el nivel de vida de un país, como también del ingreso
nacional por habitante. Donde la productividad en los recursos humanos establece la
determinación de los salarios y la productividad en el capital determina los beneficios que se
obtienen para los propietarios del mismo.

 Incremento de la Productividad y el Comercio Internacional

 El comercio internacional permite a una Nación aumentar su productividad eliminando
para ello la necesidad de producir todos los bienes y servicios dentro de la misma. Por ello
un país puede concretar en especializarse en las industrias y en las zonas en donde sus
empresas son relativamente más productivas y así importar los artículos y correspondientes
servicios que permitan a las empresas que son menos productivas llevarlas a competir con
los competidores extranjeros. Es así como las importaciones y las exportaciones permiten la
posibilidad de que las empresas puedan ser partes integrales del aumento de la
productividad en los países.

 En lo que a la Integracion se refiere, el comercio y la inversión internacional ayudan a
mejorar en gran medida la productividad nacional, sin embargo también pueden amenazarla
dado que al enfrentar la competencia internacional, se crea para cada industria un estándar
absoluto de productividad en comparación con otras industrias dentro de la misma economía
nacional.

 De acuerdo a lo señalado, se puede decir entonces que, para desarrollar una Ventaja
Competitiva a nivel nacional, es necesario comprender los determinantes de la
productividad, junto con su tasa de crecimiento, donde lo principal no es centrase en la
economía en general, sino que en industrias y sectores específicos.

1
 Productividad: económicamente es definida como el valor del rendimiento de una unidad de mano de obra o

de capital en la creación de procesos o productos terminados.

Realice ejercicios nº 18 y 20

9 Tecnológico Nacional Iplacex

 El Papel de las Naciones

 Los países manifiestan el correspondiente proceso de triunfo en la industria, si sus
circunstancias nacionales permiten que estén en un ambiente que apoye el mejoramiento y
la innovación.

 Para establecer Ventajas Competitivas se necesita del conocimiento para establecer
las nuevas formas de competir, como también de estar dispuesto a arriesgarse e invertir
para obtener buenos resultados.

 En este sentido, los países que obtienen éxito son aquellos que al momento de
obtener los recursos, que las naciones desarrollan por medio de las acciones locales,
impulsan a las compañías a adoptar las nuevas estrategias que permitirán a éstas producir a
tiempo y con dinamismo. Además, los países triunfan en industrias cuando las ventajas de
su centro de operaciones subsisten en otras naciones y cuando sus mejoras e innovaciones
visualizan las necesidades del mercado internacional.

 No se perder de vista que, para el desarrollo de la competencia internacional, la
condición del éxito exige que las empresas transformen sus ventajas competitivas
nacionales en ventajas competitivas internacionales.

 Para que las empresas de un país triunfen a nivel internacional se deben atender las
siguientes características nacionales que dan forma al ambiente en el cual compiten las
empresas locales:

a) Situación de los factores: esto tiene relación con la posición del país en cuanto a factores

de producción, como mano de obra especializada o infraestructura, los cuales son
necesarios para competir en una determinada industria.

b) Condiciones de la demanda: se relaciona con el tipo de demanda nacional de los

productos o servicios de una industria.

c) Industrias correlativas o coadyuvantes: esto tiene que ver con la presencia o ausencia en

el país de industrias proveedoras e industrias correlacionadas competitivas a nivel
internacional.

d) Estrategia de la empresa, estructura y competencia: aquí se encuentran las condiciones

nacionales que rigen la creación, organización y administración de las compañías y las
modalidades de la competencia a nivel nacional.

 Al producir estas condiciones las empresas logran lo que se puede establecer como
Ventaja Competitiva y se evidencian los elementos que se desprenden a continuación:

­ La gerencia o dirección general permite y apoya una más rápida acumulación de activos y

de técnicas.

10 Tecnológico Nacional Iplacex

­ La dirección general permite contar con muy buena información, actualización y astucia

sobre lo que un producto y su procesamiento necesitan.

­ Los objetivos de los propietarios, administradores y empleados apoyan una intensa

dedicación y una inversión sostenida.

­ Por último, las empresas triunfan en determinadas industrias porque su ambiente interno

es en verdad dinámica y desafiante, y porque estimula y anima a los empleados a mejorar
y ampliar las Ventajas Competitivas a largo plazo.

 En el desarrollo de una Ventaja Competitiva, cabe señalar, que existen ciertos
factores culturales, como la historia política y social, que influyen y modelan el ambiente
donde actúan las empresas, influencias que adquieren importancia para la Ventaja
Competitiva, ya que cambian lentamente, haciendo difícil su imitación.

 Además cabe agregar como variable en el desarrollo de una Ventaja Competitiva el
gobierno, en todos sus niveles, pudiendo éste influir mejorando o disminuyendo la Ventaja
Nacional, ejemplo de ello son las siguientes acciones:

Ejemplo

­ Las políticas antimonopolistas afectan la competencia nacional.

­ Los reglamentos pueden modificar las condiciones de la demanda nacional.

­ Las inversiones, en el ramo educativo, pueden cambiar la situación de los factores.

­ Las compras realizadas por el gobierno pueden estimular industrias correlacionadas

y que se ayuden mutuamente.

 Lo mencionado refleja que las políticas puestas en práctica sin considerar cómo van a
influir en todo el sistema de determinantes de una Ventaja Competitiva, pueden más bien
debilitar que fortalecer una ventaja nacional.

 Estrategia de la Empresa

Realice ejercicio nº 21

11 Tecnológico Nacional Iplacex

 Bajo las circunstancias que la empresa reconoce, ésta aunque tenga las
circunstancias en condiciones nacionales muy favorables, no puede garantizar que tiene el
éxito asegurado. Así se tiene que en un mismo país algunas empresas prosperan como
otras fracasan.

 Es por lo mencionado que, las fuentes más importantes de la ventaja empresarial
deben buscarse y aprovecharse rápidamente. Las empresas que logran un éxito
internacional no han sido espectadoras pasivas en los procesos de la creación de una
ventaja competitiva, sino que más bien se han ido involucrando en un proceso interminable
de búsqueda de nuevas ventajas a fin de poder protegerse de los diferentes competidores
que el mercado les concede.

 La actividad que es requerida en la creación y el sostenimiento de una Ventaja
Competitiva a nivel internacional encierra muchos desafíos, que a menudo pueden ser
desafortunados en sus cometidos finales. Pero también existen otras formas de obtener
utilidades, esto es a través de los apoyos de gobierno, colocarse adecuadamente en el
mercado sosteniendo bajo nivel de la inversión y mantenerse apartado de las industrias de
calibre internacional.

 Para evidenciar lo anteriormente comentado a continuación se analizarán algunas de
las principales conclusiones que Porter2 estableció en su estudio sobre la competitividad:

1) La ventaja competitiva nace esencialmente del Mejoramiento, de la Innovación y del

Cambio:

 Las empresas superan a sus rivales internacionales porque caen en la cuenta de
nuevos métodos para competir o encuentran nuevos y mejores medios para luchar dentro de
los antiguos lineamientos. Ejemplo de ello es:

Ejemplo

­ Sony: compañía que por primera vez empleó transistores en los radios.

­ Boeing: empresa pionera en el concepto de toda una línea de aviones basada en

diseños similares y fue la primera que, dentro de la industria aeronáutica, compitió
con dinamismo a nivel mundial.

 Como se puede ver usualmente, en la historia de todas las compañías que se han
distinguido mundialmente se encuentran la previsión y logro de utilizar nuevos métodos para
competir.

 En este plano la innovación, en términos estratégicos, es definida en un sentido muy
amplio. Incluyendo, además de las tecnologías nuevas, métodos nuevos o maneras de

2
 Michael Porter: académico estadounidense, director de la escuela de Harvard, que se ha centrado en el

estudio de temas de economía y administración de empresas.

12 Tecnológico Nacional Iplacex

hacer las cosas que en muchas ocasiones parecen bastante comunes. Pudiendo
manifestarse la innovación en el diseño de un producto nuevo, en la manera de enfocar el
mercado, o en un modo nuevo de capacitar y organizar.

 Cabe mencionar que ciertas innovaciones establecen Ventajas Competitivas cuando
una compañía se da cuenta de algo completamente nuevo que necesitan los compradores, o
que sirve a un sector del mercado al que no han prestado atención los competidores.

Ejemplo

 Las firmas japonesas lograron ventajas en muchas industrias dando gran
importancia a una amplia variedad de artículos pequeños, compactos, de menor
potencia, que los competidores extranjeros habían despreciado por considerarlos
menos importantes o menos lucrativos.

 Del mismo modo, innovaciones que proporcionan una Ventaja Competitiva se basan a
menudo en métodos o tecnologías nuevos que convierten en obsoletos los activos
existentes y las instalaciones. Hay competidores que no responden a esta situación porque
temen que en forma prematura sus inversiones anteriores pierdan actualidad.

2) La Ventaja Competitiva abarca todo el Sistema de Valores:

 El sistema de valores comprende el conjunto de actividades que intervienen en la
creación y uso de un producto. Así el intercambio cercano y constante con los proveedores,
los canales de distribución y los compradores es parte integral del proceso que crea y
mantiene la ventaja competitiva.

 Es por lo anterior que se puede señalar que la Ventaja Competitiva a menudo
proviene del descubrimiento de nuevas formas de configurar y manejar todo el sistema de
valores.

Ejemplo

 En la compañía italiana Benetton, dedicada a la industria del vestido. De punta a
punta del sistema de valores, Benetton diseñó y recombinó actividades para reducir al
mínimo el inventario, asegurar una entrega expedita y poder dar respuesta rápida a las
corrientes de moda.

 Las prendas de ropa se manufacturan primeramente y sólo después se tiñen para
dar tiempo a que se afirmen los gustos en materia de colores. A fin de controlar las
existencias y acelerar la entrega, los comerciantes al por menor sólo pueden pedir
surtidos fijos de mercancía. A diversas tiendas que venden al por menor se les ha
otorgado la concesión que les permite enfocar diferentes sectores del mercado, incluido
el de artículos para niños.

3) La Ventaja Competitiva sólo se sostiene con un Mejoramiento Permanente:

13 Tecnológico Nacional Iplacex

 Son muy escasas las ventajas competitivas que no puedan imitarse. Las firmas
coreanas han igualado la habilidad de las japonesas para fabricar en serie televisores
ordinarios de color y videograbadoras. Existen empresas brasileñas con tecnología y
diseños comparables a los italianos en el sector de calzado de cuero.

 Las empresas e industrias nacionales que permanecen invariables a la larga son
superadas por los competidores. Algunas veces, posiciones competitivas sólidas logran
sostenerse durante años o decenios después de que dejaron de hacerse mejoras por la sola
fuerza de ventajas anteriores, tales como sólidas relaciones con la clientela, economías de
escala en las tecnologías en uso y la lealtad de los canales de distribución.

 No obstante lo anterior, tarde o temprano competidores más dinámicos dan con una
forma de esquivar las ventajas existentes cuando descubren una manera mejor o más
económica de hacer las cosas.

Ejemplo

 En la línea de las maquinarias y herramientas las empresas británicas y después
las estadounidenses perdieron en un decenio posiciones que procedían de casi un
siglo cuando los competidores extranjeros utilizaron la nueva tecnología
computarizada.

 La existencia de Ventajas Competitivas más duraderas, por lo general, dependen de
la posesión de recursos humanos de alta calidad y de la competencia técnica interna. Exigen
inversiones progresivas en técnicas y activos especializados, además de cambio
ininterrumpido. Por estas razones, las estrategias que implican gran calidad de los
productos, características nuevas, servicio inmejorable y una corriente de innovaciones en
los nuevos productos, por lo general se sostienen de mejor manera que las estrategias que
se basan en los costos. Estas últimas las pueden duplicar los competidores si adquieren las
instalaciones y el equipo más moderno.

 Es importante mencionar que la ventaja, una vez obtenida, sólo se conserva
mediante la continua búsqueda de formas diferentes y mejores de hacer las cosas, y
mediante modificaciones continuas en el proceder de la empresa dentro de un contexto
de estrategia general.

 Sin embargo, la necesidad de introducir continuas innovaciones va en dirección
contraria a la de las normas organizativas en la mayor parte de las empresas. Las
compañías prefieren no cambiar, se debe resaltar que rara vez las compañías cambian
espontáneamente, cuando lo hacen es por el ambiente las mueve y las obliga a cambiar.

14 Tecnológico Nacional Iplacex

 Justamente, para que una empresa innove y desarrolle Ventajas Competitivas
sostenibles tiene que exponerse a presiones y estímulos externos que motiven y guíen la
necesidad de actuar. El impulso que conduce al cambio debe crearse.

 Una de las dificultades de la innovación es que quienes actúan como catalizadores de
la innovación a menudo son "extranjeros" no relacionados con la empresa, la industria, la
estructura social establecida y/o cuyos centros de operaciones están ubicados en otros
países. La forma en que una compañía y sus dirigentes pueden llegar a conducirse como
"extranjeros" encierra un desafió interesante. Si el papel del forastero lo representan
empresas dentro de la propia nación en vez de extranjeros de otras naciones, eso influirá en
el avance o en el retroceso de la industria de un país.

 Crear Ventajas Competitivas dignas de mantenerse bien puede requerir que una
empresa considere caducas sus ventajas menos duraderas, aun cuando conserven su
carácter de ventaja.

Ejemplo

 Numerosas empresas japonesas han podido mantener su ventaja en muchas
industrias porque introdujeron la automatización, se deshicieron de gran parte de la
ventaja de una mano de obra muy productiva y relativamente barata, compitieron
manufacturando productos variados y diferenciados y continuaron obteniendo éxitos
con artículos estándar y de precio bajo.

 Como se puede observar, sostener una ventaja competitiva exige que la compañía
practique una modalidad de lo que el economista Joseph Schumpeter denominó
"autodestrucción creativa", lo que significa que mediante la creación de nuevas ventajas se
debe lograr destruir las antiguas. Si no lo hace, lo hará algún competidor.

4) Sostener la Ventaja requiere Implantar Estrategias de Enfoque Internacional:

 Una empresa no puede conservar eternamente su Ventaja Competitiva en medio de
la competencia internacional, sin utilizar, ni ampliar las ventajas de su centro de operaciones
mediante una estrategia de enfoque internacional. Las compañías de la industria química
alemana aprovechan grandes redes de la producción extranjera y de la comercialización de
alcance internacional para dar mayor solidez a su liderazgo; otro tanto hacen las compañías
farmacéuticas suizas, las fábricas suecas de camiones y las empresas japonesas que
producen bienes de consumo electrónicos.

 Enfocar la estrategia desde un punto de vista internacional encierra tres elementos
importantes, los cuales son:

­ Se debe vender en todo el mundo y no concretarse al mercado nacional. Ahora bien, no

se consideran las ventas internacionales como un negocio en incremento, sino como

15 Tecnológico Nacional Iplacex

parte integral de la estrategia. La empresa logra establecer a nivel mundial una marca
comercial y establece con carácter internacional canales comerciales que ella controla.

­ Una estrategia de alcance mundial admite descubrir las actividades que realizan otros

países a fin de aprovechar las ventajas locales, contrarrestar las desventajas particulares,
o bien facilitar la penetración del mercado local.

­ Una estrategia mundial debe coordinar e integrar actividades a nivel internacional a fin de

adquirir economías de escala o basadas en los conocimientos, disfrutar de los beneficios
de la reputación de una marca bien establecida y servir a los compradores en los
mercados internacionales.

 Operar internacionalmente no equivale por sí sólo a una estrategia mundial, a no ser
que se tenga lugar a este tipo de integración y de cooperación. Ventajas provenientes de
una red mundial se añaden a las ventajas existentes en el país de origen, con lo cual se
hacen más duraderas.

Ejemplo

 El ascenso que presupone vender en todo el mundo, puede permitir un
presupuesto más amplio en la línea de investigación y desarrollo a fin de atraer a los
compradores y proveedores nacionales más exigentes.

 Una compañía debe dirigirse hacia la estrategia mundial en cuanto sus recursos y su
posición competitiva lo permitan, siempre y cuando compita en una industria de alcance
internacional.

 El alto costo del dinero en el país de origen, el elevado costo de los factores y una
moneda nacional fuerte no son excusas verdaderas cuando se compite a nivel internacional.
Con una estrategia mundial se puede esquivar este tipo de desventajas. Aún así, competir a
este nivel no es algo que sustituya el mejoramiento y la innovación en el país de origen.

 El Desafío de la Innovación

 La innovación, como ya se ha visto, es uno de los factores claves en el desarrollo de
Ventajas Competitivas, y por ende se constituye en uno de los desafíos que toda compañía
debe superar. Por ello, a continuación se consideran algunas de las formas en que una
empresa puede crear el ímpetu necesario para la innovación:

a) Buscar compradores que se enfrenten a circunstancias difíciles: este tipo de compradores

que se enfrentan en su actividad a circunstancias como el clima, el mantenimiento, el

Realice ejercicios nº 22 y 23

16 Tecnológico Nacional Iplacex

número de horas que debe rendir un equipo, que tienen desventajas en materia de costos
en sus propios negocios, que tienen competidores muy fuertes o que compiten con
estrategias que exigen mucho del producto de la compañía y del servicio que ofrece, son
compradores que proporcionan un laboratorio (y la presión necesaria) para mejorar el
rendimiento y ampliar ciertos servicios y características. Compradores así forman parte
del programa de investigación y desarrollo de una empresa.

b) Establecer normas que superen los obstáculos provenientes de los reglamentos o

regulaciones asignadas a los productos: algunas localidades se destacan por la severidad
de las normas de calidad, por la legislación anticontaminante o antirruido. Las normas
severas no son un obstáculo sino una oportunidad para mejorar desde un principio
productos y procedimientos.

c) Tener relaciones con proveedores de primera categoría que operen internacional y

localmente: los proveedores que cuentan con una Ventaja Competitiva, además de la
perspicacia que les dan sus actividades internacionales, insistirán en que la empresa
mejore y crezca. Al actuar así suministrarán información y ayuda.

d) Dar a los empleados el tratamiento que corresponde al personal permanente: cuando los

empleados son considerados permanentes se crean presiones que sostienen e
incrementan la Ventaja Competitiva. Se tiene cuidado en la contratación de nuevos
empleados y en vez de aumentar el número de trabajadores se procura mejorar la
productividad. Se capacita a los empleados incesantemente a fin de sostener un número
mayor de ventajas competitivas complejas.

e) Transformar en motivadores a los competidores destacados: los competidores con

Ventajas Competitivas muy parecidas a las de la propia compañía, o que incluso las han
superado, deben proporcionar el criterio para establecer comparaciones.

 En síntesis, la capacidad de cualquier empresa para innovar tiene mucho que ver con
el medio en el cual se mueve, con las fuentes de información de que dispone y consulta, y
con el tipo de retos a los que decide enfrentarse. Buscar puertos seguros y relaciones
cómodas con la clientela sólo sirve para reforzar modos de proceder anticuados. La
innovación brota de la presión y del desafío. Brota asimismo del hecho de haber encontrado
los retos que en verdad deben aceptarse. Por lo tanto, el papel esencial del dirigente de una
empresa, es crear un ambiente que corresponda a dichas condiciones.

 La Estrategia y la Empresa

 La estrategia puede ser definida como las acciones que emplea la gerencia para
lograr las metas de la empresa. Ahora, el propósito fundamental de cualquier negocio es
obtener ganancias, lo cual se logra cuando el precio de venta es mayor que los costos de
fabricación y venta.

 En este sentido, se debe mencionar que una empresa puede incrementar sus
ganancias de dos maneras:

17 Tecnológico Nacional Iplacex

a) La primera es: agregándole valor al producto para que el consumidor lo prefiera y no le
importe pagar más, haciéndolo de mayor calidad, brindando un buen servicio post-venta o
ajustando el producto al mayor número de necesidades del consumidor.

b) La segunda manera es disminuyendo los costos de producción.

 Para que una empresa genere valor, por medio del producto que ofrece, puede
desarrollar variadas actividades, las cuales deberían traer como consecuencia futura,
mayores ganancias para ésta.

 Estas actividades pueden ser divididas en primarias y de soporte. Siendo analizadas
cada una de ellas a continuación:

1. Actividades Primarias

 Estas actividades comprende las de producción, marketing, distribución y servicio
post-venta.

 El desarrollo de una producción eficiente reduce el costo de la creación de valor y
puede incrementar la calidad del producto (mediante las economías de escala y reduciendo
el número de productos defectuosos).

 Por su parte, una marketing efectivo puede también ayudar a la compañía a reducir
costos en la creación de valor (generando un alto volumen de ventas para que resulten las
economías de escala) y puede agregar valor ayudando a la compañía a diferenciar su
producto de los competidores.

2. Actividades de Soporte

 Este tipo de actividades suministran información y respaldo a las actividades
primarias. Constituyéndose en actividades fundamentales para la realización de las
anteriores y son: la gerencia de materiales, investigación y desarrollo, recursos humanos,
sistemas de información, la infraestructura y la gestión energética.

 A continuación se describen las tareas específicas, realizadas por cada uno de los
departamentos mencionados anteriormente:

­ Gerencia de Materiales: controla la transmisión de materiales físicos a través de la cadena

de valor. Una gerencia de materiales efectiva puede supervisar la calidad de las materias
primas antes de ser procesadas.

­ Investigación y Desarrollo: dan nuevas tecnologías de procesamiento y de materiales en

el producto, permitiendo disminuir costos y hacer el producto más atractivo para el cliente,
diferenciándolo de la competencia.

18 Tecnológico Nacional Iplacex

­ Recursos Humanos: un adecuado reclutamiento de personal también es importante, esto
porque permite tener una mezcla óptima de habilidades que ayuden a la realización de las
actividades primarias.

­ Sistemas de Información: proveen a la gerencia de datos que le permiten maximizar la

eficiencia en todos los niveles de la empresa.
­ Infraestructura: consistente en la estructura, gerencia, planeación, finanzas y asesoría

legal. Es básica porque engloba a todas las actividades anteriores y las orienta a lograr un
mayor margen de utilidad.

­ Gestión Energética: es una actividad nueva, que esta ausente en la mayoría de las

empresas. En el campo del aprovechamiento más eficiente de la energía existen ventajas
competitivas muy poco conocidas y muy poco aprovechadas como fuente de utilidades.

 Finalmente, se puede decir que, para muchas compañías la principal meta es ser
ampliamente rentable. En el mercado actual existe mucha competencia y para ser
competitivos, la empresa debe estar atenta a reducir los costos de producción y a diferenciar
sus productos de los demás productores internacionales.

2. PROCESOS DE UNA INTEGRACION ECONÓMICA

 La Economía Internacional se caracteriza por que los países que la integran
desarrollan instrumentos o mecanismos que les permiten tratamientos diferenciales, así se
tiene casos en que es clara su identificación, pudiendo ser visualizados de la siguiente
manera:

­ Los países disponen de un amplio abanico de aranceles y otras medidas no-arancelarias.

­ El Comercio Internacional permite intercambiar bienes, pero no desplazar los factores

productivos (trabajo y capital) de un país a otro.

­ Los países pueden adoptar políticas industriales, tecnológicas, de competencia; en otras

palabras políticas macroeconómicas con frecuentes repercusiones internacionales.

­ Los diferentes Estados adoptan regimenes cambiarios que les posibilitan en mayor o

menor medida compromisos o alteraciones de sus paridades.

­ Los países pueden adoptar políticas monetarias y fiscales con efectos internos y externos.

 Por lo anteriormente expuesto, se puede determinar que las barreras comerciales, la
limitación a los movimientos de factores, políticas macroeconómicas industriales,
alteraciones de los tipos de cambio y políticas macroeconómicas autónomas, es lo que

Realice ejercicios nº 24 y 25

19 Tecnológico Nacional Iplacex

permite establecer las diferencias con relación a lo que sería una economía mundial
integrada.

 Por lo tanto, se puede señalar que la Integración Económica es el proceso mediante
el cual los países van eliminando las características diferenciales. Teóricamente podrían irse
eliminando entre todos los países, para ir hacia una economía mundial integrada, pero por
razones políticas y económicas los procesos de integración tienen lugar de forma parcial,
vale decir, incorporando solamente a un pequeño número de países.

 Es por eso que se puede atender que bajo este planteamiento se tiene un proceso de
regionalización, en especial cuando dichos avances en integración afectan a países de un
mismo ámbito geográfico, ejemplo de ello son el NAFTA (Tratado de Libre Comercio de
América del Norte) y MERCOSUR (Mercado Común del Sur).

 En este sentido se puede decir que la multiplicidad de diferencias, apuntada al
principio, explica fácilmente que se distingan varias modalidades de integración económica,
atendiendo entre ellas a las diferencias que permitirán ir resolviendo un proceso de
integración. Así se tiene que la forma inicial de realizar un intento de integración es el caso
en que dos o más países eliminen entre si las trabas al comercio de mercancías, hablándose
de este modo de un Acuerdo de Libre Comercio o de la constitución de un Área de Libre
Comercio.

 De lo anterior, se extrae la necesidad de comprender las etapas que el proceso de
Integración contiene, habiendo entendido la Integración como un medio para alcanzar mayor
desarrollo en las naciones participantes, a través de un intercambio más equitativo. A
continuación describirán y analizarán las etapas hasta ahora conocidas de este proceso:

2.1. Zona de Libre Comercio

 La Zona de Libre Comercio, corresponde a la primera etapa de cualquier intento de
integración, con ejemplos latinoamericanos tales como ALALC3, Pacto Andino4 y ALADI5.
Específicamente esta zona puede ser definida como:

3
 Asociación Latinoamericana de Libre Comercio (ALALC): este corresponde a un organismo

intergubernamental latinoamericano existente entre los años 1960 – 1980, posteriormente fue reemplazado
por la ALADI.

4
 Pacto Andino: organización regional económica y política, con identidad jurídica internacional, creada por el

acuerdo de Cartagena el 26 de mayo de 1969.

5
 Asociación Latinoamericana de Integración (ALADI): organismo de integración intergubernamental de

América Latina, creada el 12 de agosto de 1980, por el tratado de Montevideo. Su adhesión está abierta a
cualquier país de Latinoamérica.

20 Tecnológico Nacional Iplacex

Figura Nº 8: Concepto de una Zona de Libre Comercio

 Al comentar la definición expuesta, se puede concluir que una zona de Libre
Comercio posee las siguientes características:

a) Corresponde a la forma más elemental de integración.

b) Es un sistema transitorio de integración, puesto que luego deberán venir otros más

complejos.

c) Es una etapa de eliminación de barreras aduaneras.

d) Implica una rebaja paulatina de derechos arancelarios y otros tributos.

e) Cada país mantiene su arancel para terceros países, mientras que emplea uno o varios

aranceles para un grupo de países.

 Es preciso, destacar también, la definición dada por el Acuerdo General de Aranceles
y Comercio (GATT), estableciendo que una Zona de Libre Comercio es”un grupo de dos o
más territorios aduaneros entre los cuales se eliminan los derechos de aduana y las demás
reglamentaciones comerciales restrictivas con respecto de lo esencial de los intercambios
comerciales de los productos originarios de los territorios constituidos por dicha Zona de
Libre Comercio”.

 Ahora bien para que los países asociados puedan mover sus productos dentro de
dicha zona de libre comercio, los productos o bienes deberán ser reconocidos por medio de
requisitos que se denominarán Requisitos de Origen, los cuales deberán manifestarse de
acuerdo a componentes que los países firmantes establecen como características en el
resultado del reconocimiento del origen de un producto.

 Dentro de los requisitos que se deben tener presente para establecer el origen de los
productos negociados se tiene determinar el porcentaje de valor agregado nacional
necesario para ser considerado como hecho u originario de uno de los países miembros del
acuerdo. Para reconocer esto deberá tenerse en cuenta que, primeramente se deben fijar
los diferentes requisitos válidos para evitar las diferentes formas desleales de comercio de

Zona de Libre
Comercio

Sistema económico que supone la eliminación
de los derechos arancelarios o de otros
gravámenes que se aplican a la importación de
mercancías originarias de un país cuando éstas
ingresan a otros países dentro de la Zona.

21 Tecnológico Nacional Iplacex

integración, tales como la triangulación de mercado6. En Chile esta reglamentada por medio
de la condición de Triangulación asociado a la Resolución 5007 del 08.11.200 emitida por el
SII, la cual es explicada por medio de la figura siguiente:

Figura Nº 9: Condición de Triangulación en Chile

 Bajo este fundamento, en lo normal, se definen específicamente los requisitos de
carácter específicos de Origen, los cuales deberán ser definidos cuidadosamente para el
cumplimiento de la aceptación clara de requisitos que permitan una visualización evidente en
la especificación del origen de los productos o grupos específicos de productos que están en
condición irregular en el contexto del establecimiento de su condición de construcción y
desarrollo del bien.

 Ante lo anteriormente expresado se puede atender el siguiente caso como ejemplo:

Ejemplo

 Al utilizar el acero, se tiene que en Chile sólo se cuenta con la Siderúrgica
Huachipato, para obtener el acero, por tanto a nivel nacional, en parte, se puede
sustentar el requerimiento de la necesidad de producción del bien para que sea parte
de otro.

 Es por ello que al presentar el producto ante el organismo certificador se deberá
establecer el origen de las materias primas relacionadas con el bien a fin de establecer
el porcentaje adecuado que le corresponde a los productos efectivos de elaboración
nacional con los que son adquiridos en el extranjero.

 Se solicitará, la declaración Jurada para establecer si de ello se desprende que la
compra de la materia constitutiva de la construcción del bien está desarrollado con las
materias que la siderurgia fabricó, dando como señal que ésta fue con productos
nacionales.

 A lo mismo también se deberá indicar los demás insumos requeridos para la
construcción del bien y así establecer su condición original de Origen.

6
 Técnicamente es una forma de contrabando.

Resolución
5007

Ésta resolución se refiere al establecimiento del
envió de un bien comprado en el exterior, por lo
general se trata de un porcentaje de valor
agregado nacional y salto de partida arancelaria.

22 Tecnológico Nacional Iplacex

 Como se puede observar, el ejemplo permite apreciar que el producto, para el efecto
de certificación de la construcción del bien, debe tener en cuenta que los insumos de éste
están compuestos por características de desarrollo nacional y que ningún bien fue traído del
exterior para su posterior composición o simple cambio de condición made in (hecho en).

 Por ello nos es válido comenzar a expresar que para que todo esté dentro de una
condición de certificación deberá atenderse sólo a lo que es relativo a la condicionante del
procedimiento del Libre Comercio, sino que además se deberán tener en cuenta los
requisitos de origen de los productos que comenzarán a ser parte de la comercialización.

 Aspectos Relevantes a Considerar en la Aplicación de una Zona de Libre Comercio

 En este sentido se debe partir señalando que el establecimiento de una Zona de Libre
Comercio no influirá en las preferencias arancelarias en forma definitiva, sin embargo podrán
ser suprimidas o adjuntas por medio de negociaciones con las partes contratantes.

 La Zona de Libre Comercio se verifica al ser reducidos o rebajados los derechos
arancelarios, ya sea en parte o a cero por ciento (0%), para los diferentes países que la
integran. Sin embargo, cada país conserva su propio arancel para las mercancías
procedentes de terceros países.

 Un ejemplo de ello es el Tratado de Libre Comercio firmado entre Chile y Estados
Unidos, a través del cual se obtienen los beneficios mencionados anteriormente. Por medio
de la siguiente tabla se muestra un caso específico de este tratado para el producto: lengua
bovina congelada.

Tabla Nº 4: Acuerdo TLC Chile – EEUU

 País Tratado País Tercero

Chile Estados Unidos Japón

Producto Lengua Bovina
Congelado

Lengua Bovina
Congelado

Derecho 6% 6%

Desgravación
Acuerdo TLC

55% 0%

Derecho a aplicar 2,7%7 6%

 De la tabla anterior, se desprende que a Japón se le aplica un arancel de 6% para el
producto de lengua bovina congelada, sin embargo para el mismo producto, EEUU, país
parte del TLC, se le aplica un 2,7% de arancel, producto de los derechos de desgravación
que se obtienen del acuerdo.

7
 El derecho total a pagar se obtiene de restarle al 6% de derecho ad-valorem un 3,3% (6%*55%) obtenida de

la desgravación del acuerdo TLC, por lo tanto: 6%-3,3%= 2,7% de arancel a aplicar a EEUU.

23 Tecnológico Nacional Iplacex

 Es necesario tener presente que, siempre las mercancías de una Zona de Libre
Comercio serán sometidas a rígidas normas sobre origen, con el objeto que se le apliquen
las reducciones arancelarias. De acuerdo a lo anterior, toda mercancía que cumpla con los
requisitos de origen, podrá circular libremente en todo el territorio de la Zona de Libre
Comercio.

2.2. Unión Aduanera

 La Unión Aduanera (UA) es el segundo esquema de integración que se ha aplicado
en algunos continentes como Europa, África y América, aún cuando en este último, se puede
sostener que no ha habido realmente una Unión Aduanera, a pesar de los intentos de
MERCOSUR8 y de Pacto Andino.

 El GATT define Unión Aduanera como la sustitución de dos o más territorios
aduaneros por un sólo territorio.

 La definición planteada implica que:

a) Los derechos de aduana y las demás reglamentaciones comerciales resolutivas sean

eliminadas, con respecto a lo esencial, en los intercambios comerciales entre los
territorios constitutivos de la Unión Aduanera o, al menos, en lo que concierne a lo
esencial a los intercambios comerciales de los productos originarios de dichos territorios.

b) Cada uno de los miembros de la Unión Aduanera debe aplicar iguales derechos de

aduana y demás reglamentaciones al comercio con los territorios que no estén
comprendidos en dicha unión.

Ahora bien, el establecimiento de una Unión Aduanera no influirá en las preferencias
arancelarias, es decir, en materia de derechos de aduana, pero podrán ser suprimidas o
ajustadas mediante negociaciones con las partes contratantes interesadas.

c) La Unión es transitoria, hacia el Mercado común.

d) Actúa, principalmente, en campos tales como el: Monetario, Social, Fiscal, Transporte y

otros.

e) Exige armonizar las Políticas Nacionales.

8
 Es un bloque comercial cuyos propósitos son promover el libre intercambio y movimiento de bienes, personas

y capital entre los países que lo integran, todo lo cual tiene como propósito lograr avanzar hacia una mayor
integración política y cultural entre los países miembros.

Realice ejercicios nº 26 al 28

24 Tecnológico Nacional Iplacex

f) El Cambio Monetario es estable.

g) Debe haber un Arancel Aduanero Común para terceros países.

 Lo anterior tiene como objetivo determinar las condiciones mínimas a las que deben
tender, los acuerdos entre los países miembros, en los que se reconozcan tratamientos
arancelarios preferenciales recíprocos, para hacer válidos y no extensibles a los demás
miembros, dentro del principio general de no-discriminación y de aplicación de la cláusula de
la “Nación más Favorecida”, a que hace referencia el GATT.

 Así, en 1931, el Tribunal Permanente de Justicia Internacional de la Haya dictaminó
que, para la exista de una “Unión Aduanera” deben cumplirse los cuatro requisitos
siguientes:

Figura Nº 10: Requisitos que debe cumplir una Unión Aduanera

 Cabe señalar que, tanto en el Tratado de Roma, en 1957 que instituyó la Comunidad
Económica Europea, como en el Convenio de Stockholmo que en 1960 implanta la
Asociación Europea de Libre Comercio, se define el concepto de Unión Aduanera, aunque
no coinciden con las definiciones que de la misma, dio el GATT, o el Tribunal de la Haya,
ambos acuerdos internacionales señalan a la Unión Aduanera como el “Espacio Económico-
Común” que se traduce en un Mercado Interior definiéndolo como:

Requisitos

Uniformidad de las legislaciones aduaneras y de
aranceles en todas las partes contratantes.

Unidad de fronteras y de territorio aduanero frente
a los Estados no integrados en la Unión.

Supresión de los derechos de Importación y
Exportación en los intercambios de mercancías
entre los Estados Miembros.

Reparto de los derechos de aduana percibidos
entre las partes contratantes según una tabla de
cuentas determinada.

25 Tecnológico Nacional Iplacex

 Un espacio sin fronteras interiores, en el que la libre circulación de mercancías,
personas, servicios y capitales estará garantizada, de acuerdo con las disposiciones de
dicho tratado.

 Así entonces, el proceso de formación depende de la capacidad y voluntad de
cooperación de los hombres y de los Estados.

 De forma más puntual, se puede señalar que la Unión Aduanera se diseña bajo el
concepto de constituir un espacio aduanal entre los países, donde se presentan las
siguientes características:

1) Libre movimiento de bienes, sin excepciones, independiente del origen de ellos, una vez

internados en cualquier país miembro.

2) Libre comercio de servicios, especialmente aquellos asociados al comercio de bienes.

3) Arancel externo igual para todos los países miembros.

4) Administración aduanera común.

5) Mecanismos de recaudación, administración y distribución de los ingresos tributarios.

6) Política comercial externa común.

7) Normativa comercial uniforme

 En relación a la normativa comercial uniforme, cabe señalar que las uniones
aduaneras requieren de cierta integración en las políticas fiscales y monetarias de los países
miembros, razón que obliga a establecer algunos compromisos políticos básicos.

 El establecimiento de una Unión Aduanera no se produce de un día para otro, sino
que se va produciendo progresivamente, donde los países miembros de la misma van
incorporando bienes y servicios a ciertas listas que se comprometen a ampliar a intervalos
regulares, así hasta que se concrete la unión.

Ejemplo

 El ejemplo más conocido en lo que se refiere a una Unión Aduanera la establece la
Comunidad Económica Europea (CEE) o Mercado Común, dentro del cual existe otro
convenio aduanero, el BENELUX, formado por Bélgica, los Países Bajos (Holanda) y
Luxemburgo.

 Si se analizan las ventajas que tiene el establecimiento de una Unión Aduanera, se
debe señalar que como principal ventaja se tiene que favorecer la especialización dentro del

26 Tecnológico Nacional Iplacex

territorio, en el que se establece la Unión, ya que al eliminar las restricciones al intercambio
genera oportunidades para una asignación de recursos más eficiente, resultando de este
modo, todos los países miembros favorecidos.

 No obstante lo anterior, a raíz del establecimiento de un Unión Aduanera, se produce
también un cambio en la demanda de las importaciones de países extranjeros debido a que
los productos de las naciones miembros presenten un mayor costo, los cuales pueden
superar a los competidores de los países fuera de la unión por el arancel común establecido
entre las partes, lo que puede ser establecido como desfavorable para los países miembros
de la Unión.

 En atención a las ventajas indiscutibles derivadas de los procesos de integración
económica de los países, parece pertinente, hacer referencia que “La Unión Aduanera se
constituye en una etapa básica en el desarrollo de un proceso de integración”, entendiendo
por tal aquel que supone, al menos, que varios mercados se reagrupan para constituir un
verdadero mercado interior único, donde las mercancías circulen libremente.

 En este sentido, cabe señalar que la Comunidad Económica Europea (CEE), que se
puso en marcha a partir del 1º de Enero de 1958, se ajustó al marco señalado por el Tratado
de Roma, que la fundamentaba como una Unión Aduanera, donde se señaló que su objetivo
principal es, “Promover, mediante el establecimiento de un Mercado Común y la progresiva
aproximación de las políticas económicas de los Estados Miembros, un desarrollo armonioso
de las actividades económicas en el conjunto de la comunidad, una expansión continúa y
equilibrada, una estabilidad creciente, una evaluación acelerada del nivel de vida y
relaciones más estrechas entre los Estados que la integran”.

 El establecimiento de una Unión Aduanera crea la necesidad de lograr una
armonización del marco jurídico aduanero para toda la comunidad, la cual debe aplicarse
uniformemente en todo el territorio aduanero, para asegurar el mismo impacto protector,
como independencia del lugar de aplicación.

 Lo anteriormente expuesto exige la consideración de los siguientes aspectos en el
desarrollo de una Unión Aduanera:

a) Se debe armonizar la normativa aduanera de los países comunitarios.

b) Se debe uniformizar la interpretación de dicha legislación, evitando que no se produzcan

desviaciones conscientes o inconscientes de la misma por los funcionarios que la aplican,
así como por jueces que dirimen los conflictos que se plantean al respecto.

c) Se debe normalizar los procedimientos y estructuras aduaneras, por medio de la agilidad

y eficacia armónica en el ámbito de la Unión.

 Los aspectos señalados, implica para la Unión Aduanera establecida una
responsabilidad calificada hacia el interior de su territorio, que trasciende al exterior en sus
relaciones con el resto de los países.

27 Tecnológico Nacional Iplacex

 En síntesis se puede establecer que la Unión Aduanera se basa en tres aspectos
fundamentales, los cuales son mencionados en la figura siguiente:

Figura Nº 11: La Unión Aduanera y sus Bases

 Además de lo señalado, no se debe perder de vista que en la Unión Aduanera
también es importante mantener el intercambio de monedas y lograr que el tipo de cambio
sea estable. Lo anterior deberá llevar a la libre circulación de los capitales, como también se
deberá llegar a la uniformidad de políticas económicas con el fin de mantener entre las
partes contratantes una actividad económica relativamente similar.

 Finalmente cabe señalar que en América Latina se han planteado dos o tres
esquemas de integración que algo han tenido de Unión Aduanera. Ellos son:

a) Pacto Andino
b) Mercado Común Centroamericano
c) La Asociación Latinoamericana de Integración

2.3. Mercado Común

 El Mercado Común corresponde al tercer esquema de Integración económica y,
podría decirse que corresponde a un avance real en el proceso de integración.

La Unión
Aduanera

se basa
en

La liberación del comercio recíproco, el
cual debería siempre ser gradual y no
total.

La existencia de una tarifa externa
común para terceros países.

El establecimiento de una aduana
común que recaude los gravámenes y
que luego sean distribuidos entre las
partes contratantes.

Realice ejercicio nº 29

28 Tecnológico Nacional Iplacex

 Como concepto, el Mercado Común puede ser definido de la forma que lo muestra la
figura siguiente:

Figura Nº 12: Concepto de Mercado Común

 De lo anterior, se puede extraer, entonces, que un Mercado Común es el sistema
económico en que el grado de integración total es muchísimo más avanzado que el de la
Zona de Libre Comercio y de Unión Aduanera, puesto que a las características propias de
ambos se puede agregar la de suprimir las restricciones que obstaculizan no sólo la libre
circulación de las mercancías, sino además, la libre circulación de las personas, los capitales
y los servicios del área geográfica del mercado común.

 En este contexto, como primer ejemplo al respecto se tiene el Mercado Común
Europeo que surge como consecuencia de la II Guerra Mundial. En 1957, se firma el Tratado
de Roma por el que se da vida legal al más importante sistema de integración hasta ahora
conocido.

 Al respecto importante es mencionar algunos de los prominentes personajes políticos
que propician la integración europea, tales como: Jean Monnet, Paul Henri Spaak, Konrad
Adenauer, Alcide de Gasperi y, especialmente, Robert Schuman. Además se debe
mencionar el Partido Demócrata Cristiano, quien tuvo gran importancia en la consolidación
de este sistema de integración en países como Alemania, Italia y Francia.

 En el establecimiento del Mercado Común Europeo, el Tratado de Roma de 1957
establece como uno de sus principales objetivos el siguiente:

 La comunidad tendrá por misión promover, mediante el establecimiento de un
Mercado Común y la progresiva aproximación de las políticas económicas en los
Estado Miembros, un desarrollo armonioso de las actividades económicas en el
conjunto de la comunidad una expansión continúa y equilibrada, una estabilidad
creciente, una elevación acelerada del nivel de vida y relaciones más estrechas entre
los Estados que la integran.

 Según lo anterior, el Tratado pronosticó con gran claridad que el éxito de las partes
contratantes radicaba fundamentalmente en la unidad política y económica y para conseguir
aquello, era básica la libre circulación de: personas, mercancías, capital y trabajo.

Mercado Común

Es una forma de integración económica que elimina
todas las barreras internas al comercio, concuerda
las políticas comerciales frente al resto del mundo y
permite la libre movilidad de la mano de obra y el
capital entre los países miembros.

29 Tecnológico Nacional Iplacex

 El Tratado de Roma de 1957 estuvo integrado en sus inicios por los siguientes países
europeos: Alemania, Bélgica, Francia, Italia, Holanda y Luxemburgo. Estos países
demostraron que la integración es posible y, además que contribuye la más eficaz forma de
desarrollo integral para los pueblos de todos los continentes.

 Así entonces, el Mercado Común es, en otras palabras, una verdadera y real unión
aduanera en la que circulan libremente todos los factores de producción (capital, tecnología,
mano de obra, servicios, etc.) y existen órganos con atribuciones supranacionales
encargados de armonizar las políticas económicas y sociales de los países integrados.

 Lo anterior deberá llevar a la existencia de políticas comunes entre las diferentes
partes contratantes. De acuerdo a esto, el Mercado Común tiene, entre otras características,
las siguientes:

­ Suspensión de las barreras a los intercambios de los diferentes factores de la producción,

tales como: personas, capital y servicios.

­ Es más avanzado que la Zona de Libre Comercio y la Unión Aduanera.

­ Representa un claro acercamiento de las políticas económicas para los integrantes.

­ Existe una definida circulación de productos y de todos los factores de producción, razón

por la cual se confirma que es muchísimo más completo y avanzado que la Unión
Aduanera.

­ El Mercado Común, como una forma de lograr una gran efectividad en la rebaja de los

derechos arancelarios, propicia llegar a una tarifa aduanera exterior común, o a un
arancel exterior común.

­ Finalmente, como una forma más de diferenciarse de la Zona de Libre Comercio y de la

Unión Aduanera, el éxito del Mercado Común está, en gran medida, circunscrito a la
existencia y al buen funcionamiento de los órganos supranacionales, es decir, aquellas
autoridades que estarán por sobre las instrucciones locales o nacionales.

 Importante es tener en cuenta que entre los pilare fundamentales del Mercado Común
están las llamadas “libertades fundamentales” tales como: libre circulación de personas,
mercancías, capitales, trabajo y prestación de servicios.

 El capital y el trabajo se deben desarrollar sin trabas de ninguna especie. Así, los
trabajadores tendrán derecho a circular y ofrecer sus servicios libremente en cualquiera de
las partes contratantes, con el objeto de buscar mejores condiciones económicas y
laborales. En otras palabras, el mercado debe posibilitar que el trabajador se pueda
establecer él y su familia en cualquier país miembro.

 En cuanto a los empresarios, es interesante tener en cuenta que podrá colocar su
producción en cualquiera de las partes contratantes, puesto que la libre competencia, les
podrá permitir buscar mejores mercados para sus productos.

30 Tecnológico Nacional Iplacex

 Desde otro punto de vista, se deberá tener en consideración que los Estados
miembros del Mercado Común no podrán dar preferencia a sus habitantes nacionales, en
desmedro de los ciudadanos de las demás partes contratantes.

 Finalmente se debe señalar que en Europa, la integración ha sido una realidad; aquí
en América podría sostenerse que ha sido un fracaso, puesto que todos los intensos
integracionistas hasta 1992, ninguno ha tenido éxito real.

2.4. Unión Económica

 Los diferentes sistemas de integración concluyen con la Unión Económica, al
corresponder ésta la cuarta y más perfeccionada etapa del proceso de integración que el
hombre haya alcanzado a fines del siglo XX e inicios del actual.

 Se puede sostener que a la fecha ningún grupo de países ha alcanzado la integración
total, siendo el año 1992 con la firma del tratado de Maastricht y su posterior puesta en
vigencia en 1993 el inicio de la Unión Europea, el esquema más avanzado. Podría
sostenerse, sin error alguno, que a la fecha los 15 países miembros de esta “agrupación”
han logrado una verdadera Unión Económica.

 Ahora bien, para comprender mejor a lo que hace referencia la instauración de una
Unión Económica, a continuación se menciona lo que su concepto implica:

Figura Nº 13: Concepto de Unión Económica

 De la definición anterior se puede extraer que cuando se consolida una Unión
Económica, se funden las tres formas o mecanismos anteriores: la Zona de Libre Comercio,
la Unión Aduanera, y el Mercado Común (además del Mercado financiero abierto, esto es, la
libre circulación de capitales y la unión monetaria, es decir, la unión única).

 Ahora bien, se puede entonces señalar que, la Unión Económica se encuentra
caracterizada por:

a) La existencia de una Integración económica total.

b) La existencia de una política común de coyuntura.

Unión
Económica

Es la integración económica total, que supone la
unión económica más la unificación: monetaria,
fiscal, de seguridad social, el establecimiento de una
política común de coyuntura y la creación de una
autoridad supranacional, cuyas decisiones sean
vinculantes u obligatorias para los integrantes, es
decir, para los Estados Miembros.

31 Tecnológico Nacional Iplacex

c) La existencia de una autoridad supranacional.

d) Una unificación, además de lo económico, en lo monetario y fiscal.

e) Una unificación de las instituciones económicas.

f) La existencia de órganos comunitarios.

g) Unidad en la seguridad social.

h) Libre establecimiento tanto par las personas naturales como paras las jurídicas.

i) Armonización de las políticas laborales y de seguridad social.

j) Suspensión de las medidas que discriminen entre el ciudadano nacional y el de la

comunidad (excepto en los derechos políticos).

k) Tarifa exterior común (o arancel aduanero único para terceros países).

 De acuerdo a lo mencionando, existe Unión Económica cuando no solamente hay
arancel externo común, sino aduana común, libre circulación de los factores productivos, los
países coordinan sus políticas monetaria y fiscal por intermedio de los órganos comunitarios.
Siendo el más claro ejemplo de lo anterior, la Comunidad Económica Europea.

 Así, la Comunidad Económica se acerca grandemente a la unificación total y a la
formación de un sólo país por la vía de la integración económica de Estados diferentes. La
Unión Europea, en su actual forma integracionista ha adquirido una nueva dimensión gracias
al programa de realización del mercado interior antes de 1992, para lo cual la comunidad
deberá dotarse poco a poco de un real ordenamiento económico integrado y coherente,
mediante el cual se logre una efectiva suspensión de las fronteras en el más amplio sentido,
y con ello se garantice la auténtica libre circulación de las personas, mercancías y servicios.

Realice ejercicio nº 30

INTEGRACIÓN ECONÓMICA

UNIDAD II

LAS NORMAS Y CERTIFICACIONES DE ORÍGENES EN LA
INTEGRACIÓN ECONÓMICA

2

INTRODUCCION

 La presente unidad, aborda el tema sobre las Normas y Certificaciones de
Orígenes en la Integración Económica, generando una estructura de contenidos
que permitan al alumno un acabado entendimiento de la asignatura.

 Para llevar a cabo este estudio, primero se hará referencia sobre los
aspectos centrales que rodea el estudio sobre las Normas de Origen, como lo son:
su concepto, clasificación, características, finalidad, criterios de calificación de
origen, como también las normas relativas a las reglas del Convenio de Kyoto.
Todo con la finalidad de introducir al alumno a poder lograr una clara comprensión
sobre los diferentes aspectos que conciernen a las Normas de Origen.

 Posteriormente, se estudiarán las Normas de Origen en los Acuerdos de
Integración Económica, básicamente en lo referente a los Acuerdos de
Complementación y Tratados de Libre Comercio, donde se señalará como se
materializa esta materia en dichos Acuerdos y Tratados.

 Luego, es abordada la materia relativa a la Certificación de Origen,
haciendo mención sobre los Organismos Certificadores existentes en Chile y las
mercancías sobre las que les corresponde emitir el documento de certificación. A
demás, a modo de ejemplo, se mostrarán algunos ejemplos de formatos de
certificados de origen existentes según el tipo de Acuerdo.

 Finalmente, se instruirá al alumno en la Confección de un Certificado de
Origen, de manera tal que pueda lograr una clara comprensión de la forma en que
estos documentos deben ser completados.

FUNDAMENTACIÓN

 El mundo y sus comunidades requieren, para su relación internacional,
conocer y establecer vínculos que permitan reconocer los diferentes estamentos y
normas relativas a los caminos que le son requeridos para la comprensión y
entendimiento de los componentes necesarios para el manejo de la producción de
sus productos, lo que significa que cada país debe obtener, por medio de una
declaración, las especificaciones determinantes de los insumos y componentes del
bien logrado para su Exportación, recepción e Importación en los países a los que
se han sumido en Acuerdo.

Por lo anteriormente expuesto, se puede indicar que los países se orientan

a una economía abierta, lo que va generando la existencia de trabas al comercio
reconocidas como barreras arancelarias y no arancelarias.

Es por eso, que las principales fórmulas utilizadas por los países para que

las barreras estén claramente establecidas es por medio de Normas, a través de

3

las cuales se reconocen pautas que permiten, por medio del establecimiento de
Acuerdos Económicos y Comerciales en su nivel internacional, que los países
utilicen estrategias para abrir totalmente sus mercados. Es por medio de estas
normas que se puede reglar la actividad comercial mundial y con ellos excluir o
rebajar todos aquellos inconvenientes al comercio que dificultan el mercadeo entre
los países. Todo esto debe estar apoyado con el establecimiento de reglas claras
y la formulación de documentos válidos que materialicen lo relativo a la norma.

Cabe señalar, entonces que es a través de este documento que los países

han podido lograr el reconocimiento y materializar el ingreso a nuevos mercados,
en condiciones especiales de preferencias, lo que permite en forma fundamental el
desarrollo y pronto crecimiento del los países, pero que como materia de estudio
se debe reconocer a fin de tener claro todos los elementos relativo a las relaciones
comerciales y unión de criterios universales, donde los consumidores se
benefician al obtener una mayor diversidad de productos a precios más
competitivos y los exportadores tienen un territorio mayor para comercializar su
producción en mercados nuevos, asociados a estas regulaciones y normativas.

Es así que, se hace necesario para el alumno de carreras ligadas al

Comercio Exterior conocer las Normas de Origen que tiene relación con los
diferentes Acuerdos y Tratados de Libre Comercio, como también el
reconocimiento de los documentos relativos a cada Acuerdo y sus forma de
funcionamiento y creación para que esté de acuerdo a lo que cada condición de
negociación haya establecido.

IDEAS FUERZA

 Las Normas de Origen, en su sentido básico, son un conjunto de disposiciones
específicas, que determinan dónde se ha producido un bien. Su aplicación
afecta el flujo comercial de bienes por establecer en frontera diversos
tratamientos tributario-aduaneros, según el producto y origen.

 Desde un sentido más práctico, son los requisitos mínimos de producción,
fabricación, elaboración o transformación que debe tener un producto para que
se le considere originario de un país. Es pues, el vínculo geográfico que une a
una mercancía a un país en el cual se considera ha sido generada.

 Las normas de origen se pueden clasificar en preferenciales o no
preferenciales. Las primeras son aquellas que se aplican en el contexto de
relaciones comerciales especiales entre dos o más Estados, en cambio las no
preferenciales son aquellas cuya aplicación recae sobre mercancías que se
internan en un mercado, en condiciones no preferenciales.

4

 Las Normas de Origen deben cumplir con ciertas características que permiten
mejorar su aplicación, las cuales son uniformidad, simplicidad, predictibilidad,
administrabilidad, transparencia y eficacia.

 Son dos los criterios que confieren origen: las mercancías obtenidas
enteramente en un sólo Estado y el criterio de de Transformación Sustancial.

 El criterio de transformación sustancial es calculado mediante la utilización de
algunos métodos como son: el cambio de la clasificación arancelaria, la lista de
transformaciones específicas, la regla del porcentaje ad-valorem, y por último el
valor de contenido regional.

 Los Acuerdos Complementarios son relativos a establecer un apoyo e
integración entre los países miembros de la Región, pertenecientes a la ALADI,
y MERCOSUR.

 El Certificado de Origen es un documento que tiene como principal propósito
acreditar el origen nacional de una mercancía transada y que estará destinada
para la exportación, conforme lo relativo al acuerdo y en función a las Normas
de Origen pactadas en los respectivos Acuerdos Comerciales.

 Los Organismos Certificadores son aquellos que cada país tiene como principal
en la visación correspondiente y emisor del correspondiente certificado de
origen, la que por acuerdo de los países tratantes se establece la designación
de cada uno de ellos.

5

MAPA CONCEPTUAL

Formatos
de los

Certificados

formular

 y

Las Normas y Certificaciones de Orígenes en la
Integración Económica

tienen como objeto

Reglamentar en el proceso de las
negociaciones a efecto de establecer el origen
de las mercancías que se transan en las
Negociaciones de los Acuerdos y Tratados

para ello es necesario

Conocer los

Conceptos

que establecen la

Norma de Origen

Definiciones

Características de
la Norma

Negociación

la Norma dada en

Los Acuerdos de
Integración

Conocimiento de
Acuerdos de

Complementación y
TLC

Llegar al Certificado
de Origen

por medio del

para

llegar al

Certificado de
Origen

Producir el Certificado
conociendo los

procedimientos de

Organismos
Certificadores

y

confección del
certificado de
Origen por el

Acuerdo y
Tratado

de los
Acuerdos

para llegar a una

6

1. NORMAS DE ORIGEN

 En la implementación de un proceso de Integración Económica debe ser
bien sabido que, es necesario dar cumplimiento a ciertas normas que rigen este
proceso, encontrándose así las llamadas Normas o Reglas de Origen.

 Las Reglas de Origen, en el actual contexto globalizador, desempeñan un
papel trascendental en el comercio internacional. Su importancia dentro de los
flujos comerciales se presenta al afectar, tributariamente, el ingreso de una
mercancía a un territorio aduanero determinado.

 Específicamente, las Normas de Origen son fundamentales para optimizar
la ejecución de distintos instrumentos de política comercial e incluso de política
industrial, como por ejemplo, la obligación de aplicar o de eximir el pago de
derechos arancelarios y no arancelarios; y la obtención de datos fidedignos sobre
la procedencia y el destino del intercambio mundial de bienes, que sin lugar a
duda, interesa desde el punto nacional como internacional.

 Con la finalidad de facilitar la comprensión del estudio de esta unidad, antes
de continuar, se recomienda al alumno leer el anexo, que se encuentra al final de
este texto, en el cual se explican los términos más comunes y utilizados en el
ámbito de esta materia.

1.1. Concepto de Norma de Origen

 Las Normas de Origen, en su sentido básico, son un conjunto de
disposiciones específicas, que determinan dónde se ha producido un bien. Su
aplicación afecta el flujo comercial de bienes por establecer en frontera diversos
tratamientos tributario-aduaneros, según el producto y origen.

 Las reglas de Origen son definidas, en el Anexo K del Convenio
Internacional para la Simplificación y Armonización de los Regímenes Aduaneros
de 1999 (convenio de Kyoto Actualizado), como: “las estipulaciones o
disposiciones específicas desarrolladas en base a principios o criterios
establecidos por la legislación nacional o por acuerdos internacionales, aplicados
por un país para determinar el origen de una mercancía”.

 Por tanto, las Reglas de Origen son esencialmente estipulaciones basadas
en criterios o cánones que permiten establecer el origen de un producto, pero no
su procedencia, ya que una mercancía puede provenir del Estado en el cual se ha
iniciado su último transporte, sin que sea forzosamente originaria del mismo. La
procedencia es a menudo, considerada, a efectos de medidas de orden sanitario o
fitosanitario, pero no resulta relevante a otros efectos, razón por la cual se debe
tener clara distinción entre, procedencia y origen, ya que no son lo mismo.

7

 La definición proporcionada por este Convenio, es de suma importancia,
pese a que no es un acuerdo multilateral como el de Normas de Origen de la
Organización Mundial de Comercio (OMC), su trascendencia radica en ser el
primer tratado comercial que estructura la forma de las reglas de origen, tipología
que continua aplicándose, además de establecer claramente los criterios para su
determinación.

 El Acuerdo sobre normas de Origen de la Organización Mundial de
Comercio (OMC), las define como: “Leyes, reglamentos y decisiones
administrativas de aplicación general, aplicados por un miembro de la OMC, para
determinar el país de origen de los productos”

 Desde un sentido más práctico, son los requisitos mínimos de producción,
fabricación, elaboración o transformación que debe tener un producto para que se
le considere originario de un país. Es pues, el vínculo geográfico que une a una
mercancía a un país en el cual se considera ha sido generada.

 En este contexto, cabe mencionar que algunos las han definido como
“barreras no arancelarias”, asemejando su función a la de los aranceles, partiendo
de la práctica común utilizada en los últimos años de impulsarlas, para proteger
industrias nacionales, adquiriendo una importancia económica poderosa al
emplearse para reforzar instrumentos de política comercial. En contraposición,
otros señalan que son normativas técnicas del Comercio Internacional, que se
aplican con la finalidad de distinguir cuando una mercancía es originaria de un
país (reglas de origen propiamente dichas) o bien, producida en un territorio
determinado (reglas de mercado de origen).

 En síntesis, las reglas de origen no sólo son requisitos para acceder a
preferencias arancelarias, sino también instrumentos de política industrial
que protegen y estimulan a los productores nacionales, especialmente a
pequeñas y medianas empresas.

 Es por lo anterior que, los gobiernos al suscribir Tratados de Libre
Comercio, no deben omitir la participación de los productores, pues su ausencia
deriva en convenir criterios y reglas de origen impuesto por los exportadores y
comerciantes que sólo buscan favorecer una parte de los intereses en juego. Es
por ello que en este tipo de Acuerdos, las Normas de Origen, son utilizadas para
determinar si un producto califica para el trato arancelario preferencial, cuando es
exportado entre los países en Acuerdo. Así se busca impedir que los bienes
producidos en terceros países y que sólo han transitado o han sido objeto de una
transformación mínima, en los países participantes de un Acuerdo, reciban un
trato arancelario preferencial.

8

 Es importante destacar, que la noción de origen no debe ser confundida con
apelaciones de origen, ni con las denominaciones genéricas o las denominaciones
de fantasía, cuyas definiciones son dadas a continuación:

Figura Nº 1: Apelación de Origen, Denominación Genérica y de Fantasía

 Como se puede observar, es muy importante no confundir la noción de
origen, con las expresiones definidas anteriormente, ya que hacen referencia a
aspectos diferentes entre sí.

1.2. Clasificación de las Normas de Origen

 Las Normas de Origen son siempre disposiciones específicas basadas en
criterios que establecen métodos para determinar cuándo una mercancía se ha
producido en un determinado país, y las cuales no varían. Es así, que el Convenio
de Kyoto no hace una distinción entre reglas de origen preferenciales y no
preferenciales. Sin embargo, si establece en su definición: ..” desarrolladas sobre
la base de principios o criterios positivos establecidos por la legislación nacional o
por acuerdos internacionales... ”, por lo tanto, alude al contexto dentro del cual se
establecen los criterios que posteriormente servirán de base para formular y
determinar las reglas de origen.

Apelación de
Origen

Consiste en la denominación jurídicamente
protegida de un país, región o lugar específico,
que además de indicar el lugar de producción,
define características particulares y calidad,
vinculadas al medio geográfico, físico o humano.

Denominaciones
Genéricas

Designan el producto según sus características
físicas, independientemente de su origen.

Denominaciones
de Fantasía

Son aquellas referentes a un país o lugar que no
pueden ser consideradas como indicaciones de
procedencia. El producto puede haber sido
fabricado en cualquier lugar, la denominación no
confiere ninguna especialidad particular.

9

 En este sentido, lo que amerita la distinción es el origen del producto y no la
regla en sí, ya que ésta es sólo un instrumento que permite determinar el origen
de un producto, así se hablará de origen preferencial y origen no preferencial,
según se pretenda determinar el origen de una mercancía o saber dónde ha sido
producida.

 Para determinar el origen de las mercancías, es necesario tener en cuenta
las siguientes consideraciones:

­ Para diferenciar los productos importados los países deben definir previamente

el vinculo que existe entre el país productor y exportador y el producto objeto de
diferenciación; y establecer las condiciones sobre las cuales debe aplicarse el
trato preferencial. Esto es, que las reglas que se establezcan dependan de las
condiciones de diferenciación.

­ En algunas ocasiones es necesario definir con mayor claridad tanto las

condiciones que debe tener una mercancía para ser considerada originaria de
un país, así como si los procesos o productos involucrados en su elaboración
comprenden materias extranjeras y en qué casos pudieran considerarse como
nacionales.

 Teniendo en consideración lo señalado anteriormente, las Normas de
Origen pueden ser clasificadas de la forma que lo muestra la figura siguiente:

Figura Nº 2: Las Normas de Origen y su Clasificación

 A continuación y en base a la figura anterior, se describe en forma más
detallada los dos tipos de Normas mencionadas:

Las Normas de Origen

se clasifican en

Normas de Origen
Preferencial

Son aquellas que se aplican
en el contexto de relaciones
comerciales especiales entre
dos o más Estados.

Normas de Origen No
Preferencial

Son aquellas cuya aplicación
recae sobre mercancías que se
internan en un mercado, en
condiciones no preferenciales.

10

a) Normas de Origen Preferencial

 En las normas de este tipo, el trato preferencial puede estar basado en
acuerdos de libre comercio, o de otro tipo, que atribuyan un trato preferencial, o
bien que pueda tener carácter unilateral.
 Su aplicación crea principalmente sistemas arancelarios preferenciales,
aunque también pueden implicar la eliminación de limitaciones cuantitativas, como
contingentes, cupos, licencias, entre otros.

 Se establecen, a través de regímenes de comercio contractuales, tales
como el Tratado de Libre Comercio de América del Norte (TLCAN), o mediante
otros regímenes autónomos o unilaterales.

 Cuando se concede de manera unilateral un arancel preferente, el Principio
de la Nación Mas Favorecida (NMF) se convierte en un elemento clave en el
comercio internacional, el cual señala la obligación que tiene un miembro del
Acuerdo de conceder a todo Estado miembro un privilegio, ventaja, o beneficio, en
el caso que hubiese concedido dicho beneficio a un tercer Estado, Parte o no del
Acuerdo.

Ejemplo

 Si el país Z, Estado parte del GATT (Acuerdo General sobre Aranceles
Aduaneros y Comercio), decide conceder unilateralmente un arancel
preferencial al país X, que no es parte de este Acuerdo, entonces está
obligado a concedérselo a todos los miembros del GATT.

 El problema de la unilateralidad y el principio de NMF surge cuando de éste
último se tiene una distinta concepción. Así para los Estados Unidos de América
(EUA), el trato de NMF se considera como una modalidad de trato preferencial
conferido, únicamente a los Estados firmantes del GATT–OMC, mientras que la
Unión Europea (UE) ha extendido este trato de NMF no sólo a los miembros de
GATT, sino a todos los Estados en sus relaciones comerciales.

11

Ejemplo

 Como un ejemplo de la unilateralidad, la Unión Europea ha otorgado a
los Estados en vías de desarrollo, pertenecientes al Sistema Generalizado de
Preferencias, un sistema arancelario privilegiado, aplicando los siguientes
criterios de gradualidad para las preferencias arancelarias según las
categorías de sensibilidad para todos los productos del universo arancelario:

Categorías
Reducción Preferencial

Margen
Arancel Preferencial

Aplicable (NMF)

Muy sensible 15% 85%

Sensible 30% 70%

Semi-sensible 65% 35%

No sensible 100% 0%

b) Normas de Origen no Preferencial

 Las reglas de origen, dentro del ámbito no preferencial, son aquellas que no
se encuentran relacionadas con regímenes de comercio contractuales o
autónomos, en virtud de los cuales se otorguen preferencias arancelarias. En
ocasiones se requiere que las mercancías se marquen con el nombre particular
del país productor, por eso las reglas que determinan el país de origen se conocen
como “marcado de origen”.

 El Acuerdo de Normas de Origen de la OMC establece lineamientos que
pretenden unificar las normas de origen no preferenciales, definiéndolas como
leyes, reglamentos y decisiones administrativas de aplicación general aplicados
por un miembro para determinar el país de origen de los productos, siempre que
tales normas de origen no estén relacionadas con regímenes de comercio
contractuales o autónomos conducentes al otorgamiento de preferencias
arancelarias que sobrepasan la aplicación del párrafo 1 del articulo I del GATT de
1994.

 Estas normas, abarcan según el mismo Acuerdo todas las normas de
origen empleadas en instrumentos de política comercial no preferenciales como:
los derechos anti-dumping y derechos compensatorios, medidas de salvaguarda,
restricciones cuantitativas, entre otros.

Realice ejercicios nº 1 al 7

12

1.3. Características de las Normas de Origen

 Las Normas de Origen deben cumplir con ciertas características que
permiten mejorar su aplicación, las cuales son uniformidad, simplicidad,
predictibilidad, administrabilidad, transparencia y eficacia.

 A continuación son descritas cada una de las características mencionadas:

a) Uniformidad: las reglas de origen deben ser estructuradas de manera

consistente, de forma tal, que puedan ser aplicadas por igual en varios países
en sus negociaciones.

b) Simplicidad: las reglas de origen deben ser claras y transparentes,

disminuyendo así al mínimo la necesidad de criterio o pronunciamientos
subjetivos. En caso contrario, se generan complicaciones innecesarias que
dificultan el intercambio de bienes.

c) Predictibilidad: las reglas de origen deben ser predecibles, para permitir a las

empresas planear y calcular cómo serán tratados los productos en particular y
sus embarques, teniendo en cuenta sus correspondientes destinos.

d) Administrabilidad: las reglas de origen deben ser fácilmente verificables y de

fácil manejo o aplicabilidad. No deben requerir excesiva o inaccesible
información o que se impongan gravosos costos para el operador mercantil.

e) Transparencia: quiere decir que si las reglas de origen son transparentes,

cualquier desviación significativa de la actividad económica que lleve como
meta final una estrategia de negociación o alguna política objetiva industrial, es
obvia, facilitando así el escrutinio público.

f) Eficacia: las normas de origen deben ser eficaces, de modo que cualquier

esfuerzo a la hora de promover alguna industria o actividad específica no debe
distorsionar demasiado el intercambio libre.

 A demás de se debe agregar la confidencialidad, la cual debe imperar en el
carácter de las reglas de origen, ya que la información para determinar el origen
será de carácter confidencial, tanto para la autoridad competente nacional, como
para el extranjero, y no se podrá suministrar ningún dato, salvo en el caso de
existir autorización expresa, por la persona o el gobierno involucrado, que haya
facilitado la información.

13

1.4. Finalidad e Importancia de las Normas de Origen

 En este contexto y de forma general, se puede señalar que, las Normas de
Origen surgen por la necesidad de determinar:

­ La procedencia de las mercancías que entran o salen de un territorio y

favorecen el análisis de la demanda y abastecimiento (fines estadísticos).

­ Si las mercancías elaboradas y exportadas por un país socio o no, son el

resultado de un proceso de manufactura simple o complejo con material
nacional.

­ Los diversos procesos de manufactura involucrados en la producción de una

mercancía desde el simple ensamblaje o “screwdriver factory operator”, hasta
operaciones de alta tecnología.

­ La posibilidad de incorporación de productos extranjeros que eventualmente

modifiquen la nacionalidad del producto final.

­ Los flujos de comercio entre socios y aquellos que tienen preferencias

arancelarias.

 Cabe señalar que el objetivo básico de las reglas de origen, en el ámbito
preferencial, es evitar que las ventajas arancelarias concedidas a un determinado
país, puedan ser aprovechadas por países no miembros del acuerdo y queden
exclusivamente reservadas para insumos, competentes y bienes finales
elaborados en el país parte del acuerdo, que cumplen con los criterios de origen
acordados.

 Ahora bien, dentro del contexto no preferencial, las reglas de origen
presentan dos finalidades:

1. Determinar el país de origen de una mercancía, para aplicar las cuotas

compensatorias correspondientes a las empresas que practiquen el dumping y
las subvenciones. Evitando así, lesionar la competitividad de industrias
nacionales o regionales.

Ejemplo

 En caso de que exista, un tratado de libre comercio como el TLCAN1,
donde una empresa de un tercer país, ajeno al tratado, ingrese una
mercancía subvencionada, por México, Estados Unidos o Canadá a la zona

1 Tratado de Libre Comercio de América del Norte, integrada por Canadá, México y Estados Unidos

de América.

14

de libre comercio, afecta así a las industrias del mercado regional
conformado por el acuerdo comercial.

2. Determinar dónde ha sido producida una mercancía, para aplicar las
restricciones cuantitativas correspondientes, salvaguardias, etc. A fin de
estimular la creación o desarrollo de una nueva industria nacional: pequeña,
mediana y gran empresa.

 La determinación de un producto será específicamente dado en el concepto
de establecer un procedimiento que señale claramente el origen del mismo para
así poder reconocer su existencia en un territorio determinado.

Ejemplo

 El ejemplo básico está dado por medio de una estructura y los materiales
básicos que permitieron crear el bien, el cual la norma lo reconoce por medio
de una declaración jurada que el fabricante emite para ser exhibida ante el
organismo certificador de origen.

 Particularmente en el caso del pisco, hoy en día se está por determinar el
país que tiene la posesión de su creación. Con ello se determinará su
procedencia y al mismo tiempo se podrá obtener las garantías referentes a
su creación y desarrollo de la industria pisquera mediante el país que lo
adopte como producto producido.

 Lo anterior permite que al momento de negociar en un Acuerdo, las reglas
de origen sean determinante en la negociación, puesto que el producto tendrá
un reconocimiento de origen que permitirá la no utilización de la marca o
materialización del producto por otro fabricante.

 Importancia de las Normas de Origen

 Los criterios que se aplican para determinar dónde se ha fabricado un
producto, constituyen una parte esencial dentro de las normas comerciales, ya que
hay una serie de políticas que discriminan entre los países exportadores:
contingentes, aranceles preferenciales, medidas antidumping, derechos
compensatorios, protecciones fitosanitarias, entre otras, importantes al momento
de valorar una mercancía en aduanas.

 Las reglas de origen han ocupado tradicionalmente un lugar trascendente
en el tráfico internacional. Sin embargo, varios factores han hecho que su
importancia se destaque recientemente, siendo el foco de atención de los
operadores en el comercio internacional y en varias esferas de negociaciones.
Constituyen, actualmente, el punto en el cual convergen las figuras del comercio

15

internacional más conflictivas, como son aranceles, medidas antidumping,
restricciones cuantitativas o tratos preferenciales. Por ello, las reglas de origen se
hallan en la base de todas estas figuras, de forma que el análisis del origen del
producto constituye un prerrequisito para la aplicación de las disposiciones
relativas a las fórmulas tradicionales del comercio internacional.

 En la actualidad son un factor decisivo en el acceso a mercados, lo que les
ha valido la denominación de barreras no arancelarias, pues se asocian a
instrumentos de política comercial.

1.5. Criterios de Calificación de Origen

 Los criterios que confieren origen son de gran trascendencia para
determinar la nacionalidad de un producto. En el contexto preferencial se
establecen, por lo general, en tratados comerciales, dentro de los cuales se pactan
diversas formas de integración.

 La aplicación de tales criterios les permite a los países, partes del tratado o
acuerdo, gozar de preferencias arancelarias. De hecho son estas disposiciones la
esencia de las normas de origen.

 Cabe señalar que, en el origen no preferencial, los criterios se establecen
en el ámbito de legislaciones nacionales, que servirán para formular las reglas de
marcado de origen.

 Ahora bien, son dos los criterios que confieren origen y se señalan en la
figura siguiente:

Figura Nº 3: Criterios que Conceden Origen

Criterios de Origen

Las Mercancías obtenidas
enteramente en un sólo Estado

Es el más sencillo de todos los
supuestos, y consiste en producir
enteramente una mercancía con
materiales originarios de un Estado.

El Criterio de Transformación
Sustancial

Este criterio es utilizado para la
determinación del origen de
mercancías en cuya producción han
intervenido dos o más Estados.

Realice ejercicios nº 8 al 10

16

 Particularmente el criterio de Transformación Sustancial, es utilizado en los
casos en que las mercancías no son obtenidas a partir de bienes originarios del
Estado donde se transforman, sino que parten de materias primas, de semi-
productos o de artículos terminados, total o parcialmente importados.

 Este tipo de situación es muy frecuente, dada la progresiva división
internacional del trabajo, la especialización de los estados industrializados en
producciones que exigen una mano de obra altamente calificada por una parte; y
por otra, el traslado frecuente de la producción a países en los cuales los costos
laborales son inferiores. En consecuencia, resulta frecuente que un producto sufra
transformaciones en diversos países antes de llegar a su estado definitivo.

 Sumado a lo anterior, la globalización de la producción contribuye al
desarrollo y aplicación de este criterio, es decir, la descentralización tanto en
países industrializados como en vías de serlo, de sus productos hacia los
mercados mundiales, como insumos, materias primas o productos semi-
terminados, exige a los Estados mayor precisión en la formulación de las reglas de
origen. Toda vez que el control y coordinación creciente de unidades de
producción descentralizadas, por parte de empresas transnacionales y
multinacionales, que acaparan las materias primas y demás artículos, para a su
vez, incorporarlos al proceso de fabricación de otro producto, trae como
consecuencia la implementación de estrategias empresariales a fin de colocar un
producto dentro del marco preferencial establecido por un tratado.

 Cabe señalar que el producto final, dentro de este criterio, debe
presentar características, propiedades e identidad propia, distinta a la de sus
componentes o artículos empleados en su fabricación.

 Este criterio se aplica generalmente en países que incorporan tecnología
moderna, ya que a través del ensamblaje de diversas partes y artículos, se crean
diversos productos.

 Este criterio de transformación sustancial se calcula mediante la aplicación
de algunos métodos, los que son descritos a continuación:

1) Cambio de Clasificación Arancelaria

 Para determinar el origen, de acuerdo a este método, el producto fabricado
o final debe experimentar una transformación o manufactura suficiente, que lo
ubique bajo otra posición arancelaria, distinta a la de los insumos intermedios
importados utilizados en su fabricación.

 Su utilización permite fijar de una manera precisa y objetiva las condiciones
de determinación del origen. El fabricante puede normalmente suministrar sin

17

dificultad los elementos que permiten establecer, cuando se le pide la justificación,
que las mercancías cumplan efectivamente las condiciones requeridas.

 Es relevante cuando la producción se basa en simples procesos de
fabricación o ensamblaje, pues permite diferenciar las mercancías finales de los
productos que entran en su composición. Sin embargo, tiende a favorecer
métodos artesanales de producción.

 Dentro de este método, es necesario la existencia de listas de excepciones
basadas en nomenclaturas arancelarias "list of exceptions based on the systematic
goods nomenglature", pues basándose en ellas se debe identificar cuándo un
insumo intermedio se ha transformado en parte de otra mercancía o producto final.

 Respecto de este método, una de las desventajas que presentaba era la
inexistencia de una nomenclatura arancelaria de aceptación general, debido a que
era muy frecuente en los intercambios internacionales que al mencionar una
mercancía se utilizaran hasta 17 designaciones diferentes, originando a su vez 17
códigos. Esta diversidad de designaciones ocasionó, indiscutiblemente, trabas e
inconvenientes para el manejo efectivo del universo de las importaciones o
exportaciones de bienes.

 La situación anterior instó a la CCA (Consejo de Cooperación Aduanera) a
elaborar una nomenclatura, conocida como la "Nomenclatura Arancelaria de
Bruselas" que posteriormente se transformó en la "Nomenclatura del Consejo de
Cooperación Aduanera". Así, en 1983, esta última fue sustituida por la
nomenclatura del Sistema Armonizado de Designación y Codificación de
Mercancías.

 Sin embargo, en la actualidad no es tan sencillo identificar el salto
arancelario2 o cambio de partida, pues en 1973, cuando se pensaba en el salto de
partida, sin existir suficiente experiencia, se atendía a una nomenclatura
conformada de 4 dígitos, como fue la de Bruselas, más una lista de excepciones.
La realidad es más compleja, pues la diversidad en la actividad productiva,
favorecida por los adelantos tecnológicos y la innovación de los fabricantes, ha
traído como consecuencia la creación de nuevos productos. Así en la
nomenclatura del Sistema Armonizado de Designación y Codificación de
Mercancías, el salto de partida, ya no se circunscribe a 4 dígitos; por el contrario,
puede darse entre capítulos de 2 dígitos, partidas de 4 dígitos, sub-partidas de 6
dígitos, o fracciones de 8 o hasta 10 dígitos. Por lo que en la actualidad definir un
salto arancelario es un criterio demasiado estrecho.

 Cabe señalar que, las listas de excepciones deben mantenerse
actualizadas, de acuerdo a la evolución de las técnicas o de las condiciones
económicas. A demás las descripciones eventuales de procedimientos de

2 Hace referencia al cambio de glosa arancelaria que sufre un bien cuando es transformado de

insumo a bien final.

18

fabricación no deben ser demasiado complejas, ya que se corre el riesgo de
conducir a los comerciantes a cometer errores de buena fe.

 En síntesis, si un producto se encuentra señalado en el mercado conforme
a su estructura de creación, éste se representa en su clasificación arancelaria, lo
que permite poder diferenciar un mismo producto, pero que sin embargo ha sido
incorporado de forma diferente.

 Si se tiene, por ejemplo, lana de oveja, la cual tiene un procesamiento
diferente en cada país, en su diferenciación de acuerdo el aporte tecnológico que
al mismo se la incorporado, éste método permite diferenciar el mismo producto
reconocido como lana de oveja pero incorporando su especialización.

Ejemplo

 Particularmente, en el caso de la “Lana de oveja limpia con cardar”, se
admite que a la lana se le ha dado una limpieza y además esta cardada, es
decir, esta hilada y ovillada, por ello a la misma lana, en función a su
especialización, desaparece la condición de lana y se distingue en la partida
arancelaria en su últimos dígitos del código asignado la incorporación de lo
que a éste se le ha dado como valor agregado a fin de diferenciarlo al
momento de negociar conforme al acuerdo.

 Es así que el otro país que tiene el mismo producto y que le asigna la
misma partida al momento de que las partes negocien se deberán reconocer
sus especificaciones y de lo contrario quedará afuera de la rebaja al no
contar con la diferenciación al momento de clasificarlo en el arancel
respectivo para su importación en el país de recepción del producto.

País A

Partida

Código del S.A. Glosa U.A.

Adv.

Estad.
Unidad
Código

68.01 6801.0110 Lana de oveja
limpia con cardar

KB 6 KN-06

País B

Partida

Código del S.A. Glosa U.A.

Adv.

Estad.
Unidad
Código

68.01 6801.0100 Lana de oveja
limpia

KB 6 KN-06

19

 Otro ejemplo, en esta materia, está dado por el Cambio de Partida
Arancelaria, el cual se grafica en la figura siguiente:

Figura Nº 4: Cambio de Partida Arancelaria

 Como se muestra en la figura anterior, en la producción de salchichas se
utilizan diversos insumos, como lo son el cereal, el cerdo y las especias. Donde el
cerdo y las especias presentan una partida arancelaria diferente al del producto a
exportar (salchicha) que los reúne.

2) Listas de Transformaciones Específicas

 Este método supone la elaboración de listas que describan, producto por
producto, los procedimientos o transformaciones técnicas de suficiente
importancia que confieren origen.

 Se trata de detectar las transformaciones por las cuales un producto
adquiere sus características particulares que le permiten distinguirse del resto. Lo
que conlleva a un estudio pormenorizado de cada producto para identificar tales
transformaciones u operaciones.

Cereal
Originario

Cerdo S.A.
01.03 No
Originario

Especias S.A.
09.07 No
Originario

Salchicha S.A.
16.01 Producto a

Exportar

20

 Actualmente, se aplica de una forma positiva dentro de los tratados
comerciales internacionales, ya que en ellos siempre se contienen normas o
disposiciones dentro de las cuales se enumeran una serie de operaciones que no
confieren origen a las mercancías.

 Las ventajas son las mismas que las señaladas en el método anterior, al
igual que los inconvenientes. Sin embargo, respecto a estos últimos, se podría
señalar también que las listas generales son más largas, más detalladas y, en
consecuencia, todavía más delicadas de actualizar.

 Para reconocer las listas de transformaciones, es preciso indicar que a los
productos que se le aplica este método son a aquellos productos que han sido
utilizados en la elaboración de una producción. En estos casos se debe establecer
la diferenciación bajo sus propias características, donde el producto pasa de una
posición general a una posición individual, que le permite establecer su real origen
al momento que el país que lo produce lo saca del término universal, aún estando
con una manifestación visual igualitaria a los productos generales.

 Ahora bien este método es bastante complicado al momento de establecer
la diferenciación, ya que conforme al fabricante, éste le puede adicionar un
mecanismo diferente pero el objeto mantiene su misma utilidad, por ello conserva
su misma identificación general.

Ejemplo

 En los televisores, se representan muchas características específicas
generales que permiten establecer conductas individuales de acuerdo a lo
que a éstos se le incorpora, por ejemplo una pantalla LCD PLANA, lo que a
la vista de otro país esto no establece su originalidad sino que lo diferencia
en su aspecto técnico que puede ser igualado por otro del mismo tipo.

 Es por lo anterior que, la especificación de transformación es importante al
momento de la diferenciación con el objeto de aplicar el origen y así dar la
aplicación restrictiva a la originalidad del producto en base a un sólo fabricante y
no permitir su copia o planteamiento similar.

3) Regla del Porcentaje Ad Valorem

 Para determinar el origen conforme al porcentaje ad valorem, debe
considerarse el grado o la extensión del procedimiento o manufactura
experimentado en un país, basándose en el valor agregado de la mercancía, a
través de estos procesos de transformación. Cuando el valor agregado equivale o
excede un porcentaje específico, las mercancías adquieren el origen del país
donde fueron realizados tales procesos.

21

 El valor agregado también puede ser calculado, sobre la base de los
materiales o componentes importados o de origen indeterminado, usados en la
manufactura o producción de las mercancías. Así, conservarán su origen dentro
de un país determinado, sólo si los materiales o componentes no exceden un
porcentaje especificado del valor del producto final.

 En la práctica, este método implica la comparación entre el valor de los
materiales importados o de origen indeterminado y el valor del producto final.

 Existen ciertas desventajas en la utilización de este método, las cuales se
mencionan a continuación:

­ Dificultades cuando una pequeña diferencia por debajo del porcentaje prescrito

cause que un producto no califique como originario.

­ En muchos casos, la diferencia señalada en el punto anterior viene de los

cambios en los precios relativos del producto final respecto de los diversos
insumos o materias primas, que pueden deberse a cambios en los precios
internacionales o a fluctuaciones monetarias.

­ Una mayor desventaja se presenta cuando los costos de fabricación o los

costos totales de los productos utilizados, que se toman como base para el
cálculo del valor agregado, son construidos e interpretados de forma diversa,
tanto en el país de exportación como en el de importación. Estas asimetrías
pueden versar sobre ciertos factores, especialmente gastos generales.

 Este método se encuentra relacionado a la construcción del bien, al cual se
le incorporan insumos para su construcción, los que vienen de diferentes latitudes
y convergen en un sólo producto para su confección incorporando en ello la
materia y mano de obra nacional del país fabricante.

 Suponiendo que Chile tiene un producto fabricado en base a acero, la
originalidad en su producción será efectiva si, en la composición del bien, el
porcentaje en su elaboración corresponde a los materiales que se señalarán, con
respecto a su confección y originalidad de obtención de la materia prima para la
construcción del bien, en la correspondiente declaración jurada.

 En el caso de una maquina consolidadora de harina de pescado, en la que
para su construcción se le incorporó insumos tanto nacionales como importados,
tales como los tornillos, acero, rieles, cadenas, pintura, etc. Los materiales
utilizados se proceden a enumerar y se establece su originalidad a fin de poder
certificar, independiente a que en sus componentes se le asigne insumos que no
sean originarios o que estén dentro del marco de obtención de los países
miembros.

22

 Es por lo anterior que es importante poncentuar todo lo incorporado en la
producción de un bien, junto también con establecer lo que según la norma,
conforme al acuerdo, permita acceder como originario.

4) Valor de Contenido Regional

 Es una evolución del porcentaje ad valorem, que no se contempló dentro de
la Convención de Kyoto, sin embargo, en los acuerdos de integración fomentados
por la globalización, se ha hecho necesario determinar no tan sólo el origen
nacional, sino el regional, como resultado de la conformación de bloques
económicos en virtud de estos acuerdos comerciales.

 Este supuesto establece que todo valor añadido a una mercancía a través
de transformaciones, puede determinar su origen, es decir, se tiene en cuenta el
valor que incorpora cada una de las transformaciones, con relación al producto
final. Para ello se estará al valor de los componentes utilizados en la producción
del bien, así como al valor que incorporen las distintas operaciones llevadas a
cabo.

 Para la determinación del valor añadido a un producto o su contenido
regional, se establecen dos métodos por lo general:

 El Método de Valor de Transacción: cuya fórmula es:

VCR = VT – VMN * 100
 VT

Donde:

VCR = es el valor de contenido regional expresado en porcentaje.

VT = es el valor de transacción del bien.

VMN = es el valor de los materiales no originarios utilizados por el productor

en la producción del bien.

 Cabe especificar que cuando un bien es producido en un determinado país
y éste se debe enviar a otro, para ello se deberá establecer el origen del
correspondiente producto a fin de que al momento que éste llegue al país
entrante, perteneciente a la comunidad, se pueda establecer el acuerdo conforme

Realice ejercicios nº 11 al 15

23

a lo que corresponda en virtud de la negociación que por la correspondiente
mercadería se ha estimado.

 Es por ello que el país de donde está el consignante (entiéndase el
Exportador), deberá solicitar ante el organismo certificador, se emita el
correspondiente documento que acredite, mediante dicho documento, que éste es
originario del país exportador a fin de que el certificado establezca la rebaja
arancelaria correspondiente al producto al momento de ingreso al país.

 Ahora bien para establecer el origen, en especial a un producto al que se le
determina para su producción materiales que no se fabrican ni se obtienen en el
país de origen, se deberá determinar a través de la fórmula del valor de
transacción cuanto en porcentaje tiene de extranjero para reconocer en la norma
de origen del tratado su condición de originalidad respectiva al rango de %
permitido en ella.

 A continuación se ilustra la utilización del método de valor de transacción,
mediante el siguiente ejemplo:

Ejemplo

 Un motor fuera de borda para botes pesquero se produce en Chile, y se
exportará a Francia, por ello se requiere establecer su originalidad a fin de
pedir al organismo certificador el correspondiente certificado que lo acredite.

 El organismo, al momento de recibir la solicitud, requiere de los valores
respectivos para formalizar el documento y verificar si el porcentaje dado por
el Acuerdo le corresponde la certificación de origen solicitada.

 Para el efecto del origen, siempre se determina en la construcción del
bien, ya que Chile no es productor de éste, por tanto en este caso asiste la
duda de su confección por los materiales asociado a la construcción del
mismo, tales como el acero, pintura, embobinado (que sabiendo que el
material base es el alambre de cobre para su construcción, Chile es
productor de materia prima pero no del elaborado, ya que este se compra en
el exterior). Ante esto se solicita la declaración jurada del exportador
señalando los componentes utilizados y su origen de obtención y así obtener
los datos valóricos que permitirán obtener el porcentaje de origen permitido.

 Conforme a lo expuesto en la situación anterior, se debe agregar que el
producto cuenta con:

VCR = Valor que se deberá determinar
VT = US$ 34.000

24

VMN = valor de los materiales no originarios utilizados por el productor en la
producción del bien, que para este caso serán US$ 12.500

VCR = VT – VMN * 100
 VT

VCR = (34.000 - 12.500) * 100
 34.000

VCR = 63,24 %

 Se puede concluir a sí que, un 63,24% sería el componente de producto
originario incorporado al bien. Donde una vez obtenido este porcentaje se procede
a revisar la norma y a compararlo con el obtenido para la otorgación del
certificado.

 Para este caso en particular, el porcentaje autorizado según la norma es de
un 75% con la comunidad, por lo que quedaría sin certificación, ya que el
resultado es inferior (63,24%) al porcentaje establecido.

 El Método de Costo Neto: el cual se aplica cuando no es posible determinar el
contenido regional en base el método de valor transacción. Se calcula sobre la
base de la siguiente formula:

VCR = CN – VMN * 100
 CN

Donde:

VCR = es el valor de contenido regional expresado en porcentaje.

CN = es el valor de los materiales no originarios utilizados por el productor en

la producción del bien.

VMN = es el valor de los materiales no originarios utilizados por el productor

en la fabricación del bien.

 Utilizando el mismo ejemplo anterior se determinará el VCR, aplicando los
valores determinados se establecerá el valor de contenido regional en porcentaje.
A sí se tiene que:

CN = US$ 20.000
VMN = US$ 12.500

25

VCR = CN – VMN * 100
 CN

VCR = (20.000 – 12.500) * 100

 20.000

VCR = 37,5 %

 Para este caso la norma establece un 60% de contenido regional, por lo
que no corresponde certificación debido a que se obtuvo sólo un 37,50%.

 Es preciso agregar que, en todo tratado se establece el porcentaje de
contenido regional que debe satisfacer un bien para poder ser considerado como
originario. Por ejemplo, el TLCAN establece en su artículo 401 que el valor de
contenido regional no deberá ser inferior al 60% cuando se utilice el valor de
transacción, ni inferior al 50% cuando se utilice el método de costo neto.

 Es importante tener en cuenta que el método de costo neto se utiliza
cuando no es posible determinar el valor de contenido regional de acuerdo al
método de Valor de transacción, ni de acuerdo al Código de Valoración Aduanera
de la OMC.

 Finalmente, cabe señalar la existencia de un criterio que no es mencionado
en el Convenio de Kyoto, ni en el Acuerdo sobre Normas de origen de la MOC. Es
el llamado criterio de Transformación o Elaboración Suficiente, el que ha sido
implementado por la Unión Europea, y que aplica a través del cambio de posición
arancelaria; implica la determinación de la suficiencia de la transformación, pero
no de la sustanciabilidad, por lo que podría decirse que es un sub-criterio,
emanado del criterio de transformación sustancial. Sus términos son muy amplios,
al igual que el criterio que le da origen, o bien que lo semejan a la transformación
sustancial, pese a que sustanciabilidad y suficiencia denoten niveles de
transformación distintos.

1.6. Normas Relativas a las Reglas del Convenio de Kyoto

 Las negociaciones del Convenio para la Simplificación y Armonización de
los Regímenes Aduaneros, bajo los auspicios del CCA (Consejo de Cooperación
Aduanera), concluyeron en Kyoto, el 18 de mayo de 1973. Dicho Convenio entró
en vigor el 25 de septiembre de 1974, tres meses después de que cinco Estados
lo suscribieran sin reservas conforme al artículo 12 del Convenio.

Realice ejercicios nº 16 y 17

26

 La trascendencia de este Convenio en el ámbito internacional es
significativa, ya que establece la tipología, forma y noción actual de las normas de
origen establecidas en 1973.

­ Principio

 El presente Convenio contempla como único principio rector, el que se
señala a continuación:

 "Las reglas de origen necesarias para la implementación de las medidas
que la aduana está encargada de aplicar, tanto a la importación como a la
exportación, se fijarán de acuerdo con las disposiciones del presente Anexo".

 En este contexto señala dos comentarios con respecto a este principio:

a) Las estipulaciones del Anexo no se extienden a las medidas tomadas para

proteger la propiedad industrial o comercial.

b) Las reglas de origen normalmente son aplicadas a las mercancías importadas

por un país, sin embargo, para efectos de simplificación y armonización, estas
mismas reglas deben o pueden ser aplicadas en un país, para determinar el
origen de sus exportaciones.

­ Reglas de Origen Establecidas en el Convenio de Kyoto

 En el Convenio de Kyoto, dentro de su parte introductoria, se establece la
tipología y forma que actualmente conservan las reglas de origen, de ahí la
importancia que en la materia tiene el presente Convenio.

 Estructura en primer término el bosquejo de las disposiciones que
actualmente se encuentran en los textos de los múltiples tratados internacionales,
como la lista de todos aquellos recursos naturales, minerales, vegetales, animales,
etc., que bajo el criterio de "wholly produced" (enteramente producidos en un
país), se contemplan como materias primas susceptibles de ser incorporadas
como insumos intermedios a productos finales.

 Reitera nuevamente que cuando intervengan dos o más países en la
fabricación de una mercancía, el origen se deberá determinar conforme al criterio
de transformación sustancial, a través de los métodos ya analizados.

 En caso de utilizarse el método de cambio de partida, se establece que se
debe usar la Nomenclatura del Consejo de Cooperación Aduanera (NAB) para la
clasificación de las Mercancías, establecida bajo el convenio del 15 de diciembre
de 1950.

27

 En esta norma se señala que no son considerados manufacturas o
procedimientos sustanciales, es decir, que no confieren origen:

a) Las operaciones necesarias para la conservación de las mercancías durante su

transportación o almacenamiento.

b) Las operaciones destinadas a mejorar la presentación o la calidad comercial de

los productos o acondicionarlos para el transporte, tales como la división o
agrupamiento de bultos, el acondicionamiento y la clasificación de las
mercancías, el cambio de embalaje.

c) Simples operaciones de ensamblaje.

d) Las mezclas de mercancías de diferente origen, otorgando al producto final

características esenciales, que no difieren de las características de los
productos utilizados en la mezcla.

 A continuación se presenta un ejemplo en el que se utiliza la Nomenclatura
del Consejo de Cooperación Aduanera:

Ejemplo

 Se ingresa al país una Importación de seda en rollos, para la producción
de corbatas de Caballero.

 Al momento en que la tela es ingresada al país se utiliza la siguiente
partida arancelaria:

“50.07: Tejidos de seda o de desperdicios de seda.
 5007.2000: Los demás tejidos con un contenido de seda o de desperdicios

KN 6 KN-6 de seda, distintos de la borrilla, superior o igual al 85 % en peso”

 Con la tela ingresada se confeccionarán las corbatas, produciendo el
salto de partida siguiente:

62.15: Corbatas y lazos similares.
6215.1000: De seda o desperdicios de seda.

­ Casos Especiales de Calificación del Origen

 Para determinar el origen, el Convenio establece casos especiales y
directrices que deben tomarse en cuenta, además de los criterios y métodos ya
mencionados. En efecto:

28

a) Los accesorios, partes y herramientas utilizados en el empleo de una máquina,
artefacto, aparato o vehículo, deben ser considerados del mismo origen de la
máquina, artefacto, artículo o vehículo. Siempre y cuando sean accesorios
necesarios de la mercancía para su venta e importación. Por lo tanto, el valor
de los accesorios, partes, etc., no debe ser considerado para determinar el
origen del producto final, llámese máquina, vehículo, etc., bajo el método del
porcentaje ad valorem.

Ejemplo

 El tractor agrícola requiere tener, para su mantención, repuestos
originarios de producción del bien, y que normalmente vienen
acompañándolo. Por tanto en este caso se requiere determinar su condición
especial para la determinación del origen a los repuestos adicionados al
producto.

b) El desarmado o desmontaje de un artículo que es importado, en más de un

envío, por no ser viables en uno sólo por razones de transporte o producción; o
en caso de ser consignado (enviado) en uno sólo, por solicitarlo así el
importador, donde será tratado como un sólo artículo, para los efectos del
Convenio. Esta disposición también se aplica cuando la consignación es
dividida forzosamente o por errores de envío.

Ejemplo

 Una planta envasadora, que por condición de su estructura requiere ser
desarmada para su condición de embalaje y transporte, por ello deberá
fraccionarse pero se considera como un todo. Algo que tendrá que
establecer al momento de llegada al país de ingreso el organismo
correspondiente la condición de unidad para mantener su originalidad y
otorgar así la condición de la norma.

c) Los empaques deben ser considerados del mismo origen de las mercancías, a

menos que la legislación nacional del país importador, requiera que éstos sean
declarados separadamente de las mercancías, por propósitos arancelarios, en
cuyo caso su origen será determinado separadamente de las mercancías.

29

Ejemplo

 La pasta de tomate viene en bines (jaula de maderas), las que deben ser
identificadas de forma separadas para efectos de valoración y pago de
gravámenes. Por ello el Importador solicita separación en la facturación y al
mismo tiempo en la certificación de origen, para así declararla
separadamente en la Declaración de ingreso nacional.

d) Es importante señalar, que a efecto de determinar el origen de las mercancías,

no se tendrá en cuenta el origen de los productos energéticos, instalaciones,
máquinas y herramientas utilizadas en el curso de su transformación o de su
elaboración.

Lo anterior está dado al momento de considerar los costos indirectos que le son
añadidos al producto para su elaboración, los que no serán considerados para
su conformación de valor al momento de determinar su porcentaje de origen
regional.

Por ello si una empresa para elaborar el producto requiere gas natural
procedente de Argentina, éste no considerado en la conformación de la
estructura de costo que permita visualizar el valor de composición del bien.

 En cuanto a las mercancías y sus empaques, el Convenio señala
claramente en su práctica recomendada, que la intención de esta disposición
abarca aquellos casos en los que los productos finales como los perfumes, son
vendidos al por mayor en ciertos cartones o empaques especiales, que sin duda
son importantes, por cuestiones de presentación en la venta de la mercancía.

 Además de la práctica anterior, el convenio establece la clásica regla del
transporte directo de la mercancía. Sin embargo, especifica excepciones en caso
de países que por razones geográficas deban transportar sus mercancías por el
territorio de otros países, como es el caso de aquellos que no tienen costa
(comercio de Bolivia vía puertos chilenos, por ejemplo).

­ Información Concerniente a Reglas de Origen

 El Convenio establece claramente que la autoridad competente deberá
suministrar a toda persona interesada información relativa a las reglas de origen,
tanto aquella que sirva para su interpretación, como la referente a sus cambios y
modificaciones, reformas o enmiendas. Lo anterior no debe entenderse en el
sentido de divulgar información confidencial sobre los procesos de fabricación
empleados por las Partes.

30

 Cabe señalar que, los cambios en las reglas de origen, y en sus procesos
de aplicación, entrarán en vigor sólo después de que tales cambios hayan sido
notificados y autorizados por las Partes interesadas, tanto del país exportador
como del importador.

2. LAS NORMAS DE ORIGEN EN LOS ACUERDOS DE INTEGRACIÓN

 Las Normas de Origen, como ya se ha señalado en los puntos anteriores,
se constituyen en una condicionante principal al momento de producir un Acuerdo
en las negociaciones que cada país interviene, en el contexto de una integración.

 Por ello se puede comentar que los Acuerdos dados en el desarrollo del
siguiente punto están ligados principalmente al comportamiento que se deberá
establecer por medio de la Norma, motivo por el cual es preciso conocer los
Acuerdos que las establecen y que a su vez determinarán las negociaciones de
sus productos transados mediante reglas.

 Lo anterior también ayudará a determinar pautas por medio de patrones
que establecen procedimientos a través de técnicas que llevarán a una conducta,
como también por medio de órdenes dedicadas a la confección de la norma,
instrucciones impartidas ante los Acuerdos y Tratados, a los cuales se hará
referencia más adelante.

 Cabe señalar que cada gobierno dará su orientación y pondrá sus
restricciones al momento de la negociación, la cual corresponderá a la forma en
que se constituya la aceptación del correspondiente Acuerdo o Tratado, que
planteará la composición del mismo al crear el vínculo de la negociación por
intermedio de la correspondiente norma que regirá en el Acuerdo y Tratado
respectivo.

2.1. Acuerdos de Complementación

 Para el desarrollo del siguiente punto es necesario explicar lo que es un
Acuerdo y como se llega al concepto de Complementación, por ello lo primero de
se debe conocer es lo que ha permitido producir estos Acuerdos a fin de iniciar
una integración.

 Durante el año 1999 se sintió la repercusión en el Comercio Exterior de las
consecuencias de la crisis financiera internacional que se inició en Asia, a
mediados de 1997, la cual ha tenido una duración e intensidad que fue más allá de
lo inicialmente previsto.

Realice ejercicios nº 18 al 20

31

 Unido a la anterior, continuó el deterioro de los precios de los productos
primarios asociado a la menor demanda externa, especialmente de los países
asiáticos, factores que provocaron sendas contrataciones de las exportaciones
intrarregionales y al resto del mundo en 1998.

 En 1999, mientras se aceleró fuertemente la caída del monto de las ventas
reciprocas entre los países del ALADI3, las cuales se redujeron en más de una
cuarta parte, se revirtió el proceso de deterioro de las colaciones en el resto del
mundo con un moderado crecimiento, después de la leve merma del año anterior.

 Es por ello que el valor de las importaciones desde el resto del mundo,
después de haberse expandido de acuerdo con una tasa anual media del 16%
entre 1992 y 1997, creció bastante más moderadamente (6%) en 1998 para caer
un 5% durante 1999, lo que reflejó la menor demanda doméstica y la
desaceleración de la actividad económica en los países miembros del ALADI.

 Como resultado del comportamiento de distinto signo de las exportaciones y
de las importaciones hacia y desde el resto del mundo, el saldo negativo de la
región (ALADI) en ese intercambio cayó drásticamente en 1999, luego de haberse
duplicado largamente en el año anterior. Con todo, corresponde destacar que, a
pesar de la contracción de las importaciones, no fue posible alcanzar un saldo
positivo en el intercambio. Al mismo tiempo el comercio con el resto del mundo, se
contrajo en forma importante lo cual explica que el déficit de la balanza comercial4
pasara de un saldo negativo de 33 miles de millones de dólares en 1998 a 5 mil
millones en 1999.

 Tras un año de significativo dinamismo, cuando el valor de las
exportaciones intrarregionales alcanzó en 1997 el máximo histórico, de casi
46.000 millones de dólares, el monto del comercio recíproco experimentó una
moderada caída en 1998 (-6%), revirtiéndose así un prolongado período, doce
años, de permanente expansión. De acuerdo con las tendencias observadas hasta
el mes de septiembre, los años 2000 y en adelante experimentaron una
considerable caída que situó a la región en un 25%, lo que llevó al mercado
regional por debajo del registro de cuatro años anteriores.

 Al mismo tiempo se pudo apreciar que al momento de haber alcanzado en
los tiempos anteriores los puntos más alto, del nivel de los montos de crecimiento
económico, este bajó consideradamente en relación a los montos de los

3 ALADI: Asociación Latinoamericana de Integración, creado el 12 de agosto de 1980 por el

Tratado de Montevideo, reemplazando así a la ALALC (Asociación Latinoamericana de Libre
Comercio).

4 Balanza Comercial: es la diferencia entre exportaciones e importaciones

32

suministros de Brasil y de Argentina, principales abastecedores en el ámbito de la
región, que explicarían el 32% y el 30%, respectivamente, del total de la caída.

 Es por todo lo descrito anteriormente, que conjuntamente al desastre de la
región (ALADI), se añade a esta asociación, el MERCOSUR, la que también tuvo
una contracción, producto de lo mismo, que fue creado a la baja de las ventas
entre ambas economías, como también las colocaciones de Venezuela en el
mercado Colombiano, que produjo el bajo rendimiento económico en el marco de
la región.

 Ahora bien, para entender y comprender el concepto de Acuerdos de
Complementación es que se hace necesario reconocer la historia del surgimiento
de los correspondiente Acuerdos que permitieron en base a negociaciones
recíprocas, entre los países miembros, poder realizar conversaciones bilaterales
que permitieron la expansión y ajuste de la economía en la región.

 En este sentido se puede reconocer, por tanto lo siguiente:

 Los Acuerdos Complementarios son relativos a establecer un apoyo e
integración entre los países miembros de la Región, pertenecientes a la
ALADI, y MERCOSUR.

 En ello se expresa primeramente:

a) Países Firmantes: en el año 1980, firma Argentina, Bolivia, Brasil, Chile,

Colombia, Ecuador, México, Paraguay, Perú, Uruguay y Venezuela. En el año
1999 lo realiza Cuba

b) Estructura del ALADI, para establecer los Acuerdos: la estructura de la ALADI

se define mediante cuatro organismos que desarrollan sus tareas conforme a lo
creado. A través de la siguiente figura se muestra la estructura de esta
asociación.

Figura Nº 5: Estructura de la ALADI

Consejo de Ministros

Conferencia de
Evaluación y
Convergencia

Comité de
Representantes

Secretaría General

ALADI

33

 A continuación se realiza una breve descripción de cada uno de los
organismos que forman parte de la ALADI:

1. Consejo de Ministros de Relaciones Exteriores: éste se constituye en un

organismo supremo e instancia de conducción política superior. Se encuentra
integrado por los Ministros de Relaciones Exteriores de los países integrantes.
Este consejo es convocado por el Comité de representantes.

2. Conferencia de Evaluación y Convergencia: a ésta le corresponde la función de

evaluar el proceso de integración, como también promover el proceso de
negociación entre los países asociados y recomendar al Consejo las medidas
multilaterales. Este organismo se reúne cada 3 años o cuando el Comité lo
estime necesario.

3. Comité de Representantes: este organismo corresponde a una organización de

carácter político permanente y posicionamiento de foro de negociaciones entre
los países integrantes y terceros. Entre sus funciones están la de tomar las
medidas y acciones necesarias para la ejecución del Tratado, arbitrar entre los
países miembros y crear organismos auxiliares (14 en total a la fecha). Se
reúne cada 15 días, y es el que regula que se realicen, sin contradicciones, los
referentes Acuerdos que complementan la Integración de Economía que cada
país, perteneciente al ALADI, tenga en su desarrollo de negociación.

4. Secretaría General: este es el organismo técnico de la ALADI. El Secretario

General es designado por el Consejo. Tiene su sede en Montevideo, Uruguay.

 Cabe señalar que todas las decisiones, tanto del Consejo, Conferencia y
Comité, se adoptan por mayoría de dos tercios de los países miembros del
Acuerdo.

c) Los Mecanismos de Integración: a diferencia de su antecesor, la ALALC, no

consideraba como meta tener un plazo determinado para crear una zona de
libre comercio, sino que tenía un sistema de preferencias económicas o
mecanismos similares.

 Por lo anterior el principal objetivo que tiene la ALADI es, crear un
mercado común por medio de una serie de iniciativas multilaterales, flexibles
y diferenciadas de acuerdo al nivel de desarrollo de cada país (denominados
Acuerdos de Complementación).

 Los mecanismos del Tratado son el marco básico para los convenios y
tratados para las negociaciones. Eso sí, todas las iniciativas deben concurrir a la
complementación o cooperación económica y promoción el comercio en la zona.

34

 Es así como la ALADI tiene una estructura más abierta al posibilitar la
integración o negociación con países fuera de la zona.

 Existen ciertos mecanismos de integración, los que de acuerdo al Capítulo
II del Tratado, son:

1. Preferencia Arancelaria Regional: en este contexto el Tratado señala que los

países miembros se otorgarán recíprocamente una preferencia arancelaria
regional, que se aplicará con referencia al nivel que rija para terceros países y
se sujetará a la reglamentación correspondiente.

2. Acuerdos de Alcance Regional: este tipo de Acuerdo son aquéllos en los que

participan todos los países miembros.

3. Acuerdos de Alcance Parcial: son aquellos realizados con la participación de

dos o más países del área. Estos pueden referirse al intercambio de bienes en
las áreas de la educación, cultura e investigación y desarrollo científico.

 En este contexto, cabe señalar que, los Acuerdos de la ALALC se
constituyen en un patrimonio histórico de la ALADI y los países miembros.

 A continuación se señalan los principales Acuerdos tanto regionales, como
de alcance parcial.
­ Acuerdos Regionales

 Los Acuerdos Regionales existentes en la ALADI son mencionados a través
de la siguiente figura:

Figura Nº 6: Acuerdo Regionales existentes en la ALADI

Acuerdo Nº 1, 2 y 3 Apertura de Mercados

Acuerdo Nº 4 Preferencia Arancelaria Regional

Acuerdo Nº 6 Cooperación Científica y Tecnológica

Acuerdo Nº 7
Cooperación e Intercambio de Bienes en las

áreas Cultural, Educacional y Científica

Acuerdo Nº 8
Acuerdo marco sobre Superación de

obstáculos Técnicos al Comercio

35

 Como se puede apreciar, en la figura anterior, los cuatro primeros acuerdos
en que participan la totalidad de los países miembros, son una respuesta a la
puesta en marcha de mecanismos de liberación comercial señalados
expresamente en los Artículos 5 y 18 del Tratado de Montevideo en 1980,
encontrándose en él las Nóminas de Apertura de Mercados a favor de Bolivia,
Ecuador y Paraguay (Acuerdos N° 1, 2 y 3, respectivamente) y del Acuerdo que
instituye la Preferencia Arancelaria Regional (Acuerdo N° 4).

 Los tres acuerdos regionales restantes, establecen acciones de
cooperación en materia científica y tecnológica (Acuerdo N° 6), de cooperación e
intercambio de bienes en las áreas cultural, educacional y científica (Acuerdo N° 7)
y de superación de obstáculos técnicos al comercio (Acuerdo N° 8).

 Particularmente en relación a los Acuerdos Nº 1, 2 y 3, la apertura de
mercados nace a raíz de establecer condiciones favorables para la participación
de los países de menor desarrollo económico relativo, en el proceso de
Integración Económica. A demás está el propósito de asegurarles un tratamiento
preferencial efectivo. Es por ello que a partir del 30 de abril de 1983, los países
miembros establecieron la apertura de sus mercados para una serie de productos
concediéndoles, sin reciprocidad, la eliminación total de gravámenes aduaneros y
demás restricciones.

 Por su parte el desarrollo de la Preferencia Arancelaria Regional (PAR),
consiste en una rebaja porcentual de los gravámenes aplicables a las
importaciones desde terceros países, que los países miembros se otorgan
recíprocamente sobre las importaciones de productos originarios de sus
respectivos territorios.

 La Preferencia Arancelaria Regional, en la actualidad con un nivel básico de
20%, es aplicada en magnitudes diferentes según las tres categorías de países
establecidas por la Resolución 6 del Consejo de Ministros (países de menor
desarrollo económico relativo; países de desarrollo intermedio; demás países) y
abarca el universo arancelario, salvo una nómina de productos que cada país
exceptúa del beneficio de dicha preferencia, cuya extensión también está
relacionada con las tres categorías mencionadas anteriormente.

 En el caso del Acuerdo Nº 6, éste particularmente promueve la cooperación
regional orientada a la creación y desarrollo del conocimiento, como también a la
adquisición, difusión y aplicación de la tecnología.

­ Acuerdos de Alcance Parcial

 Los Acuerdos de Alcance Parcial se encuentran conformados por los
Acuerdos mostrados en la figura siguiente:

36

Figura Nº 7: Tipos de Acuerdos de Alcance Parcial

 A continuación son descritos los Acuerdos señalados en la figura anterior:

­ Complementación Económica

 Los Acuerdos de este tipo tienen, entre otros objetivos, promover el máximo
aprovechamiento de los factores de producción, estimular la complementación
económica, asegurar condiciones equitativas de competencia, facilitar la
concurrencia de los productos al mercado internacional, como también impulsar el
desarrollo equilibrado y armónico de los países miembros.

 Actualmente, además de los esquemas de integración sub-regionales
(Comunidad Andina de Naciones y el MERCOSUR-ACE Nº 18), existen nueve
acuerdos de complementación económica que prevén el establecimiento de zonas
de libre comercio entre sus signatarios.

 Cabe señalar que en estos Acuerdos participan: Chile-Venezuela (ACE
23), Chile-Colombia (ACE 24), Bolivia-México (ACE 31), Chile-Ecuador (ACE
32) Colombia-México-Venezuela (ACE 33), MERCOSUR-Chile (ACE 35),
MERCOSUR-Bolivia (ACE 36), Chile-Perú (ACE 38), Chile-México (ACE 41),
MERCOSUR-Perú (ACE 58), MERCOSUR-Colombia-Ecuador-Venezuela
(ACE 59) y México-Uruguay (ACE 60).

Acuerdos de
Alcance Parcial

Complementación Económica

De Renegociación del Patrimonio Histórico

Comerciales

Agropecuarios

Promoción del Comercio

37

­ De Renegociación del Patrimonio Histórico

 Los Acuerdos de este tipo recogen los resultados de la renegociación de las
concesiones otorgadas en las listas nacionales y en las listas de ventajas no
extensivas de la ALALC, que se encontraban vigentes al término del año 1980.

 En este contexto, se debe mencionar que de 40 acuerdos de renegociación
suscritos originalmente, permanecen en vigor solamente 7 de ellos, en virtud que
los restantes han sido absorbidos por nuevos acuerdos de complementación
económica suscritos posteriormente entre los países miembros.

­ Comerciales

 Los Acuerdos de tipo comercial tienen objetivos estrictamente comerciales,
y su ámbito de aplicación está delimitado a determinados sectores productivos.

­ Acuerdos Agropecuarios (Artículo 12 del Tratado de Montevideo de 1980)

 Dentro de este tipo de Acuerdos se encuentra aquel firmado entre Argentina
y Uruguay, a través del cual se establece un tratamiento preferencial para regular
el intercambio de ganado en pie y carnes.

 También se encuentra el Acuerdo firmado entre Argentina, Bolivia, Brasil,
Chile, Colombia, Cuba, Ecuador, Paraguay, Perú, Uruguay y Venezuela, el cual
tiene como objetivo la liberación y expansión del comercio intrarregional de
semillas.

 Finalmente, se tiene el Acuerdo contraído entre Argentina, Bolivia, Brasil,
Chile, Paraguay y Uruguay, por medio del cual se protocoliza el Convenio
Constitutivo del Consejo Agropecuario del Sur (CAS).

­ Acuerdos de Promoción del Comercio (Artículo 13 del Tratado de Montevideo

de 1980)

 A través de la siguiente tabla, se señalan algunos de los Acuerdos que se
encuentran dentro de este artículo.

38

Tabla Nº 1: Acuerdos de Promoción del Comercio

Número Países Miembros Descripción

1 Argentina - Uruguay
Regula el suministro de gas natural.

2 Bolivia - Brasil
Regula el suministro de gas natural.

5
Argentina - Brasil -

Paraguay - Uruguay

Medidas técnicas y operativas para
regular los controles integrados en
frontera.

7
Argentina - Brasil -

Paraguay - Uruguay

Facilitación del transporte de mercancías
peligrosas entre los Estados Parte del
MERCOSUR.

8
Argentina - Brasil -

Paraguay - Uruguay

Normas de aplicación a los contratos de
transporte multimodal de mercancías.

9 Paraguay - Uruguay
Cooperación energética.

10 Argentina - Bolivia
Integración energética.

11

Argentina - Bolivia -
Brasil - Chile - Colombia

- Cuba Ecuador -
México - Paraguay-

Perú- Uruguay -
Venezuela

Acuerdo marco para la promoción del
comercio mediante la superación de
obstáculos técnicos al comercio.

 A demás de los Acuerdos señalados anteriormente, cabe señalar aquellos
que se encuentran amparados en el artículo 25 del Tratado de Montevideo de
1980, donde algunos países miembros han establecido acuerdos de alcance
parcial con otros países y áreas de integración de América Latina de conformidad
con las diversas modalidades pronosticadas en la sección tercera del Capítulo II
del Tratado.

 Exceptuando aquellas modalidades de acuerdos, las preferencias que los
países miembros conceden, se hacen extensivas automáticamente a los países de
menor desarrollo económico relativo de la Asociación.

39

 Como información, se debe tener presente que de un total de 38 acuerdos
suscritos en esta modalidad, permanecen actualmente vigentes sólo 19, como
consecuencia de tres circunstancias, las cuales son señaladas a continuación:

­ Vencimiento del plazo acordado por sus partes (Acuerdos N° 2 Argentina-Costa

Rica y N° 3 Argentina-El Salvador);

­ Sustitución por los nuevos acuerdos de complementación económica suscritos

por Cuba con países miembros de la ALADI como consecuencia de su
adhesión al Tratado de Montevideo 1980 (Acuerdos N° 4 Argentina-Cuba, N° 12
Cuba-México, N° 17 Cuba-Uruguay, N° 21 Brasil-Cuba, N° 28 Cuba-Venezuela,
N° 30 Cuba-Perú, N° 32 Cuba-Ecuador, N° 33 Cuba- Colombia, N° 34 Bolivia-
Cuba y N° 35 Cuba-Venezuela).

­ Entrada en vigencia de los Tratados de Libre Comercio suscritos por México

con Costa Rica, Nicaragua, Guatemala, Honduras y El Salvador, que dejaron
sin efecto los Acuerdos N° 1, 13, 10, 11 y 15, respectivamente.

Realice ejercicios nº 21 al 23

INTEGRACIÓN ECONÓMICA

UNIDAD II

LAS NORMAS Y CERTIFICACIONES DE ORÍGENES EN LA INTEGRACIÓN
ECONÓMICA

 2

2.2. Tratados de Libre Comercio

 El tratado de libre comercio (TLC) se basa en un acuerdo comercial regional o
bilateral para aumentar el mercado de bienes y servicios entre los países asociados.
Primordialmente, se apoya en la exclusión o rebaja sustancial de los aranceles para los
productos y los respectivos acuerdos sobre los servicios entre las partes. Este acuerdo se
rige por las reglas de la Organización Mundial del Comercio (OMC) o por recíproco acuerdo
entre los países afiliados.

 Un TLC no necesariamente se pliega a una integración económica, social y política
regional, como es el caso de la Unión Europea, la Comunidad Andina, el Mercosur y la
Comunidad Sudamericana de Naciones. Si bien estos se fundaron para animar el
intercambio comercial, también circunscribieron cláusulas de política fiscal y presupuestaria,
así como el tránsito de personas y organismos políticos comunes, componentes ausentes en
un TLC.

 Historialmente el primer TLC firmado fue el Tratado franco-británico de libre comercio
o Tratado de Cobden-Chevalier firmado en 1860 y que fija también la cláusula de nación
más favorecida.

­ Propósitos de un TLC

 La firma de Tratados de Libre Comercio persigue el logro de ciertos propósitos u
objetivos, los cuales son descritos a continuación:

1) Eliminar las barreras que afectan y o mermen el comercio: esto es en relación a que cada

país tiene dentro de sus capacidades el crear fronteras, las que no permiten un buen
desarrollo en el contexto de la amplitud del comercio, algo que libera un Tratado de Libre
de Comercio y que es su objetivo oficializado en el contexto de los Acuerdos atendidos en
el desarrollo de las negociaciones y la participación de organismos internacionales
asociados a cada país tratante del Acuerdo. Por ello, eliminar las barreras que mermen el
desarrollo de la actividad comercial es fundamental en este objetivo que emprenden los
Tratados.

2) Promover las diferentes condiciones para que se efectúe en el territorio de los países

tratantes un comercio justo: entendiéndose como comercio justo aquél que acerca el
productor al consumidor, evitando la cadena de intermediarios, buscando así, el desarrollo
sustentable para los productores excluidos o con desventajas en los grandes circuitos del
comercio tradicional.

3) Incrementar las diferentes formas de inversión entre las partes tratantes del Acuerdo: esto

llevará en definitiva una incorporación de las diferentes posibilidades de incorporar en los
territorios tratantes las tecnologías y mejor capacidad de obtención de capital para el
incremento de la producción y la industrialización en las diferentes áreas de la comunidad.

 3

4) Proporcionar la protección adecuada a lo que se refiere en derechos de propiedad
intelectual: dando así la seguridad de poder contar con un resguardo que se ratifique en el
proceso de las negociaciones dadas entre los países tratantes.

5) Establecer procesos efectivos para la estimulación de la producción nacional: esto a

través de incorporar nuevos productos y procesos productivos que incrementen un
avance en la calidad y proyectar una competitividad entre los íconos productivos de la
economía interna de cada país tratante.

6) Fomentar la cooperación entre países amigos: con la finalidad que puedan apoyarse en el

desarrollo social, económico, y cultural. Como también que puedan estimular a través del
respaldo mutuo el poder sostenerse y proyectarse conforme la condición del proceso de
desarrollo o sub.-desarrollo que contenga cada país tratante.

7) Resolver las diferentes controversias que pudieran plantearse en el camino de la

integración y proceso de avance en el consiguiente proceso de negociación y apoyo
mutuo de los tratantes del tratado.

 De lo anteriormente señalado, se puede decir entonces que los Tratados de Libre
Comercio son relevantes, ya que estos permiten poder garantizar el ingreso de los productos
a los diferentes mercados externos, por medio de una forma más fácil y sin fronteras con
barreras dadas para el comercio externo. También, se puede señalar que éstos admiten que
se agrande la comercialización de productos nacionales, se forje más empleo, se actualice el
instrumento productivo, cambie el bienestar de la población y se promueva la generación de
nuevas empresas por parte de inversionistas nacionales y extranjeros.

 A demás se debe mencionar que el Tratado Libre de Comercio sirve para abaratar los
costes que paga el consumidor por los productos que no se generan en el país.

 Es así como por medio de la formalización, el TLC propone la ampliación del mercado
de los participantes por medio de la eliminación de los derechos arancelarios y otros cargos
para-arancelarios que afecten a las mercancías y servicios que ingresen o salgan de un
país, reconocidas principalmente como las exportaciones e importaciones de los mismos. Es
por ello que el TLC pretende buscar la eliminación de las diferentes barreras no arancelarias,
la liberalización en lo correspondiente en materia comercial y las diferentes clases de
subsidios dadas a las exportaciones agrícolas.

 Busca incorporar la reglamentación para la reestructuración de las diferentes normas
y procedimientos aduanales que permitan agilizar el paso de las mercancías y unificar las
normas fitosanitarias y de vistos buenos de otra significación en regulaciones de índole
comercial y sanitaria.

 Sin embargo, lo anteriormente mencionado no es igual para ambas partes, en el caso
del TLC EUCA1, los Estados Unidos establece la conservación, en manera intacta, de las

1 TLC EUCA: tratado comercial entre Estados Unidos y Centro América.

 4

medidas protectoras y subsidios a sus agricultores, mientras que a los mismos en lo que
trata para los centroamericanos estos deben dejar a los suyos desprotegidos.

 Para efectos de la comprensión y entendimiento se puede citar algunos ejemplos de
TLC establecidos en América.

Ejemplo

 Uno de ellos es el Tratado de Libre Comercio de América del Norte – TLCAN, que
es el tratado con Canadá

 Otro a reconocer es el Área de Libre Comercio de las Américas, conocido como
ALCA. Siendo éste el nombre oficial con que se designa la expansión del Tratado de
Libre Comercio de América del Norte (TLCAN) a todos los países de Centroamérica,
Sudamérica y el Caribe, excepto Cuba.

 También se tiene el Tratado de Libre Comercio entre Estados Unidos,
Centroamérica y República Dominicana.

 Dentro del contexto de la negociación de un Tratado de Libre Comercio se encuentra
la norma a la que deben estar asociados y que deberán respetar, en el proceso de la
negociación, cada país tratante del Acuerdo, reconocida como la norma de la Nación más
Favorecida (NMF).

 Esta norma (NMF) hace referencia a que un producto que fue producido en un Estado
miembro, sea tratado de forma no menos favorecida a algún producto similar originario de
cualquier otro país. Con esto se quiere señalar y establecer lo que se explica a través del
siguiente ejemplo:

 5

Ejemplo

 Se tiene el supuesto que la Unión Europea (UE) posee un acuerdo individual con
los Estados Unidos, en el cual a los automóviles Ford de camping estadounidense se
les impone aranceles del 15%. Se simula ahora que China, dentro de unos años,
empieza a producir también automóviles de camping, los cuales pretende exportar a la
UE.

 Ante esta situación se tiene que los automóviles de camping chinos obtienen un
precio muy por debajo de los estadounidenses y europeos, dado a que los
trabajadores/as chinos/as tienen un salario muy inferior al europeo. Es por ello, que se
supone, el poder legislativo europeo decide que a los automóviles chinos se les aplique
un arancel del 50%.

 Conforme a esto, al entrar en el mercado europeo, los automóviles chinos
aumentarán su coste a 50% y por ello se encontrarán a un precio mayor que el de los
automóviles de la misma categoría tanto europeos o estadounidenses, por lo que su
capacidad de competencia con los vehículos europeos será en menor escala.

 Ahora, conforme a esta simulación, se debe mencionar que lo descrito
anteriormente se encuentra prohibido en el principio de la NMF, ya que en este caso la
UE aplica aranceles del 15% a los vehículos de camping estadounidenses y por tanto
al ser ésta miembro de la organización se encuentra obligada a aplicar el mismo
arancel a los vehículos chinos o de cualquier otro Estado miembro de la OMC.

 En lo relativo a este principio se debe acotar que éste también se establece si el
Estado miembro tiene un acuerdo con otro país que no pertenezca a la OMC. Para
comprender ejemplificará que si la UE tuviera un acuerdo bilateral con Sri lanka2 (que no es
miembro de la OMC) para lo cual los aranceles impuestos a los vehículos para camping Sri
Lanka fuera del 5%, la UE estaría obligada a legitimar los aranceles máximos del 5% a todos
los Estados miembros de la OMC.

 Cabe señalar que la regla de la NMF se establece incondicionalmente, en contraste a
la existencia de ciertas excepciones que se puedan dar. Siendo descritas a continuación las
tres más importantes:

­ Las Zonas de Libre Comercio conocida en su leguaje angloamericano como (Free Trade

Area): son los Acuerdos que entre países se les asigna a las exportaciones cuando a
estas operaciones se les deja de imponer arancel alguno, uno de los tratados que se
puede reconocer es el NAFTA, el existente entre EEUU, México y Canadá.

2 Sri Lanka: país de insular, ubicado al sureste de India en Asia.

 6

­ Las Uniones Aduaneras conocidas como (Custom Union): ellas corresponden o se les
reconoce como zonas de libre comercio, pero dónde los países tratantes no sólo dejan de
asignar aranceles a las exportaciones entre ellos, si no que igualmente adoptan aranceles
comunes para las importaciones de países terceros (el ejemplo más conocido es la UE).

­ Los Acuerdos de trato preferencial: estos son Acuerdos entre países industrializados y

que están en vía de desarrollo, por los cuales los primeros dan un trato arancelario
preferencial (es decir, aranceles inferiores) a los segundos.

3. CERTIFICACIÓN DE ORIGEN

 El Certificado de Origen es un documento que tiene como principal propósito acreditar
el origen nacional de una mercancía transada y que estará destinada para la exportación,
conforme lo relativo al acuerdo y en función a las Normas de Origen pactadas en los
respectivos Acuerdos Comerciales.

 De acuerdo a lo anteriormente planteado y dada la incorporación de Chile en los
mercados internacionales, por medio de firmas de convenios suscritos en el marco de ALADI
(Acuerdos de Alcance Regional -PAR- y Acuerdos de Complementación Económica -ACE-)
y también lo referente a los Tratados de Libre Comercio con Canadá, México, Centroamérica
(en la actualidad se encuentran vigentes los Protocolos de Costa Rica y El Salvador), Unión
Europea, Corea, EFTA y Estados Unidos, es que este documento es de característica
fundamental para los efectos de acogerse a las preferencias arancelarias que los países
tratantes han alcanzado.

 Además, se debe señalar que Chile, al ser considerada Nación en vía de desarrollo,
todos los productos que son originarios del país, serán beneficiados con el sistema
denominado Sistema Generalizado de Preferencias SGP, el que lo otorga él o los países
con categoría de economías desarrolladas, tales como EEUU, Alemania, entre otros.

 Ahora bien, para poder optar a las preferencias arancelarias otorgadas, sean estas
por negociaciones bilaterales o beneficios arancelarios del SGP, como también en el
acuerdo atribuido a las disposiciones internacionales emanadas de los mismos tratados
vigentes, esto se deberá acreditar con el origen de las mercancías exportadas, lo que se
materializará a través del Certificado de Origen el que será suscrito por alguna repartición
oficial o entidad gremial con personalidad jurídica, la cual estará asignada y habilitada por el
gobierno del país exportador. Un ejemplo de ello es la Sociedad de Fomento Fabril
(SOFOFA)3.
 En este contexto, es preciso mencionar que se encuentran exceptuados de este
trámite las exportaciones acogidas a los Tratados de Libre Comercio con Canadá, México,
Centroamérica, Estados Unidos y Corea, donde los propios exportadores pueden y deben
certificar el origen de sus productos.

3 SOFOFA: asociación gremial de las empresas, gremios del sector industrial chileno.

Realice ejercicios nº 24 y 25

 7

 Para hacer más comprensible lo relativo a este tema, es que a continuación se
desarrollan algunas preguntas referentes al Certificado de Origen:

­ ¿En qué forma se debe utilizar un Certificado de Origen?

Éste se deberá utilizar en el momento de acreditar el origen de la mercancía, al solicitar
un tratamiento preferencial y al momento de realizar la correspondiente importación del
producto.

­ ¿Quiénes son los emisores del documento Certificado de Origen?

Los correspondientes certificados son emitidos por entidades habilitadas por los
Gobiernos y que son identificados como entidades gremiales y gubernamentales,
asociados al correspondiente Acuerdo y clasificación del producto (entendiéndose como
clasificación a la asignada por el correspondiente arancel aduanero).

­ ¿Existe alguna forma diferente de certificar?

Si existe, y está relacionado con los países a los cuales, conforme al acuerdo asignado,
se les ha denominado lo que es la auto-certificación y esto significa que el propio
exportador es quien declara el cumplimiento del carácter originario del producto, sin la
necesidad que exista un organismo competente como emisor.

Ejemplo

 Un ejemplo de auto-certificación es el TLC con Canadá, donde se establece que el
origen del Producto lo certificará el propio exportador.

 Formatos del Certificado de Origen

 El Certificado de Origen tiene diferentes formatos de acuerdo a la asignación que
cada país le entrega como formulario. Sin embargo cada uno de ellos tiene como objetivo el
reconocer y entregar la información necesaria para establecer el origen de la mercancía y el
país signatario o firmante acreditado en el documento.

 En esta oportunidad se analizará el certificado asociado a la Comunidad Europea
(Certificado de Circulación de Mercancías), para lo cual se procede a dividir este documento
en tres cuerpos. A continuación se describirá la información que el primer cuerpo posee:

1) Primer Cuerpo: en este se debe señalar el nombre del exportador (1) para luego señalar

el nombre de los países signatarios del la preferencia (2). Continuando se debe asignar el
destinatario con su nombre y dirección (3), país y grupo de países o territorio de origen del
producto (4), el país o grupo de países o territorio de destino que van las mercancías (5),

 8

señalar la información con referencia al medio del transporte (6) y por último están las
observaciones que deba tener en relación a la mercancía (7).

Figura Nº 8: Certificado asociado a la Comunidad Europea (Primer Cuerpo)

CERTIFICADO DE CIRCULACIÓN DE MERCANCÍAS

1. Exportador (nombre, apellidos, dirección
completa y país) EUR. 1 No A

Véanse las notas del reverso antes de llenar el impreso

2. Certificado utilizado en los intercambios preferenciales
entre

 ……………………………………………………….

 y
 ………………………………………………………...
(indíquense los países, grupos de países o territorios a
que se refiera)

3. Destinatario (nombre, apellidos, dirección,
completa y país) (mención facultativa)

4. País, grupo de países o
territorio de donde se
consideran originarios los
productos.

5. País, grupo de países
o territorio de destino

6. Información relativa al transporte (mención
facultativa)

7. Observaciones

2) Segundo Cuerpo: en esta parte del documento se debe señalar el número de orden,

marca, numeración, naturaleza de los bultos y clasificación arancelaria de las
mercancías (8). También debe ir el peso bruto de la mercancía u otra, es decir, la
medida asignada a la masa de la mercancía (9), número de la factura por la cual está
asignada la transacción (10), la visación4 por parte del organismo certificador asignado
por la autoridad (11) y por último la declaración jurada que suscribe el certificado, en
este caso el Exportador (12). A demás, en los numerales (1), (2) y (3), ubicados al final

4 Visación: es un documento que acredita el origen nacional de un producto.

 9

de este cuerpo, se encuentran las instrucciones dadas según la condición de las
mercancías.

Figura Nº 9: Certificado asociado a la Comunidad Europea (Segundo Cuerpo)

(1) En caso de que las mercancías no estén embaladas, indíquese el número de artículos o

escríbase “a granel” según sea el caso.
(2) Incluye la clasificación arancelaria de la mercancía al nivel de partida (4 dígitos).
(3) Rellénese únicamente si la normativa del país o territorio de exportación lo exige.

3) Tercer Cuerpo: en este cuerpo se encuentra la solicitud de control, en el destino que se

establecerá el paso (13), establecimiento del control por el organismos receptor (14), y
las notas aparte para la asignación de la correcta emisión del documento.

8. Número de orden; marcas, numeración; número y naturaleza de los bultos (1);
Designación de las mercancías (2)

9. Masa
bruta (kg)
u otra
medida
(litros, m3,
etc.)

10.
Factura
(mención
facultativa)

11. VISADO DE LA ADUANA O DE LA AUTORIDAD
GUBERNAMENTAL COMPETENTE
Declaración certificada conforme...................................
Documento de exportación (3):.......................................
Sello
FormularioNº...
Aduana u oficina gubernamental competente:.....................
País o territorio de expedición

En......................................., a...

..
(Firma)

12. DECLARACIÓN DEL EXPORTADOR

El que suscribe declara que las mercancías
arriba designadas cumplen las condiciones
exigidas para la expedición del presente
certificado.
En............................, a...............................

....................................
(Firma)

 10

Figura Nº 10: Certificado asociado a la Comunidad Europea (Tercer Cuerpo)

13. SOLICITUD DE CONTROL, con destino a:

14. RESULTADO DEL CONTROL

El control efectuado ha demostrado que este
certificado(1)

 Ha sido efectivamente expedido por la aduana o la
autoridad gubernamental competente indicada y que la
información que contiene es exacta.

 No cumple las condiciones de autenticidad y exactitud
requeridas (véanse notas adjuntas)

En..........................a..............................

 Sello
...

(Firma)

(1) Márquese con una X el cuadro que corresponda.

Se solicita la verificación de la autenticidad y de la
regularidad del presente certificado.

En, a

 Sello

..................................

(Firma)

Notas

(1) El certificado no deberá llevar raspaduras ni correcciones superpuestas. Cualquier modificación
deberá hacerse tachando los datos erróneos y añadiendo, en su caso, los correctos. Tales
rectificaciones deberán ser aprobadas por la persona que haya extendido el certificado y ser
visadas por las autoridades aduaneras o la autoridad gubernamental competente del país o
territorio de expedición.

(2) No deberán quedar renglones vacíos entre los distintos artículos indicados en el certificado y

cada artículo irá precedido de un número de orden. Se trazará una línea horizontal
inmediatamente después del último artículo. Los espacios no utilizados deberán rayarse de
forma que resulte imposible cualquier añadido posterior.

(3) Las mercancías deberán designarse de acuerdo con los usos comerciales y
con el detalle suficiente para que puedan ser identificadas.

 11

Junto al certificado, se debe incorporar la correspondiente declaración del Exportador, el que
señalará la correcta información signada por la firma correspondiente en condición de
declaración jurada a fin de establecer cualquier anomalía si el país de ingreso dudase de su
origen al momento de presentar las mercancías en el país de ingreso.

 Ahora, esta declaración será exigida por el organismo certificador en el país de
Exportación para resguardar la visacion dada por el correspondiente organismo certificador.

Figura Nº 11: Declaración del Exportador

DECLARACIÓN DEL EXPORTADOR

El que suscribe, exportador de las mercancías designadas en el anverso,

DECLARA que estas mercancías cumplen los requisitos exigidos para la obtención del certificado

anexo;

PRECISA que las circunstancias que han permitido que estas mercancías cumplan tales requisitos

antes apuntados son:

__
 __
 __
 __

PRESENTA los documentos justificados siguientes (1):

 __
 __
 __
 __

SE COMPROMETE a presentar, a petición de las autoridades competentes, todo justificante

suplementario que éstas consideren necesario con el fin de expedir el
certificado anexo, y se compromete a aceptar, si fuera necesario, cualquier
control por parte de dichas autoridades de su contabilidad y de las
circunstancias de la fabricación de las mencionadas mercancías;

SOLICITA la expedición del certificado anexo para estas mercancías.

 (lugar y fecha)

 (Firma)

(1) Por ejemplo documentos de importación, certificados de circulación, facturas, declaraciones del

fabricante, etc., que se refieran a los productos empleados en la fabricación o a las mercancías
reexportadas sin perfeccionar.

Realice ejercicios nº 26 y 27

 12

3.1. Organismos Certificadores

 En este contexto se puede señalar que los organismos certificadores son aquellos
que cada país tiene como principal en la visación correspondiente y emisor del
correspondiente certificado de origen, la que por acuerdo de los países tratantes se
establece la designación de cada uno de ellos.

 Para tal efecto cada país deberá, por Resolución Exenta del Ministerio de Relaciones
Exteriores, especificar y determinar, para cada partida arancelaria del sistema armonizado5,
el Organismo que estará a cargo de certificar por medio de un procedimiento y atendiendo la
clasificación asignada a cada uno de ellos, la revisión para optar a la visación y posterior
emisión del correspondiente certificado, el cual acreditará a la mercancía conforme a la
individualización correspondiente a la partida, según su condición de origen para obtener así
su preferencia arancelaria en el país al que ésta deberá ingresar para su importación.

 Ahora bien, particularmente en Chile existen ciertas entidades encargadas de la
Certificación de Origen, las cuales son mencionadas en la figura siguiente:

Figura Nº 12: Entidades Encargadas de la Certificación de Origen en Chile

 A continuación se realiza una breve descripción de cada uno de los organismos
certificadores, mencionados anteriormente:

5 Sistema Armonizado: es un sistema utilizado internacionalmente tanto en el comercio internacional, como en

el comercio exterior para clasificar las mercancías según su origen (animal, vegetal, animal) o función.

Sociedad de Fomento Fabril
(Sofofa)

Servicio Agrícola y Ganadero
(SAG)

Servicio Nacional de Pesca
(Sernapesca)

Comisión Chilena del Cobre
(Cochilco)

Organismos
Certificadores

Cámara Nacional de Comercio

Corporación Nacional Forestal
(CONAF)

 13

 Sociedad de Fomento Fabril (SOFOFA)

 La SOFOFA es una entidad no gubernamental (privada) que cumple el rol de certificar
y precertificar a los exportadores de origen en Chile.

SOFOFA mediante Resolución Exenta Nº 725, ha sido facultada para certificar el
origen de los productos del sector industrial y mineros, exceptuando aquellos productos
y subproductos de la minería del cobre.

 Ésta es una sociedad bastante rigurosa para conceder certificados de origen, razón
por la cual requiere de una ficha técnica que debe ser llenada por el exportador. Dichos
documentos contienen datos generales, económicos y jurídicos de la empresa productora,
así como los antecedentes específicos del producto a exportar, incluyendo su estructura de
costos y sus insumos que proceden de terceros socios comerciales, que son avalados por
esta empresa.

 14

 A continuación, a modo de ejemplificar lo anteriormente señalado, se presenta un
ficha técnica en la figura siguiente:

Figura Nº 13: Ficha Técnica del Exportador (Unión Europea)

FICHA TÉCNICA (UNIÓN EUROPEA)
(Anexo de la Declaración del Exportador)

1. Datos del Exportador o Productor
 Empresa: …….
 R.U.T: …….
 Nombre de Contacto: ……………………………………………………………………………………………
 Fono Contacto: …………………………………………………………………………………………………..

2. Identificación del Productor a Certificar
 Código Producto (Sistema Armonizado Chileno): …………………………………………………………….
 Valor Ex – Fábrica: ……………………………………………………………………………………………….
 Descripción: ……………………………………………………………………………………………………….
 ……………………………………………………………………………………………………….
 ……………………………………………………………………………………………………….
3. Insumos utilizados en la fabricación del Producto
3.1. Insumos Nacionales
 Código SACL Descripción Empresa Productora
 (Razón Social – Fono)

 ………………………………………………………………………
 ………………………………………………………………………
 ………………………………………………………………………

…………………….. ……………………………………………………………………… ……………………..

3.2. Insumos originarios de la Comunidad Europea (Adjuntar Declaración de Ingreso)
 Código SACL Descripción País

 …………………………………………………………. …………………………
 …………………………………………………………. …………………………
 …………………………………………………………. …………………………
 ……………….. ………………………………………………………….

 Se puede señalar entonces que este organismo es quien emite la certificación de
origen que es de carácter obligatorio dado que es posible que un país “X” le compre
mercancías a un país “Y” con el fin de venderle a un tercer país, entonces la certificación de
origen evita cualquier triangulación que genere confusión, dejando en claro el país que
produce o genera la mercancía.

 A modo de ejemplo, se pueden señalar algunas de las mercancías que les
corresponde certificar a esta entidad, como son: la leche y productos lácteos; huevos de ave;
miel natural; productos comestibles de origen animal, no expresados ni comprendidos en
otra parte (contenidos en el capítulo 4 del Sistema Armonizado chileno). También son de su

 15

correspondencia la certificación de las mercancías que se registran como productos
industriales en los capítulos 4, 7, 8, 11,13, 15 al 40, entre otros.

 Por último cabe mencionar, que a la otorgación de este certificado se le asignan
valores para su confección, siendo algo que el Exportador debe tener considerado en sus
respectivos costes, un ejemplo de ello son los siguientes valores asignados para la
confección de los mismos.

Ejemplo

 VALORES

Certificados con destino a la Unión Europea, EFTA y China
Valor Único $6.500.-

Certificados otros destinos

 MONTO FOB US$ NORMAL $ URGENTE $ INTERNET $
 Hasta 1.000,00 3.000 5.000 4.000
 Desde 1.001,00 9.000 10.000 9.000

 Servicio Agrícola y Ganadero (SAG)

 Este organismo es una entidad gubernamental que emite certificados de calidad y de
origen respecto a alimentos cárnicos (carnes de consumo), como también de aquellos
alimentos hortofrutícolas. A demás esta organización examina el cumplimiento de los
estándares correspondientes a las normas internacionales o en su defecto al Acuerdo entre
países.

 Un ejemplo de las mercancías que les corresponde certificar a este organismo se
encuentran contenidas en el capítulo 22 del Sistema Armonizado, como lo son las bebidas,
líquidos alcohólicos y vinagre.

 Cabe señalar que se exceptúan, para el efecto de certificar del capítulo anterior, todas
aquellas exportaciones que van con destino a la Unión Europea.

 16

 Servicio Nacional de Pesca (Sernapesca)

 Al igual que el anterior, este es un organismo gubernamental que actúa como
institución que certifica calidad y propiedad de los alimentos extraídos del mar, en sus
estados primarios e industriales que son enviados al exterior. A demás extiende certificados
de origen que avalan el buen estado de dichos productos.

 Particularmente, a este organismo, le corresponderá certificar aquellas mercancías
comprendidas en los capítulos 3 (completo, salvo Ítem 0307.6000), 12 (sólo Ítems
1212.2010, 1212.20.20, 1212.20.90), 13 (completo, salvo Ítem 1302.31.00) y 16 (sólo ítems
1603.0000, 1604.0000, 1605.0000) del Sistema Armonizado chileno, ante lo cual se deberá
también denotar que se exceptúan las exportaciones del capítulo 16 que van con destino a
la Unión Europea, EFTA y China.

Ejemplo

 El capítulo 3 (salvo la Partida Arancelaria 0307.6000) comprende pescados y
crustáceos, moluscos y demás invertebrados acuáticos, como son las Carpas para
reproducción o cría industrial.

 En este capítulo no se contemplan los caracoles, excepto los de mar.

 Comisión Chilena del Cobre (Cochilco)

 Esta entidad participa como ente certificador de la calidad y denominación de origen
de los productos y subproductos de la minería del cobre, que tienen como destino el exterior.

 Las mercancías que debe certificar este organismo, se encuentran señaladas
conforme al Sistema Armonizado Chileno en las partidas clasificadas en los:

Capítulo 26: sólo ítems 2603.0000, 2620.9000, 2613.0000, donde se encuentran los

minerales metalíferos, escorias y cenizas. A modo de ejemplo, se tiene en la
partida 2602.0000 minerales de manganeso y sus concentrados, incluidos
los minerales de manganeso ferruginosos y sus concentrados con un
contenido de manganeso superior o igual al 20% en peso, sobre producto
seco.

Capítulo 28: sólo ítems 2804.9000, 2807.0000, 2811.2900, 2825.3000, 2825.6000,

2825.7000, 2825.9000, 2833.2400, 2833.2500, 2833.2900, 2841.9000,
2842.9000. Como ejemplo se puede señalar que en la partida 2804.9000 se
encuentra el Selenio.

Capítulo 71: sólo ítems 7106.9120, 7108.1200, donde en la partida 71.06 se tiene la plata

(incluida la plata dorada y la platinada) en bruto, semilabrada o en polvo. Y

 17

para este capítulo sólo correspondería a la Plata Aleada, conforme a la
clasificación: 7106.9120 --- Aleada.

Capítulo 74: corresponde al cobre y sus manufacturas, pero en este capitulo sólo le

corresponde certificar a la Partida 7401 (matas de Cobre):
 7402. (Cobre para el Fino)
 7403 (Catodos y secciones de catodos)
 7403.12 (Barras para alambron)
 7403.13 (Tochos)

Capítulo 81: en este capítulo le corresponden a los demás metales comunes; cermets y

manufacturas de estas mismas materias. Por ejemplo en la partida 8112, se
tiene el Berilio, cromo, germanio, vanadio, galio, hafnio (celtio), indio, niobio
(colombio), renio y talio, así como las manufacturas de estos metales,
incluidos los desperdicios y desechos.

 Cámara Nacional de Comercio / Asociación de Exportadores A.G.

 La Cámara Nacional de Comercio, es una entidad que participa en la emisión de
certificados de origen y funciona junto con la Asociación de Exportadores de Chile, con el fin
de cubrir todo el territorio nacional.

 Con fecha 01 de agosto de 1997 se facultó a esta entidad, en conjunto con la
Asociación de Exportadores de Chile A.G., la certificación de origen para los productos
agropecuarios (no industriales), excepto los con destino a la Unión Europea.

 Las mercancías que certifica esta entidad se encuentran comprendidas en los
capítulos 1 y 2, conforme al Sistema Armonizado chileno, los que se detallan a continuación:

Capítulo 1: este capítulo comprende todos los animales vivos con excepción de:

 a) Los peces, crustáceos, moluscos y demás invertebrados acuáticos, de las

partidas 03.01, 03.06 ó 03.07;

 b) Los cultivos de microorganismos y demás productos de la partida 30.02;

 c) Los animales de la partida 95.08.

Capítulo 2: en este capítulo se reconocen los Pescados y Crustáceos, moluscos y demás

invertebrados acuáticos. Se debe tener presente que este capítulo no
comprende para la certificación los siguientes productos:

a) Los mamíferos de la partida 01.06;
b) La carne de los mamíferos de la partida 01.06 (partidas 02.08 ó 02.10);

 18

c) El pescado (incluidos los hígados, huevas y lechas), ni los crustáceos,
moluscos o demás invertebrados acuáticos, muertos e impropios para la
alimentación humana por su naturaleza o por su estado de presentación
(Capítulo 5); la harina, polvo y ‘‘pellets’’ de pescado o de crustáceos,
moluscos o demás invertebrados acuáticos, impropios para la alimentación
humana (partida 23.01);

d) El caviar y los sucedáneos del caviar preparados con huevas de pescado

(partida 16.04).

 Ahora, a modo de ejemplo, se tiene la albacora descabezada y eviscerada en estado
fresco, por lo cual si es enviada como mercancía de Exportación al País de Perú, el
organismo certificador deberá emitir el correspondiente Certificado ALADI para con el
Acuerdo de Complementación respectivo con dicho País, que lo solicita para la
correspondiente rebaja arancelaria.

 Corporación Nacional Forestal (CONAF)

 Esta entidad gubernamental se encarga de certificar el origen de las maderas
ubicadas en las partidas 4401.0000, 4402.0000, 4403.0000, 4404.0000 y. 4405.0000.

 En síntesis y como se pudo apreciar, cada organismo deberá atender conforme a la
partida arancelaria asignada, el correspondiente certificado de acreditación de origen, que
por asignación le fue concedido para su revisión y posterior firma como organismo de fe,
junto también con la emisión del documento en el respectivo formato que según el Acuerdo
se determine.

 A demás, los organismos certificadores deberán atender, para la emisión del
correspondiente certificado, lo relativo a la complementación de la asignación de países
asignados a la condición de Territorio Aduanero, asignado por reino o territorio concerniente
a la Unión Europea.

 En relación a lo mencionado anteriormente, a continuación se muestra los países y
territorios aduaneros que se deberán analizar al confeccionar el EUR 1, certificado de Origen
que estipula la Comunidad Económica Europea.

Realice ejercicios nº 28 y 29

 19

Tabla Nº 2: Países y Territorios Aduaneros de la Unión Europea

Figura Nº 13: Nuevos Estados Miembros de la Unión Europea desde el Primero de Mayo de

2004

 Es por lo anterior que para los países que se encuentren asignados en las tablas
anteriores al momento de la obtención del certificado EUR. 1, se establecerá lo siguiente:

­ La entidad responsable y emisora del Certificado de Circulación de Mercancías EUR.1 en

Chile, es la Dirección General de Relaciones Económicas Internacionales DIRECON. Y
las Entidades revisoras y comprobadoras de origen para el TLC Chile - UE, son la
Cámara Nacional de Comercio y Sociedad de Fomento Fabril SOFOFA.

Países Territorios Aduaneros

Alemania
Austria
Bélgica
Dinamarca
España
Finlandia
Francia
Grecia
Holanda
Inglaterra
Irlanda
Italia
Luxemburgo
Portugal
Suecia

Islas Canarias, Ceuta y Melilla

Mónaco, Guyana Francesa,
Guadalupe, Martinico, Reunión

Madeira, Azores

- República Checa - Estonia
- Chipre - Letonia
- Lituania - Hungría
- Malta - Polonia
- Eslovenia - República Eslovaca

 20

­ El Certificado EUR.1 tendrá una validez de 10 meses a partir de la fecha de emisión de
éste y un plazo de dos años a partir de la fecha del documento de importación para su
presentación;

Sabiendo ya lo anterior, se deberá acompañar para su análisis los siguientes documentos
al momento de presentar el referido certificado para su análisis y emisión respectivo:

a) Certificado de Circulación de Mercancías EUR.1 (un original y cinco copias como

máximo) documento anteriormente ya ilustrado.

b) Solicitud de Certificado EUR.1 (un original).

 Se debe agregar que a la solicitud de circulación de mercancías EUR.1 se debe
acompañar la correspondiente Factura Comercial que respalda la Exportación del Producto y
la que debe estar timbrada ante SII (Servicio de Impuestos Internos). A continuación se
presenta una factura comercial de ejemplo:

 21

Figura Nº 14: Factura de Exportación, Comercial o Proforma

RUT 84.698.265-6
 exportadora de frutas

matriz: camino el angel # 5890 Melipilla

sucursal: San Aranco # 258 Santiago

Fono/Fax:258136/549463

 235895-B

sii

Sres/Sirs:___

Dirección/Adress:___

Pais:___________ Cod. Pais:___________ Vendedor______________
Fecha emision fecha de pago día vencimiento Orden Nº
invoice date Payment Expiry/due date

Observaciones

Re: our bank account Clausula de venta Nuestra Ref. Moneda
Condition of payment Our reference Currecy

Despachar a: Ofic. Bodega Nº de pedido cod. Cliente fletero cobrador

código producctos cajas o unid./kgs. p. unit. total

piezas litros/botellas

 US$ paridad: total según clausula de venta

puerto de embarque destino nave compañía naviera
shipping port destination ocean vessel shipping company

kilos brutos kilos netos Nº container

gross kg net.gross
exento de i.v.a. D.L. 825

 22

 Acompañando a los documentos antes señalados se deberá adjuntar al
correspondiente certificado el documento que acredite el envío en forma legalizada al
exterior, que para estos efecto es el documento que emite y legaliza el Servicio de Aduana,
denominada DUS, Documento Único de Salida, el que ratificará la salida del mismo hacia el
exterior, corroborando que la Exportación como mercancía embarcada fue realizada.

 En el caso que la documentación se solicitara antes del embarque producido, se
deberá acompañar a la documentación el Documento denominado DECO, el que fue
materializado por parte de el organismo Sofofa, para casos en el cual no se contara con el
documento aduanero respectivo para la exportación producida (esto normalmente se genera
para los productos que son enviados por vía aérea o terrestre), ya que la formalización se
realiza al momento de su presentación al embarque y por ende no se tiene el plazo
suficiente de espera de llegada como es el caso del marítimo.

 Para comprender lo anterior, se señalará que un envío por vía aérea a EEUU, se
demora horas en llegar al país de entrega, por ello la documentación deberá estar lista para
el momento del embarque, sin embargo en el caso del transporte marítimo, la mercancía se
embarca y su llegada al país de destino es en aproximadamente 11 días el más rápido. Por
ello a fin de solucionar este problema de llegada, el Organismo ideó una forma de
reemplazar el documento oficial para estos casos asignándole el Nombre del Documento
para emisión de certificados de origen DECO.

 A continuación se presenta el formulario utilizado en la declaración para la emisión de
los certificados de origen:

 23

Figura Nº 15: Declaración para la Emisión de los Certificados de Origen (DECO)

SOCIEDAD DE FOMENTO FABRIL
Departamento de Certificación de Origen

DECLARACION PARA LA EMISION DE CERTIFICADOS DE ORIGEN (DECO)
Nota: Este documento reemplaza al Informe de exportación

1. Nombre del exportador 2. RUT del exportador

3. Dirección del exportador

4. País de destino

DESCRIPCIÓN DE LAS MERCADERIAS

5.
N°
Ítem

6. Código
arancel
Sist. Armonizado
Chileno

7. Descripción del producto 8. Cantidad 9. Unidad
de Medida

10. Valor
FOB (US$)

11.
Cantidad

12.
Unidad de

medida

13. Valor
FOB (US$)

DECLARACIÓN
Declaramos bajo juramento que los datos consignados en el presente formulario son fidedignos:
14. Nombre del
representante

 17. Fecha

15. Cargo

16. Teléfono

Firma

TOTALES

 24

 Unido a lo anterior, también se deberá acompañar para la emisión del mismo
certificado el correspondiente documento de embarque Bill of Lading (B/L)6, el cual es
emitido por la compañía naviera (transportista) y firmado por el capitán de la nave, que
acredita el embarque, con fecha, puerto de origen y destino, cantidad y condiciones de la
mercancía recibida a bordo.

 Ahora en el caso de no contar con este documento antes de los cincos días hábiles a
la presentación para emisión del certificado, se deberá indicar en la solicitud la fecha de
embarque de la mercancía.

 Acompañando a los documentos ya señalados, se deberá ajuntar la correspondiente
ficha técnica, consignando los datos necesarios para poder evaluar el cumplimiento de las
Normas de Origen.

 La ficha técnica se deberá realizar siempre la primera vez que el producto sea
enviado al exterior afín de reconocer los componentes técnicos que fueron asignados
para la producción del bien y así el organismo certificador pueda tener la claridad para
establecer los métodos que lo llevarán a certificar la mercancías de acuerdo a las
Normas de Origen que para cada país han sido asignada.

 Este documento tendrá una vigencia de un año a partir de la fecha de su primera
presentación, por ende una vez vencido el plazo o cuando se haya producido un cambio en
los componentes de la producción, se deberá reemplazar dicha ficha técnica, para las
futuras certificaciones que se requieran en las mercancías a exportar.

 Para efectos de agilidad, se debe acompañar siempre la ficha técnica, para efecto de
visualización con el timbre de aceptación de la primera vez que ésta fue presentada.

 A continuación, en la figura siguiente, es presentado el formato de la ficha técnica que
debe ser completada por el exportador:

6 Correspondiente al trasporte marítimo

 25

Figura Nº 16: Ficha Técnica

1. Datos del Exportador o Productor

Empresa:

Nombre de Contacto:

Fono Contacto:

2. Identificación del producto a certificar

Código Producto (Sistema Armonizado Chileno):

Valor Ex - Fabrica:

Descripción:

3. Insumos utilizados en la fabricación del Producto

3.1. Insumos Nacionales

Empresa Productora

(Razón Social – Fono)

3.2. Insumos originarios de la Comunidad Europea (Adjuntar Declaración de Ingreso)

Descripción PaísCódigo SACL

Código SACL

FICHA TECNICA

(Anexo de la Declaración de Exportador)

Descripción

 26

Figura Nº 16: Continuación Ficha Técnica

 En este contexto, se debe señalar la existencia de otros documentos a presentar,
como lo es en el caso de los vinos, donde al correspondiente certificado de origen se debe
agregar:

­ Certificados de análisis (vinos): en este certificado se establece el grado alcohólico y

acidez volátil que determina la norma de origen conforme al Acuerdo para que éste pueda
ser emitido, ya que cada país tiene su regulación en relación a los dos datos
anteriormente señalados.

3.3. Insumos No Originarios

Código SACL Descripción País Origen Valor CIF (US$)

4. Proceso de elaboración del producto

2. Porcentajes de incidencia de los Insumos dentro del producto exportado

%

%

%

%

FirmaNombre

Fecha de Presentación:

- Insumos Nacionales

- Insumos Comunidad Europea

- Valor Agregado Nacional

- Insumos No Originarios

 27

Ejemplo

 En Chile al vino Rhin se le da un grado alcohólico de 11° y 0,5% de acidez volátil,
lo que deberá certificar el análisis que se acompaña y que es emitido por un Organismo
de Laboratorio autorizado.

­ Mandato: documento que permite poder acceder al traspaso de legalidad por la firma del

documento por parte el Exportador, debiendo ser el representante legal quien firme el
documento como Declaración Jurada.

­ Declaración de Ingreso (insumos de la UE): es la correspondiente declaración que el

exportador deberá firmar al tenedor del certificado, reconociendo que reconoce que los
insumos que fueron usados para la producción del bien son de la correspondiente
comunidad, cuando a esto así le correspondan, para efecto del porcentaje de origen que
le corresponda para la Norma de origen a asignar para la certificación del bien.

 Ahora bien si por algún efecto se constata un error producido al momento de enviar el
producto, podrá solicitarse el reemplazo de dicho certificado de origen afín de enviar la
mercancía con el certificado que le corresponde para el efecto de la negociación, donde se
deberá tener a cuenta lo siguiente:

 Reemplazo de Certificados:

 En el caso que hubiese un error en el proceso de post-embarque se deberá adjuntar
en una solicitud los documentos que a continuación se señalan, a fin de que la entidad
revisora acepte el correspondiente reemplazo.

1. Carta – motivo: carta que da explicación del porqué del error producido.
2. Juego Certificado EUR.1 anterior: formulario emitido anteriormente que deberá ser

reemplazado.

 Cabe señalar que no se cancelará nuevamente el importe por la emisión del
reemplazo.

 En ciertas circunstancias se requiere de un Duplicado, el que es solicitado cuando los
bancos requieren de más documentación o los países signatarios de ingreso requieren dejar
en sus puestos de control el documento, o también cuando se ha extraviado en el contexto
del envío de documento al exterior. Es por lo mencionado que se asigna una nueva
documentación, donde se debe tener a cuenta lo siguiente:

Realice ejercicios nº 30

 28

1. Carta – motivo: se adjunta al momento de solicitar la duplicidad explicando el porque de lo
pedido.

2. Fotocopia de Certificado EUR.1 anterior o número de folio.

3. Nuevo juego de Certificado en los mismos términos que el anterior (no se cancela).

 Un aspecto a tener en cuenta es la obtención de certificados de aquellos productos
que no están asignados en la Norma. Particularmente en el caso del TLC para los productos
excluidos de éste, la emisión del documento deberá presentarse con un formato diferente al
asignado para los productos acogidos al TLC.

 En este contexto se deberá tener en cuenta lo siguiente:

­ Formato Certificado EUR.1: este formato es el mismo que el de certificación normal. Sin

embargo para su diferenciación se le debe asignar la siguiente frase “producto no acogido
a preferencias arancelarias”, el que deberá estar señalado en recuadro 8 del
correspondiente formato.

­ Para los Productos que no cumplen con el Origen del producto se deberá enviar con el

formato FORM A de color amarillo y a este se le deberá señalar la frase “producto no
negociado por no cumplir normas de origen”, en recuadro 8.

 Cabe señalar que cuando se requieran enviar muestras, deberá presentarse en
formato por separado a las ventas comerciales y en ella se le debe asignar la frase “muestra
sin valor comercial”, en el mismo recuadro 8 de cada formato y la factura que se acompaña
al documento deberá estar indicada la frase respectiva.

 Ahora bien, también existen casos especiales en que deberá contarse con el
respectivo documento de origen para el caso de que la mercancía tenga que ser devuelta a
la comunidad por motivos que hayan tendido las partes. Un ejemplo de esta situación se da
cuando la mercadería de la UE, que físicamente ingreso en territorio nacional fue enviada
nuevamente a su origen, para lo cual se debe presentar ante la institución revisora y
certificadora los siguientes documentos a fin de poder formalizar la condición territorial:

 29

1. Formato EUR.1

­ Se deberá asignar en el recuadro 4: el país de origen en la UE.
­ En el recuadro 5: se deberá establecer el país destino en la UE.
­ En el recuadro 8: deberá expresarse la siguiente frase “ Producto originario de la UE,

… (indicar descripción de la mercadería y país origen)”

2. Acompañar al formato lo siguiente:

­ Solicitud de Certificado EUR.1, y declaración del exportado, con la Frase “Producto

originario de la Comunidad Europea”
­ Documentos a adjuntar
­ Documentos normales
­ Declaración de Ingreso (DI)
­ Certificado EUR.1

3.2. Formatos de Certificados

 Los formatos de los certificados se encuentran dados en relación al Acuerdo de
Complementación o Tratado de Libre Comercio que se ha determinado en la negociación, es
por ello que cada certificado amerita un formato diferente y al mismo tiempo una asignación
de instrucción de llenado diferente conforme al contexto del mismo al momento de su
confección.

 Es por ello que en el presente punto se presentarán, a modo de ejemplo, cuatro
formatos de certificado, atendiendo al Acuerdo al cual hace referencia.

1) Certificado de origen ALADI: tiene relación con el Acuerdo ALADI, y sus correspondientes

Acuerdos Complementarios asignados, por tanto cualquier acuerdo relacionado a ALADI,
deberá certificarse por medio de dicho Formato. Un ejemplo de estos acuerdos es el
existente entre Perú - Chile.

La figura siguiente muestra el formato utilizado en este tipo de Acuerdos:

 30

Figura Nº 17: Certificado de Origen ALADI (correspondiente a un Acuerdo)

PAIS EXPORTADOR: PAIS IMPORTADOR:

N° de

Orden

(1)

NALADISA DENOMINACION DE LAS MERCADERIAS

N° de

Orden

(1)

Fecha: ___________________________________

Razón social, sello y firma del exportador o productor:

OBSERVACIONES:

__

 Nombre, Sello y firma Entidad Certificadora

Notas:

- El formulario no podrá presentar raspaduras, tachaduras o enmiendas.

DECLARAMOS que las mercaderías indicadas en el presente formulario, correspondientes a la Factura Comercial

(1) Esta columna indica el orden en que se individualizan las mercaderías comprendidas en el presente certificado. En caso de ser insuficiente, se

Certifico la veracidad de la presente declaración, que sello y firmo en la ciudad de ________________________________

N° cumplen con lo establecido en las normas de origen del Acuerdo (2) de conformidad

 continuará la individualización de las mercaderías en ejemplares suplementarios de este certificado, numerados correlativamente.

(2) Especificar si se trata de un Acuerdo de Alcance Regional o de Alcance Parcial, indicando número de registro.

(3) En esta columna se identificará la norma de origen con que cumple cada mercaderia individualizada por su número de orden.

con el siguiente desglose:

CERTIFICACION DE ORIGEN

a los __

ASSOCIAÇÃO LATINO-AMERICANA DE INTEGRAÇÃO

CERTIFICADO DE ORIGEN

ASOCIACION LATINOAMERICANA DE INTEGRACION

DECLARACION DE ORIGEN

NORMAS (3)

 31

2) Certificado MERCOSUR: el formato utilizado para los certificados de origen del Mercosur
es el siguiente

Figura Nº 18: Certificado de Origen MERCOSUR

1. Productor Final o Exportador Identificación del Certificado

(nombre, dirección y país) (número)

2. Importador Nombre de la Entidad Emisora del Certificado

(nombre, dirección, país)

Dirección:

3. Consignatario

(nombre, país)

Ciudad: País: CHILE

4. Puerto o Lugar de Embarque Previsto 5. País de Destino de las Mercaderías

6. Medio de Transporte Previsto 7. Factura Comercial

Número: Fecha:

8. Nº de

Orden (A)

9. Códigos

NALADISA

11. Peso Liquido

o Cantidad

12. Valor FOB en

dólares (US$)

Nº de

Orden

14. Observaciones:

CERTIFICACION DE ORIGEN

15. Declaración del Productor Final o del Exportador: 16. Certificación de la Entidad Habilitada

- Declaramos que las mercaderías mencionadas en el presente - Certificamos la veracidad de la declaración que antecede de

formulario fueron producidas en …………………………………………….…….. acuerdo con la legislación vigente

y están de acuerdo con las condiciones de origen establecidas en

el Acuerdo ……………………………………………………

Fecha : Fecha :

CERTIFICADO DE ORIGEN
ACUERDO DE COMPLEMENTACIÓN ECONÓMICA CELEBRADO ENTRE LOS GOBIERNOS

DE LOS ESTADOS PARTES DEL MERCOSUR Y EL GOBIERNO DE LA REPÚBLICA DE CHILE

10. Denominación de las Mercaderías

(B)

13. Normas de Origen (C)

Sello y Firma Sello y Firma

 32

3) Formato Tratado de Libre Comercio con India,

Figura Nº 19: Certificado de Origen Tratado de Libre Comercio

TRATADO DE LIBRE COMERCIO CHILE - COREA

CERTIFICADO DE ORIGEN

 Numero de Emisión:

1: Exportador (Nombre y Domicilio)

El número de registro fiscal:

2: Productor (Nombre y Domicilio)

El número de registro fiscal:

3: Importador (Nombre y Domicilio)

4. Descripción del bien(es)

5. No. SA 6. Criterio

Preferencial

7. Productor 8. Valor de

Contenido

Regional

9. País de

Origen

10. Observaciones:

11: Certificación de origen

Declaro bajo juramento que:

 La información en este documento es verdadera y precisa y asumo la responsabilidad de proveer esta representación. Entiendo que soy responsable por

cualquier declaración falsa u omisión material realizada o en conexión con este documento.
 Estoy de acuerdo en mantener y presentar, bajo requerimiento, documentación necesaria para avalar este certificado, y de informar de forma escrita, a toda

persona a la cual le fue entregado este certificado de cualquier cambio que puedan afectar la certeza o validez de este certificado.

 Los bienes son originarios del territorio de las Partes y cumplen con los requisitos de origen que les son aplicables conforme al TRATADO DE LIBRE
COMERCIO CHILE-COREA, no han sido objeto de procesamientos ulteriores o de cualquier otra operación fuera de los territorios de las Partes conforme al

artículo 4.12 del Tratado.

Firma Autorizada

Nombre de Empresa

Nombre (Letra Imprenta o Imprimir)

Título o Cargo

Fecha(DD/MM/AÑO)

Teléfono / Fax / Correo electrónico

 33

4) Formato a Utilizar para el reenvío de mercancía al exterior como Reexportación a fin de
mantener su condición de Origen.

Figura Nº 20: Formato de Reexportación

NOMBRE Y DIRECCION DEL EXPORTADOR

CONSIGNATARIO

CERTIFICADO DE ORIGEN

RE - EXPORTACION

MEDIO DE TRANSPORTE PUERTO DE EMBARQUE

PUERTO DE DESTINO PAIS DE DESTINO

PARTIDA CANTIDAD Y DESCRIPCION UNIDAD MARCA FACTURA N°

ARANCELARIA COMPOSICION MERCADERIA MEDIDA

EN SANTIAGO DE CHILE, CON FECHA : ... LA SOCIEDAD DE FOMENTO FABRIL, TENIENDO A

LA VISTA DOCUMENTACION PRESENTADA POR EL EXPORTADOR, CERTIFICA QUE LOS PRODUCTOS ANTERIORMENTE

DESCRITOS SON DE ORIGEN: ..

 34

4. CONFECCIÓN DE CERTIFICACIÓN DE ORIGEN

 Para el entendimiento de lo anteriormente explicado se confeccionará un certificado
correspondiente a la Comunidad Económica Europea, para así comprender la formalización
del respectivo certificado de acuerdo a la Norma de Origen existente para con este
documento.

Figura Nº 21: Cerificado EUR

 En este cuerpo se le debe asignar la información que le corresponde a los numerales
1 – 2 – 3 – 4 – 5 – 6 – 7, como ya se detalló en puntos anteriores.

 Para este ejercicio se tomará una mercancía que está en el contexto del Acuerdo
Norma de Origen de la Comunidad con Chile y los datos a señalar son los siguientes:

­ Exportador: se deberá extraer desde la factura de Exportación. (Recubrimientos e

impermeabilizaciones SL Ltda.)

­ Dirección: Av. Américo Vespucio 1020 Pudahuel Santiago – Chile

­ El Acuerdo es entre: Chile – CEU (Comunidad Económica Europea)

1. Exportador (nombre, dirección completa y país)

3. Destinatario (nombre, dirección completa y país) (mención

facultativa)

 4. País, grupo de países o 5. País, grupo de países o

 territorio de donde se territorio de destino

 consideran originarios los

 productos

6. Información relativa al transporte (mención facultativa) 7. Observaciones

SOLICITUD DE CERTIFICADO DE CIRCULACIÓN DE MERCANCÍAS

EUR.1 Nº. A 000.000
 Véanse las notas del reverso antes de rellenar el impreso

 2. Certificado utilizado en los intercambios preferenciales entre

 ...…

y

 ...…

(indíquese el país, grupo de países o territorios correspondientes)

 35

­ El grupo y territorio originario es Chile

­ Al país destinatario de la mercancía es España

­ El medio de transporte por el cual legarán las mercancías al territorio de España será

por la vía marítima desde el puerto de Valparaíso a puerto de Valencia.

 Cada información es en base a la documentación que se cuenta para la negociación
de la mercancía, los que se reconocen como:

 Factura Comercial

 Contrato de Transporte (Conocimiento de Embarque): es el documento que emiten
las empresas de transporte, de acuerdo al tipo de vía utilizado.

 DUS

 Cabe señalar que para llenar el segundo cuerpo, se deberá tener a cuenta lo
siguiente:

­ Número 8: como ya es sabido en este número debe indicarse el orden que la mercancía

tiene en el contexto de la factura, marcas, numeración el número y naturaleza de los
bultos (esto siempre que la mercancía no este embalada se le deberá indicar el número
de artículos, como también si es a granel se deberá declarar su condición para dejarlo
claro al momento de su descripción. También se le deberá asignar la designación de
mercancía)

Para este caso se tomarán como datos los siguientes:

a) Código arancelario: SA 3920
b) Producto: Las demás placas, láminas, hojas y tiras, de plástico no celular y sin

refuerzo, estratificación ni soporte o combinación similar con otras materias. “HOJA
DE POLIETILENO ALTA DENSIDAD; HDP de 1,5 mm espesor, lisa”

­ Número 9: en este recuadro se indicará la masa del producto, indicado en Kilo; Litro; m3 u

otro que se le identifique a la mercancía.

Para este caso se mencionará que el producto de polietileno tendrá una masa de:

 “33.648m2 que es lo que esta mencionado en la factura comercial como venta del
producto denominado polietileno alta densidad.”

­ Número 10: en este recuadro se deberá asignar el número de la factura de exportación

que contiene la venta del producto “polietileno de alta densidad”. Para este efecto se
tomará la factura Nº 00505, que se presenta como ejemplo en la figura siguiente:

 36

Figura Nº 22: Ejemplo de Factura

 A continuación, a través de la figura siguiente, se presenta el llenado de la Solicitud
de Certificado de Circulación de Mercancías:

Recubrimientos e Impermiabilizaciones SL LTDA
Americo Vespucio 1020

Pudahuel Santiago

TEL: 534-2313 FAX 534-3028

VENDIDO A: MARPAT LTDA.FLI International lining systems

Av. De Burgos 14, 28036

Madrid - España
CONSIGNATARIO: FLI INTERNATIONAL LINING SYSTEMSNota: Producto originario de Alemania

SEGURO: POR CUENTA DEL IMPORTADOR

VIA: MARITIMA

MARCAS: FLI INT. LIN. SYT

BULTOS: 3 container y 25 bultos

VOLUMEN: 03 CONTAINER + 150m3 PRECIO: Ex work () FOB () CFR (x) C.I.F. ()

Moneda : DÓLAR

FECHA b/l FORMA DE PAGO FLETE PAGADO x

01-06-2005 MRUB01XA03CLLSAI 120 DIAS B/L Prepaid POR COBRAR ____

Nº PEDIDO
PARTIDA

ARANCELARIA
CANTIDAD CODIGO PRECIO UNITARIO

CH 0205 # 01/01 3920 36648 222222 250,00

TOTAL 36648 TOTAL

EMBARQUE TOTAL (X) PARCIAL ()

PESO BRUTO

KGS: 256.000 SON: Nueve millones ciento sesenta y dos mil dolares de norteamerica

PESO NETO

KGS: 320.000 TOTAL CFR, Valparaiso

mt2 de hoja de polietileno de alta

densidad HDP de 1,5 mm espesor, lisa

9.162.000,00$

9.162.000,00$

-$

OBSERVACIONES

CH 0205 / PEDIDO #01/01

TOTAL PRECIODESCRIPCION

 000505

FACTURA
00505

 37

Figura Nº 23: Solicitud de Certificado de Circulación de Mercancías

1. Exportador (nombre, apellidos, dirección
completa y país)

Recubrimientos e
impermeabilizaciones
 SL LTDA
Av. Américo Vespucio 1020
Pudahuel
Santiago - Chile

EUR. 1 No A

Véanse las notas del reverso antes de llenar el impreso

2. Certificado utilizado en los intercambios preferenciales
entre

 Chile _______________

 Y

 Comunidad Europea_____

(indíquense los países, grupos de países o territorios a
que se refiera)

3. Destinatario (nombre, apellidos, dirección,
completa y país) (mención facultativa)

 FLI International lining systems

Av. De Burgos 14, 28036
Madrid - España

4. País, grupo de países o
territorio de donde se
consideran originarios los
productos.

 Chile

5. País, grupo de países
o territorio de destino

España

6. Información relativa al transporte (mención
facultativa)

 Medio de Transporte: Marítimo
Valparaíso - Valencia

7. Observaciones

8. Número de orden; marcas y numeración;
número y naturaleza de los bultos (1);
designación de las mercancías (2)

 Código SA 3920
 Las demás placas, laminas, hojas
y tiras, de

 plástico no celular y sin refuerzo,
estratificación ni
soporte o combinación similar con
otras materias
Hoja de Polietileno Alta densidad
HDPE de 1.5mm espesor, lisa

9. Masa bruta (kg) u otra
medida (litros, m

3
, etc)

 33.648m2

10. Facturas (mención
facultativa)

N° 00505
06/01/07

(1) Si la mercancía no está embalada, indíquese el número de artículos o declárese “a granel”,
según sea el caso.

(2) Incluye la clasificación arancelaria de la mercancía a nivel de partida (código de 4 dígitos)

 38

 Finalmente, en el tercer cuerpo el Exportador deberá asignar la declaración, la cual
debe ser adjunta al certificado correspondiente:

 Para estos efectos, se presenta en la siguiente figura la declaración del exportador:

Figura Nº 24: Declaración del Exportador

 Cabe señalar, entonces, que esta declaración es la que el Exportador deberá aportar
al momento de entregar la documentación para que sea decepcionado y revisado por el
organismo revisor, que en este caso será, por su partida arancelaria “SOFOFA”.

DECLARACIÓN DEL EXPORTADOR

El que suscribe, exportador de las mercancías designadas en el anverso,

DECLARA que estas mercancías cumplen los requisitos exigidos para la obtención del certificado

anexo;

PRECISA que las circunstancias que han permitido que estas mercancías cumplan tales requisitos

antes apuntados son:

 Se utilizó Resina de polietileno originario de Argentina y Carbón Negro
originario de Estados Unidos, cuyo valor total incide en un 35% del
precio franco fábrica.

PRESENTA los documentos justificados siguientes (1):

 Declaración de ingreso de los materiales no originarios

SE COMPROMETE a presentar, a petición de las autoridades competentes, todo justificante

suplementario que éstas consideren necesario con el fin de expedir el
certificado anexo, y se compromete a aceptar, si fuera necesario, cualquier
control por parte de dichas autoridades de su contabilidad y de las
circunstancias de la fabricación de las mencionadas mercancías;

SOLICITA la expedición del certificado anexo para estas mercancías.

 (lugar y fecha)

 (Firma)

(1) Por ejemplo documentos de importación, certificados de circulación, facturas, declaraciones del

fabricante, etc., que se refieran a los productos empleados en la fabricación o a las mercancías
reexportadas sin perfeccionar.

 39

 En síntesis, se puede señalar que Chile es un país que en los últimos quince años se
ha orientado sólidamente al libre mercado, abriéndose al intercambio fluido y continuo de
mercancías, tecnología, cultura, propiedad intelectual, educación, inversión extranjera y
muchos otros aspectos que implica abrirse al comercio exterior. Con esto ha pretendido
aprovechar las ventajas que se generan de la interacción con el resto del mundo,
facilitándose así, el desarrollo y crecimiento económico, ampliación de mercados, mejora de
la calidad de productos y servicios entregados y de acuerdo con ello posibilitar el desarrollo
de Chile, no sólo en base a lo que el Gobierno pudiese hacer, sino también integrando a
todos los actores económicos.

 En términos generales Chile ha entendido que mediante la generación de lazos
comerciales con el resto del mundo es posible obtener recursos y mercancías que no son
posibles producir en territorio chileno, y que es más eficiente y menos costoso importarlos.
Además una economía abierta al libre mercado posibilita que Chile se de a conocer no sólo
en base a las mercancías que crea y exporta, sino también al nivel de empleo que se genera
y a las oportunidades de negocios que se crean.

 En este contexto, Chile se encuentra en la búsqueda de nuevas alianzas comerciales
con diversos países del mundo, para así poder integrarse y buscar el desarrollo en base a la
cooperación y el trabajo asociado con el resto del mundo.

 40

ANEXO

 A continuación, a través del presente anexo, se podrán encontrar las definiciones de
los términos más utilizados en el lenguaje del comercio internacional, como también los
distintos conceptos incluidos en los diferentes acuerdos comerciales en que Chile ha
participado, en relación a las Normas de Origen:

1) Acceso a Mercado en la Norma de Origen

En su definición general se determina como la capacidad que tienen los proveedores de
bienes y servicios nacionales para ingresar al mercado de otro país, esto dependiente del
grado que tendrá en su acceso en el mercado externo conforme su presencia y de las
correspondientes barreras comerciales que le den conexión al correspondiente mercado
penetrado.

2) Acumulación

Esta es la disposición disponible en los capítulos de reglas de origen de los Acuerdos
Preferenciales de Comercio para facilitar el cumplimiento de la regla de origen en aquellos
casos en que el productor utiliza insumos o compra insumos a un productor ubicado en el
territorio del otro país socio.

La acumulación existente está enfocada a la posibilidad de acumular materiales
originarios de una parte en la producción de la otra parte. Donde su origen cambiará
siempre y cuando se le haga una operación mayor a una operación de elaboración
insuficiente.

Ejemplo

Chile

Compresor
Alemania

 41

3) Anulación o Menoscabo

En la concepción de la norma de origen se utiliza la Anulación o Menoscabo de las
ventajas de que un país debe gozar o pudiera esperar gracias a que éste tenga
pertenencia en la OMC, mediante los medios que fueron causados por una modificación
del régimen de comercio de otro país o por el incumplimiento de sus obligaciones en el
marco de la misma Organización.

4) Apertura Unilateral

En la norma de origen se le reconoce como la política de liberalización económica que un
país emprende de manera independiente realizando una reducción a sus aranceles en las
importaciones que realiza desde el resto del mundo.

5) Arancel

Es el impuesto o cargo de cualquier tipo aplicado que se produce a la importación de
bienes. Se le reconocen como ad valorem (por medio de un porcentaje el que se le aplica
al valor) o específicos (por medio de una cuota, ejemplo 7 dólares por 100 kg).

6) Arancel Aduanero

Esto corresponde a cualquier arancel o impuesto que se le otorga a la importación o
cualquier cargo de otro tipo de impuesto que tenga relación con la importación de una
mercancía, en el que también se le puede incluir otra forma de gravamen que puede ser
una sobretasa o cargo adicional en relación con la importación.

7) Arancel Ad valorem

Es el Arancel (valor) que se aplica como porcentaje (tasa) del valor de los bienes que
serán importados.

8) Arancel Compuesto

Derecho o impuesto de aduana que consiste en una combinación de un arancel ad
valorem y un arancel específico, que pueda tener un producto en condiciones de ser
importado, lo que en el concepto de origen se deberá atender al momento de la
negociación a fin de levantar y dejar con las preferencias arancelarias respectivas en
relación a los pasos a considerar al momento de negociar un producto con un país con
TLC o Acuerdo.

9) Arancel Específico

Es un Derecho o impuesto de aduana que se calcula en razón de una suma monetaria
que estará determinada por la cantidad del bien que ingresa a un país, es decir, una
cierta cantidad de dólares por libra, kilo o unidad, etc., sin tomar en cuenta el valor del
artículo que se le producirá la importación.

 42

10) Barreras No Arancelarias

Medidas del gobierno que no son aranceles, pero que restringen las importaciones a
través de exigencias sanitarias, requerimientos de importación, licencias de exportación,
cuotas, certificados especiales, entre otros. Estas medidas han cobrado mayor
importancia relativa a raíz de la reducción de los aranceles, tanto a nivel unilateral, como
resultado de las negociaciones en la OMC y en los Acuerdos Comerciales.

11) Bien Originario

Es el bien que cumplirá con todas las normas que corresponden al origen de éste, por
medio de la norma que lo establece, es decir, la correlación de que el bien fue adquirido
y producido en el territorio nacional de donde procede para su venta.

12) Código Arancelario

Número del Sistema Armonizado que identifica todos los bienes existentes. Los códigos
arancelarios se clasifican en capítulos (el cual se identifica por medio de los 2 primeros
dígitos), partidas (los primeros cuatro dígitos), sub-partidas (primeros seis dígitos) o
fracción arancelaria (los primeros ocho dígitos de la clasificación arancelaria).

13) Comercio Electrónico

Este concierne la producción, publicidad, venta y distribución de productos a través de
redes de Telecomunicaciones y que se establece en el concepto de la norma.

14) Comisión de Libre Comercio

Órgano creado en los TLC, compuesto por los Ministros de Comercio de cada Parte, y al
que le corresponde, normalmente, cumplir con las siguientes funciones:

a) Supervisar y vigilar práctica del TLC.
b) Resolver controversias que pudieran surgir de su aplicación o interpretación y
c) Supervisar la labor de los grupos de trabajo creados en el TLC.

Esta Comisión tiene facultades para interpretar el Acuerdo, solicitar asesorías,
establecer grupos de trabajo etc. Además deberá reunirse al menos una vez al año para
discutir la ejecución del TLC y cualquier problema relacionado de la relación comercial
bilateral.

En el caso del Acuerdo de Asociación con la Unión Europea, esta instancia se denomina
Consejo de Asociación y tiene, en general, facultades similares. El Consejo de
Asociación es asistido en el cumplimiento de sus funciones por el Comité de Asociación.
En los Acuerdos de Complementación Económica (ACE) esta instancia se denomina
Comisión Administradora.

 43

15) Consolidación Arancelaria

En el ámbito OMC es la admisión del compromiso de no aumentar un derecho de
aduana por sobre el nivel convenido. Una vez que un país ha consolidado un derecho,
no lo puede aumentar sin compensar a los países afectados.

16) Costo Neto

Esto es un mecanismo establecido en los TLC vigentes para calcular el valor de
contenido regional requerido como regla de origen específica para algunos bienes. El
costo neto se define en los capítulos sobre reglas de origen de los Tratados como:

Todos los costos menos los de la promoción de ventas, comercialización y de servicio
posterior a la venta, regalías, costos de embarque y empaque, así como los costos no
admisibles por intereses que estén incluidos en el costo total.

En el caso del TLC Chile - EE.UU., se llaman “Directrices Comunes” y se establecen en
el capítulo sobre normas de origen, en tanto que, en el acuerdo con la UE no existen.

17) De Minimis

Del latín “cosas sin importancia”. En comercio se usa como un nivel bajo el cual ese
tema o cifra, no es tomado en cuenta. En materia de reglas de origen de los TLC se usa
para facilitar el cálculo de la regla de origen para aquellos exportadores que conocen el
porcentaje de materiales no originarios que contiene el bien a exportar.

En caso de medidas de salvaguardias se establece un porcentaje para los países en
desarrollo de la participación en el comercio del producto objeto de la medida que da el
efecto de exclusión de su aplicación.

18) Derechos Antidumping

El artículo VI del GATT de 1994 permite la imposición, contra las importaciones objeto
de dumping, de derechos equivalentes a la diferencia entre el precio de exportación de
esos productos y su valor normal, si el dumping causa daño a los productores de
productos competidores en el país importador.

19) Dumping

Esto corresponde a la exportación de productos a un precio inferior a su valor normal, es
decir, a un precio inferior a aquél al que se venden en el mercado interno o en los de
terceros países, o al costo de producción. El dumping es condenable cuando causa o
amenaza causar un daño importante a una rama de producción existente o si se retrasa
de manera importante la creación de una rama de producción nacional.

La definición amplia entregada por el GATT para la aplicación del artículo ha permitido
un uso frecuente de las medidas antidumping en muchos países, las cuales protegen la

 44

industria afectada por la mayor competitividad del producto importado, pero que también
son usadas como una forma encubierta de proteccionismo.

En la definición de GATT, éste no considera los costos de la empresa exportadora, ni
sus economías a escala, ni las elasticidades de demanda en los diferentes mercados, y
tampoco la posibilidad de segmentar mercados como consecuencia del uso de ventajas
competitivas que genera la apertura del comercio internacional.

20) Excepciones

Son las situaciones que legitiman el incumplimiento de lo pactado, los más típicos o
tradicionales se encuentran en el GATT, en el artículo XX y en el GATS, en el artículo
XIV. Además, los TLC incorporan capítulos específicos relativos a Excepciones, que
incorporan las establecidas en la OMC, además de otras materias como tributación y
seguridad nacional. Por otra parte, los TLC que incorporan capítulos sobre Servicios e
Inversiones, incorporan Anexos que establecen excepciones a determinadas disciplinas.

21) Indicaciones Geográficas

Nombre de lugares o términos relacionados con el nombre de un lugar utilizados para
identificar productos (por ejemplo, “Champagne”, “Tequila” o “Roquefort”) que tienen una
cualidad, reputación u otra característica particular debido a su procedencia de esos
lugares.

Es muy importante dentro de lo que se determina como origen en el manejo de la
ubicación de la característica geográfica.

22) Medidas Compensatorias

Son las que toma un país importador, generalmente en forma de un aumento de los
aranceles, con objeto de contrarrestar las subvenciones concedidas en el país
exportador a los productores o a los exportadores.

23) Medidas No Arancelarias

Son por ejemplo los contingentes, los regímenes de licencias de importación, las
reglamentaciones sanitarias, las prohibiciones de importar, etc., que se establecen para
determinar barreras en el cuidado de la protección del ingreso de las mercancías a
ciertas fronteras.

24) Organización Mundial de Comercio (OMC)

Instancia multilateral que reúne a 147 países, que se establece en la Reunión Ministerial
de Marrakech (acuerdo sobre la OMC) en 1994. La OMC es la sucesora del Acuerdo
General de Aranceles Aduaneros y Comercio (GATT 1947). Sin embargo, mientras que
el GATT únicamente es un acuerdo aplicable al comercio de mercancías, la OMC es una
organización de carácter mundial que adopta e institucionaliza el GATT como su
acuerdo base, pero lo profundiza y expande a un total de 13 acuerdos que abarcan
todos los ámbitos del comercio de bienes, además de incorporar un Acuerdo General

 45

para el Comercio de Servicios (GATS) y un Acuerdo sobre los Aspectos de los Derechos
de Propiedad Intelectual relacionados con el Comercio (TRIPS, sigla en inglés). Además,
la OMC posee un Mecanismo de Solución de Diferencias y un Mecanismo de Examen
de las Políticas Comerciales aplicable a todos los miembros.

25) Productos Originarios

Estos son bienes que cumplen con la regla de origen establecida en los Anexos de
reglas de origen específicas de los TLC u otros Acuerdos comerciales, que
principalmente están correspondidos con las especificaciones técnicas que cada país
reimpone en sus negociaciones procedentes del acuerdo.

Ejemplo

En relación al Acuerdo de Asociación Chile- Unión Europea son considerados
productos originarios aquellos que enteramente han sido obtenidos en el territorio,
como lo son:

a) Minerales extraídos de su suelo o fondos marinos,
b) Vegetales cosechados en la comunidad en chile,
c) Animales vivos nacidos y criados en la comunidad en chile,
d) Productos procedentes de animales vivos criados en la comunidad o en chile,
e) Productos de la caza practicada en la comunidad o chile
 f) Productos de la pesca y caza marítima y otros productos extraídos del mar por sus

buques,
g) Productos elaborados en sus buques factoría a partir, exclusivamente, de los

productos mencionados en la letra f),
h) Artículos usados recogidos en la comunidad o en chile, aptos únicamente para la

recuperación de las materias primas o para su utilización como desecho.
i) Desperdicios y desechos procedentes de fabricación realizada en la

 comunidad o en Chile,
 j) Productos extraídos del suelo o del subsuelo marino fuera de sus aguas territoriales

siempre que tengan derechos exclusivos para explotar dichos suelo y subsuelo,
 k) Mercancías producidas en la comunidad o en Chile exclusivamente con los

productos mencionados en las letras a) a j).

26) Salto Arancelario

Es el cambio de glosa arancelaria que sufre un bien cuando es transformado mediante
un proceso productivo en otro tipo de bien.

 46

Ejemplo

Se ingresa al país una importación de seda en rollos, para la producción de corbatas.

Para la tela se utiliza una partida arancelaria en el momento de su Ingreso:

50.07 Tejidos de seda o de desperdicios de seda.

5007.2000 - Los demás tejidos con un contenido de seda o de desperdicios KN 6 KN-
06 de seda, distintos de la borrilla, superior o igual al 85 % en peso”

Y se confeccionará con esta tela la corbata, produciendo el salto de partida.

62.15 Corbatas y lazos similares.

6215.1000 - De seda o desperdicios de seda

27) Territorio

Es la parte de terreno o espacio físico que le permite a un Estado o país determinar su
soberanía y así determinar su condición de origen.

 47

Ejemplo

TLC Chile – EE.UU: con respecto a una Parte, el territorio de esa Parte, tal como se
establece en el Anexo 2.1 es:

a) Respecto a Chile, el espacio terrestre, marítimo y aéreo bajo su soberanía y la

zona económica exclusiva y la plataforma continental sobre las cuales ejerce
derechos soberanos y jurisdicción de acuerdo con el derecho internacional y su
legislación interna;

b) Respecto a Estados Unidos:

(i) El territorio aduanero de Estados Unidos, incluye los 50 estados, el Distrito de

Colombia y Puerto Rico.

(ii) Las zonas de comercio extranjeras ubicadas en Estados Unidos y en Puerto Rico,
y

(iii) Cualquier zona que se encuentre más allá de los mares territoriales de Estados

Unidos dentro de la cual, de conformidad con el derecho internacional y con su
legislación interna, Estados Unidos podrá ejercer derechos en lo que se refiere al
fondo y los subsuelos marinos y sus recursos naturales.

Ejemplo

TLC Chile – Corea del Sur: con respecto a una Parte, el territorio de esa Parte,
conforme a lo señalado en el Anexo 2.1 es:

(a) Con respecto a Chile, el espacio terrestre, marítimo y aéreo bajo su soberanía y la

zona económica exclusiva y la plataforma continental sobre las cuales ejerce
derechos soberanos y jurisdicción de acuerdo con el derecho internacional y su
derecho interno; y

(b) Con respecto a Corea, el espacio terrestre, marítimo y aéreo bajo su soberanía, y

aquellas zonas marítimas que incluyen el fondo y subsuelo marinos adyacentes al
límite externo del mar territorial sobre los cuales ejerce derechos soberanos y
jurisdicción de acuerdo con el derecho internacional y su derecho interno.

 48

Ejemplo

TLC Chile – Canadá: para una Parte, el territorio de esa Parte, según se define en el
Anexo B-01.1 es:

(a) Respecto a Canadá, el territorio en que se aplique su legislación aduanera,

incluida toda zona más allá de los mares territoriales de Canadá dentro de la cual,
de conformidad con el derecho internacional y con su derecho interno, Canadá
pueda ejercer derechos sobre el fondo y subsuelo marinos y sobre los recursos
naturales que éstos contengan; y

(b) Respecto a Chile, el espacio terrestre, marítimo y aéreo bajo su soberanía y la

zona económica exclusiva y la plataforma continental sobre las cuales ejerce
derechos soberanos y jurisdicción de acuerdo con el derecho internacional y su
derecho interno.

INTEGRACIÓN ECONÓMICA

UNIDAD III

CHILE EN LAS ETAPAS DE INTEGRACIÓN ECONÓMICA

1. ACUERDOS DE INTEGRACION ECONOMICA EN CHILE

 Durante los últimos tiempos Chile ha ido implementando una política de Integración
Económica mediante la creación de áreas de libre comercio con sus interlocutores más
importantes. Es así como el gobierno de Chile, por medio de la Dirección General de
relaciones Económicas Internacionales (Direcon) ha señalado que “Chile pretende lograr una
incorporación mundial múltiple y flexible. Una participación que le permita involucrarse
activamente en los procesos de integración regional y bilateral, además de entregar
seguridad legal y económica a los exportadores e importadores chilenos”1. Este fin
propuesto ha sido logrado a través de los significativos avances que se han ido
materializando en los últimos tiempos en materia de acuerdos comerciales.

 En este contexto, cabe señalar que Chile ha realizado acuerdos de integración
económica importantes para su desarrollo y apertura comercial, entre los cuales destacan:

­ Asociación Latinoamericana de Libre comercio (ALALC)
­ Asociación Latinoamericana de Integración (ALADI)
­ Foro de Cooperación Económica del Asia – Pacifico (APEC)
­ Mercado Común del Sur (MERCOSUR)
­ Chile – Canadá
­ Chile - México

 Cada uno de los acuerdos señalados anteriormente serán descritos a continuación en
el desarrollo de este punto.

1.1. Asociación Latinoamericana de Libre Comercio (ALALC)

 La Asociación Latinoamericana de Libre Comercio es un organismo
intergubernamental creado en la ciudad de Montevideo el 18 de Febrero de 1960 por el
tratado de Montevideo, en este tratado participaron siete países latinoamericanos y luego
paulatinamente se fueron incorporando otros países, completando así un total de 11 países
latinoamericanos firmando este acuerdo.

 La figura siguiente muestra los países que comenzaron firmando este tratado y los
que luego fueron incorporándose.

1
 Direcon

Figura Nº 1: Países Firmantes de la ALALC

 Cabe señalar que en este tratado los países firmantes se comprometían a crear una
zona de libre comercio que en su inicio debería estar funcionando dentro de los 12 años
siguientes, es decir, a más tardar el 31 de diciembre de 1972. Sin embargo en 1969 este
plazo fue modificado a 20 años por el protocolo de Caracas, por lo tanto este tratado debía
estar funcionando a más tardar el 31 de diciembre de 1980.

Argentina Brasil

Chile México

Paraguay Perú

Uruguay

Colombia
(30de septiembre de 1961)

Ecuador
(3de noviembre de 1961)

Venezuela
(31de agosto de 1966)

Bolivia
(8de febrero de 1967)

Países Firmantes

en 1960 después de 1960

 En relación a lo anterior, Chile, Venezuela y Colombia presentaron una propuesta de
“integración acelerada” pero fue derrotada por el bloque de Argentina, Brasil y México que
proponían mantener la concepción inicial del tratado, es decir, un proceso de “integración
gradual” y dependiente de los desarrollos nacionales, el cual fue respaldado por Bolivia,
Paraguay y Uruguay. El proceso de integración, por lo tanto, se iba a realizar en forma
gradual y paulatina por medio de la eliminación de todas las restricciones, cupos y
gravámenes que obstaculizarán el intercambio comercial entre estos países.

 Este proceso de integración se llevaría a cabo mediante negociaciones periódicas a
través de un mecanismo de listas. Fue así como se crearon 2 listas, una nacional de cada
país y una lista común, las cuales son descritas a continuación:

a) La Lista Nacional de cada país: en esta lista se encontraban incluidas las ventajas

concedidas, reducciones de gravámenes y restricciones anuales, que cada país
miembro otorgaba al resto de la zona según el principio de nación más favorecida2,
pudiéndose retirar productos de esas listas cuando el país que otorgó la concesión
enfrentara dificultades económicas. Las concesiones otorgadas en esta lista podían ser
retiradas previa negociación y adecuada compensación. Estas reducciones anuales
serían equivalentes, por lo menos, al 8% de la media ponderada de los gravámenes
vigentes para terceros países.

En otras palabras la Lista Nacional, es la lista que contempla la partida Nacional, la cual
consta de 8 dígitos.

Ejemplo

0806.1010 – Variedad Thompson seedless (Sultanina). Ésta corresponde a lista
nacional, ya que se le agrega la variedad que chile le asignó a la uva, por su
característica en el valor agregado en producir la variedad.

b) La Lista Común: esta lista era negociada multilateralmente cada 3 años y hacía

referencia a todos los productos que no estaban incluidos en las listas nacionales y
sobre los cuales no hay restricciones, ni cupos en el comercio de la zona. Las
concesiones otorgadas sobre los productos de esta lista debían ser irrevocables.

La Lista Común es en relación a la lista que están las partidas arancelarias que tienen 6
dígitos, dejando los últimos dígitos para el país en su designación, de acuerdo al valor
agregado que a éste se le haya incorporado.

Ejemplo

0806.10 – Uva Fresca. Ésta corresponde a lista común.

2
 Principio de Nación más Favorecida: establece que un producto producido en un país miembro del acuerdo
sea tratado de una forma no menos favorecida que un producto similar originario de cualquier otro país.

 Ahora bien, esta Asociación para poder funcionar adecuadamente contaba con 3
organismos rectores, los cuales se señalan en la figura siguiente:

Figura Nº 2: Organismos de la ALALC

 A continuación son descritos cada uno de los organismos mencionados en la figura
anterior:

­ Conferencia de las Partes Contratantes: este es el organismo máximo, encontrándose

encargado de velar por el cumplimiento del tratado, convocar las reuniones de
negociaciones y designar al secretario del Comité Ejecutivo. Se encarga de tomar todas
las decisiones sobre los asuntos que exijan la resolución conjunta de las partes
contratantes. Esta conferencia está constituida por delegaciones de todos los países
miembros, cada uno de los cuales tiene derecho a un voto.

­ Comité Ejecutivo Permanente: este comité tenía su sede en Montevideo y es el

encargado de la ejecución del tratado, efectúa las funciones administrativas, los estudios
y propuestas técnicas. Lo integra un representante permanente de cada una de las partes
contratantes asistido por un suplente.

­ Consejo de Ministros de Relaciones Exteriores: este consejo es un organismo superior de

la ALALC, creado en 1975 y que tiene como función adoptar las decisiones de conducción
política superior.

 La creación de la Asociación Latinoamericana de Libre Comercio trajo consigo
ventajas y problemas. Dentro de las ventajas se tiene el incremento del comercio regional,
sin embargo esto también coincide con las crisis del modelo de sustitución de
importaciones3, y un incremento del comercio con Europa y Estados Unidos. Dentro de los
principales problemas existentes en este acuerdo se encontraron:

3
 Este es un modelo antiguo, donde se produce una barrera a las Importaciones por medio de la aplicación de
aranceles al momento de gestar el ingreso de las mercancías en el territorio nacional, obligando así a la
economía interna a sustentarse en la Exportación y producción interna.

Organismos Rectores

Conferencia de las
Partes Contratantes

Comité Ejecutivo
Permanente

Consejo de Ministros de
Relaciones Exteriores

1. La falta de coordinación económica y la rigidez en los plazos y mecanismos que no

permitían otras formas de negociación.

2. Restringir el acuerdo sólo al intercambio de bienes y no incluir en éste materias como

Servicio, infraestructura, inversiones extranjeras, políticas agrícolas, balanza de pagos,
arancel exterior común, u otras políticas de coordinación económica o política.

 Es así como ante la imposibilidad de cumplir los plazos de la creación de la zona de
libre comercio se efectuaron rondas de negociaciones que terminaron con la firma del
tratado de Montevideo de 1980, es decir, con la ALALC y se creó así la Asociación
Latinoamericana de Integración ALADI.

 Resumen Cronológico

 En virtud de lo descrito anteriormente sobre la ALALC, es posible realizar un resumen
cronológico sobre lo ocurrido con esta asociación y los intentos de crear una zona de libre
comercio. Es así que destacan las siguientes fechas.

­ 22 de septiembre de 1965. En esta fecha se firma el Acuerdo de Pagos y Créditos

Recíprocos entre los Bancos Centrales de los países de la ALALC.

A través de este Acuerdo se establece un sistema de compensación de saldos que
registran las cuentas, por medio de las cuales se cursan pagos derivados de operaciones
entre residentes de los respectivos países. Luego, éste acuerdo fue sustituido por el
Convenio celebrado el 25 de agosto de 1982.

­ 12 de diciembre de 1969. Este año se llevó acabo el Protocolo de Caracas, el cual es un
instrumento modificatorio del Tratado de Montevideo 1960 que instituyó a la ALALC.

El Protocolo de Caracas entró en vigencia el 1 de enero de 1974 y consistía en prorrogar
el período de perfeccionamiento de la zona de libre comercio que tenía como fecha
máxima el 31 de diciembre de 1972 establecida por el Tratado de Montevideo, de modo
que debía expirar obligatoriamente el 31 de diciembre de 1980.

­ 27 de septiembre de 1975. En esta fecha entra en vigencia el Protocolo que crea el
Consejo de Ministros de la ALALC.

Este Consejo se constituyó en el órgano supremo de la Asociación y por lo tanto podía
adoptar las decisiones correspondientes a su conducción política superior.

 Cabe señalar que en la nueva apertura de la Integración, este modelo pierde efectividad, ya que se levantan
las fronteras a la importación, produciéndose rebajas arancelarias hasta llegar a estado cero y al mismo
tiempo creando nuevas ampliaciones de espacios económicos que permiten un desarrollo mejor al proceso
exportador para el incremento de la producción a países externo, incorporando los rangos de calidad y
diversidad en la producción de bienes.

­ 12 de agosto de 1980. Este año fue firmado el Tratado de Montevideo 1980.

El objetivo inmediato de este nuevo Tratado fue crear un área de preferencias
económicas con la idea de lograr un mercado común latinoamericano. Esta área de
preferencias que se intenta instaurar sustituye a la proyectada zona de libre comercio
que había encarnado la ALALC. Dicho objetivo se pretende lograr a través de tres
mecanismos: una preferencia arancelaria regional respecto de terceros países; acuerdos
de alcance regional, es decir, con la participación de todos los países miembros; y
acuerdos de alcance parcial, llamados así porque se celebran entre dos o más de los
países miembros, pero no entre todos ellos.

Cabe señalar que la mayoría de las ventajas comerciales que fueron negociadas en el
marco de la ALALC, en su carácter de "patrimonio histórico" de dicho esquema fueron
conservadas mediante su renegociación e incorporación a los nuevos instrumentos
creados en la ALADI (Asociación Latinoamericana de Integración).

 En síntesis, es posible afirmar que el excesivo optimismo de la ALALC por crear
apertura económica, produjo un estancamiento en el progreso de las negociaciones e
inviabilizó los esfuerzos de integración. La escasa actividad entró en una situación de
paralización, éste y otros factores condujeron a la resolución de poner en marcha el
mecanismo, de su reestructura y a la decisión de los Estados miembros de rectificar un
nuevo tratado, que dio origen a la ALADI, que reemplazó así a la ALALC.

1.2. Asociación Latinoamericana de Integración (ALADI)

 La Asociación Latinoamericana de Integración es una institución intergubernamental
que se creó mediante el tratado de Montevideo aprobado el 12 de Agosto de 1980, el cual
reemplazó a la Asociación Latinoamericana de Libre Comercio (ALALC) creada en 1960.
Esto fue realizado con el fin de promover la expansión de la integración de la región, a fin de
poder asegurar, a través de esta iniciativa su desarrollo económico y social.

 Se puede señalar que esta nueva Asociación es más abierta y posibilita a demás la
participación de países no miembros en acciones parciales con los países miembros
mediante vínculos multilaterales o acuerdos parciales con otros países y áreas de
integración del continente (artículo 25). También contempla la cooperación horizontal con
otros movimientos de integración del mundo y acciones parciales con terceros países en
vías de desarrollo o sus respectivas áreas de integración (artículo 27).

 Fue así como con la creación de la ALADI, surgieron grandes esperanzas, pues se
creyó que habiendo fracasado el sistema anterior de la Asociación Latinoamericana de Libre
Comercio (ALALC) se tomaría esa negativa experiencia y habría una nueva visión de lo que
debía ser la integración. Por lo tanto su creación tuvo como fin el logro del siguiente objetivo:

Realice ejercicios nº 1 y 2

Figura Nº 3: Objetivo de la ALADI

 En otras palabras se buscó crear un mercado común por medio de una serie de
iniciativas multilaterales, flexibles y diferenciadas de acuerdo al nivel de desarrollo de cada
país (denominados Acuerdos de Complementación).

 Los países integrantes de esta nueva asociación son los mismos 11 países de la
ALALC: Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, México, Paraguay, Perú,
Uruguay y Venezuela, que representan en su conjunto el 95% del PIB, el 87% de territorio y
el 86% de la población de Latinoamérica y el Caribe. Luego, entre el 5 y el 6 de noviembre
de 1998, se previó una Resolución para admitir a Cuba, con lo cual se elevaron a 12 los
miembros del la ALADI. Lo que hace convertir a esta Asociación en el mayor grupo
latinoamericano de integración.
 Es así como la ALADI suma en su totalidad alrededor de 20,4 millones de kilómetros
cuadrados y más de 455 millones de habitantes en su totalidad.

 Objetivos y Principios de la ALADI

 A parte del objetivo principal que busca lograr la Asociación Latinoamericana de
Integración, los artículos 1º y 2º del Tratado de Montevideo de 1980, hacen referencia a
otros objetivos que esta institución persigue lograr para alcanzar la anhelada integración.
Éstos son:

a) El proceso de integración latinoamericano tendrá como objetivo de largo plazo el

establecimiento, en forma gradual y progresiva, de un mercado común latinoamericano,
para lo cual se establecerán mecanismos compatibles con la realidad regional, en base
a la experiencia obtenida en la aplicación del Tratado de 1960 (ALALC).

b) Reducir y eliminar gradualmente las trabas al comercio recíproco de los países

miembros de la Asociación.

c) Alcanzar la complementación económica entre los países miembros de la ALADI.

d) Desarrollar acciones de cooperación económica que contribuyan a la ampliación de los

mercados nacionales. Impulsando así el desarrollo de vínculos de solidaridad y
cooperación entre los pueblos latinoamericanos.

Objetivo Principal

Promover el desarrollo económico,
social, armónico y equilibrado de la
región, manteniendo a largo plazo la
meta de establecer el Mercado Común
Latinoamericano.

e) Renovar el proceso de integración latinoamericano estableciendo mecanismos
aplicables a la realidad regional.

 A demás cabe señalar que como toda institución, ésta se rige bajo principios claros y
firmes que dirigen su actuar por un camino recto y seguro suscrito en el marco jurídico del
Acuerdo, estos principios quedaron explícitos en el Tratado de Montevideo de 1980, los
cuales son señalados a continuación:

­ Pluralismo en materia económica y política.

­ Convergencia progresiva de acciones parciales hacia la formación de un mercado

común latinoamericano.

­ Flexibilidad.

­ Tratamientos diferenciales en base al nivel de desarrollo de los países miembros, y

­ Multiplicidad en las formas de concertación de instrumentos comerciales.

 Se debe tener presente que el programa de liberación comercial multilateral y sus
mecanismos tendientes a perfeccionar una zona de libre comercio de ALALC, fueron
sustituidos por un área de preferencias económicas integradas por un conjunto de
mecanismos que comprenden: una Preferencia Arancelaria Regional, Acuerdos de Alcance
Regional y Acuerdos de Alcance Parcial. Estos últimos instrumentos ofrecen múltiples
opciones operativas a los países miembro, a través de cuya convergencia ha sido posible
avanzar hacia etapas superiores de integración.

 Los tres mecanismos antes mencionados han sido poco operantes, particularmente,
los Acuerdos de Alcance Parcial, ya que para negociar un producto se debía hacer la
negociación “producto a producto” y país a país. El mecanismo de los Acuerdos de Alcance
Parcial resultó ser interminable, puesto que si un país quería negociar 100 productos debía
sentarse a negociar con cada país las 100 veces para cada uno de ellos.

 En el caso de Chile, si se consideran las negociaciones con Ecuador a 1990, se había
pactado a penas para alrededor de 90 productos.

 De acuerdo a lo anterior, si se considera negociar el universo arancelario, habría que
hacerse el ánimo que se debería trabajar en decenas de años, para abarcar todas las
mercancías que disponen de clasificación arancelaria (las que son 8.000 aproximadamente).

 Mecanismos de la ALADI

 Esta Asociación Latinoamericana cuenta con 3 instrumentos de integración, los cuales
se señalan en la figura siguiente:

Figura Nº 4: Instrumentos de Integración de la ALADI

 A continuación son descritos cada uno de los mecanismos de integración
mencionados en la figura anterior.

a) Acuerdo de Alcance Parcial (AAP): estos son acuerdos de tipo bilateral, en los que cada

Parte propone negociar uno o más productos en esa mesa de negociaciones, es decir,
son acuerdos realizados con la participación de dos o más países del área.

Como se mencionó en párrafos anteriores, “se negocia producto a producto y país a país”.

Con el método anterior, las negociaciones resultan interminables, a demás de ser
onerosas y distraen un valioso tiempo de los negociadores.

También, lo expuesto más arriba, es producto que los negociadores de los Tratados, no
son especialistas en Comercio Exterior, por lo que carecen de la visión medular de lo que
se debe entender por integración total y no sólo por integración económica.

b) Acuerdos de Alcance Regional (AAR): estos son Acuerdos de tipo multilateral, en los que
pueden participar todos o una parte de los miembros del Tratado.

Los AAR se clasifican por un área de la economía, como por ejemplo, el área de la
Industria Petroquímica en el que participaban la mayoría de los países miembros del
Tratado de Montevideo de 1980.

El Acuerdo de Alcance Regional Nº 16 permitió que los productos de la Industria
Petroquímica circularan entre los países miembros con alguna rebaja en los derechos
arancelarios.

c) Preferencia Arancelaria Regional (PAR): se aplica a productos originarios de los países

miembros frente a los aranceles vigentes para terceros países. Esta prevista en el Art. 5
del Tratado de Montevideo de 1980.

Instrumentos de
Integración

Acuerdos de Alcance Parcial
(AAP)

Preferencia Arancelaria Regional
(PAR)

Acuerdo de Alcance Regional
(AAR)

La PAR consiste en una reducción porcentual de los gravámenes aplicables a las
importaciones desde terceros países, que los países miembros se otorgan
recíprocamente sobre las importaciones de productos originarios de sus respectivos
territorios.

Este tercer mecanismo del Tratado de Montevideo de 1980 clasificó a los 11 países
miembros en 3 grandes categorías, señaladas en la figura siguiente:

Tabla Nº 1: Clasificación de Países Miembros de la ALADI según el Tratado de Montevideo

de 1980

 De acuerdo a estas 3 categorías, el país desarrollado otorga mayores ventajas
arancelarias al país de Desarrollo económico relativo, frente al país de desarrollado.

Ejemplo

 Lo anterior se podría graficar diciendo, por ejemplo, que el país Desarrollado
concede:

­ 50% de rebaja arancelaria al país de Desarrollo Económico relativo.

­ 30% de rebaja arancelaria al país de Desarrollo Intermedio.

­ 10% de rebaja arancelaria al país Desarrollado.

 Es por todo lo anterior, que Chile (en la práctica) opta mayoritariamente por los
Acuerdos de Complementación Económica y por los Tratados de Libre Comercio, ya que
corresponden a acuerdos integracionistas más evolucionados que abarcan aspectos
diferentes del económico y permiten un proceso más acelerado.

Clasificación Países

Países de Desarrollo Económico

Relativo

Bolivia – Ecuador – Paraguay

Países de Desarrollo Intermedio

Chile – Colombia – Perú – Uruguay –

Venezuela

Países Desarrollados

Argentina – Brasil – México

 Cabe señalar que el Tratado de Montevideo de 1980 permite que los países
miembros de la ALADI firmen acuerdos con otros países latinoamericanos o en vías de
desarrollo. Esta flexibilidad es un principio fundamental del Tratado, mediante el cual se
busca la convergencia, o sea, el agrupamiento progresivo de los acuerdos parciales para
alcanzar una gran área de preferencias y luego un mercado común que facilite la realización
de todo tipo de transacción entre los países miembros y no miembros.

 Es así como existen alrededor de 35 acuerdos suscritos con países no miembros
como: Costa Rica, Guatemala, Honduras, Nicaragua, El Salvador, Panamá, Trinidad y
Tobago, Guyana, entre otros.

 Dada la estructura jurídica que posee la ALADI, ésta da cabida a la creación de otro
tipo de acuerdos, acuerdos subregionales, plurilaterales y bilaterales de integración que
surgen en forma creciente en el continente como la Comunidad Andina de Naciones, el
Grupo de los Tres, MERCOSUR, entre otros.

 Estructura Administrativa de la ALADI

 Como toda Asociación bien configurada y seria, la ALADI cuenta con una
organización interna formada por tres órganos políticos, el Consejo de Ministros de
Relaciones Exteriores, la Conferencia de Evaluación y Convergencia, y el Comité de
Representantes. A demás cuenta con un órgano técnico que es la Secretaría General.

 A continuación, a través de la siguiente figura, se muestra la estructura administrativa
de la Asociación Latinoamericana de Integración.

Figura Nº 5: Organización Interna de la ALADI

 Ahora bien, cada uno de los órganos pertenecientes a la ALADI poseen funciones
diferentes, las cuales se señalan a continuación:

Órganos
Auxiliares

Consejo de Ministros

Conferencia de
Evaluación y
Convergencia

Comité de
Representantes

Secretaría General

ALADI

a) Consejo de Ministros: esta es la máxima autoridad de la ALADI y tiene a su cargo el
adoptar las decisiones más importantes e indicar las acciones a tomar.

b) Conferencia de Evaluación y Convergencia: ésta se encuentra integrada por

plenipotenciarios de los gobiernos. Su principal función es la de examinar el
funcionamiento del proceso de integración en todos sus aspectos.

c) Comité de Representantes: éste es un órgano político permanente, responsable de la

negociación y el control de todas las iniciativas destinadas a perfeccionar el proceso de
integración. Se encuentra formado por las representaciones permanentes de los países
miembros.

d) Secretaría General: órgano técnico que se encarga de proponer, analizar, estudiar y hacer

gestiones para facilitar las decisiones que deben alcanzar los Gobiernos. Se encuentra
dirigida por un secretario general y dos secretarios generales adjuntos y la integran 5
departamentos técnicos. A demás cuenta con una biblioteca especializada en materia de
integración latinoamericana.

 Materias que abarcan los Acuerdos de la ALADI

 Tanto los acuerdos regionales como los de alcance parcial pueden abarcar materias
diversas como son:

­ Desgravación arancelaria y promoción del comercio;
­ Complementación económica;
­ Comercio agropecuario;
­ Cooperación financiera, tributaria, aduanera, sanitaria;
­ Preservación del medio ambiente;
­ Cooperación científica y tecnológica;
­ Promoción del turismo;
­ Normas técnicas;
­ y muchos otros campos previstos a título expreso o no en el Tratado de Montevideo.

 Bolivia, Ecuador y Paraguay son países calificados de menor desarrollo económico
relativo (PMDER) de la región, por lo tanto, gozan de un sistema preferencial a través de las
nóminas de apertura de mercados que los países ofrecen a favor de los PMDER; de
programas especiales de cooperación (ruedas de negocios, preinversión, financiamiento,
apoyo tecnológico); y de medidas compensatorias a favor de los países mediterráneos,
buscando así una participación plena de dichos países en el proceso de integración.

 Normas de la ALADI

 Los países miembros de la ALADI poseen normas que regulan el Comercio Exterior,
las cuales se dividen en 8 medidas y reglamentaciones, estas son:

1) Medidas de carácter técnico, dentro de las cuales se encuentran:

­ Requisitos relativos a las características del los productos.
­ Reglamentaciones en materia de Envasado y Etiquetado de los productos.
­ Normas Técnicas.
­ Normas de Calidad.
­ Requisitos relativos a la Información.

2) Reglamentaciones de carácter sanitario, éstas consideran:

­ Medidas sanitarias destinadas a proteger la Salud Pública.
­ Medidas sanitarias destinadas a proteger la sanidad animal.
­ Medidas sanitarias destinadas a proteger la sanidad vegetal.

3) Medidas destinadas a preservar el medio ambiente.

4) Medidas de control de la cantidad, las que considera:

­ Cupos de importación de carácter global.
­ Régimen discrecional de licencias de importación (licencias no automáticas).
­ Prohibición de las importaciones.
­ Reglamentaciones relativas a la proporción de insumos internos en el valor agregado.

5) Régimen de concesión automática de licencias.

6) Medidas que tienen efecto principalmente a través de los costos y los precios, dentro de

las cuales se tienen:

­ Derechos variables.
­ Regímenes de precios mínimos u oficiales y de referencia
­ Medidas anti-dumping y compensatorias.

7) Medidas monopolísticas, que circunscriben la importación a un canal único.

8) Otras medidas, como son:

­ Medidas destinadas a garantizar la seguridad de las personas.
­ Medidas destinadas a garantizar la seguridad nacional.

 Todas estas normas tienen como fin el poder potenciar una integración económica
justa y equitativa para todos los países miembros de la Asociación, de modo tal de poder
garantizar así un comercio justo.

 Es necesario tener presente que los 12 países miembros del Tratado de Montevideo
de 1980 han celebrado más de 80 acuerdos bilaterales y subregionales de distinta índole, en
este minuto existen 11 acuerdos, incluyendo 2 uniones aduaneras y 9 de libre comercio
conteniendo otros elementos de liberalización, cooperación y complementación económica.

Al mismo tiempo se definió un nuevo enfoque político de la integración. Los acuerdos de
tercera generación fueron complementados por otros hechos integradores, que reforzaron
los espacios económico-político-culturales surgidos en la región, y el proceso adquirió una
nueva dinámica.

 Las características que destacan estos nuevos acuerdos de las anteriores son:

­ Todos los acuerdos prevén la eliminación de las restricciones no arancelarias aplicables al

comercio entre las partes.

­ Establecen normas comunes para la regulación del intercambio entre los signatarios, tales

como origen, salvaguardias y solución de diferencias, entre otras, que garantizan la
transparencia y evitan discriminaciones.

­ Algunos han adoptado la normativa de la OMC para regular otros aspectos de política

comercial relacionados con el comercio recíproco entre las partes. La mayoría contiene
normas sobre promoción y protección de inversiones, integración física, cooperación
energética, transporte y comunicaciones, propiedad intelectual, turismo y otros.

 En los avances del proceso de integración estos acuerdos están estrechamente
vinculados con otros hechos integradores de gran importancia:

­ La multiplicación de proyectos de conexión entre los sistemas nacionales de energía,

transporte y comunicaciones.

­ La explotación de recursos naturales y energéticos compartidos.

­ La creación de nuevos espacios económicos urbanos, rurales y mineros en el interior del

continente sudamericano.

­ La proliferación de iniciativas económicas y sociales de los empresarios y de los demás

segmentos de la ciudadanía.

­ y una interacción progresiva y creciente entre las iniciativas políticas y que dan

continuidad a los compromisos de integración.

1.2.1. Integración Física en el Marco de la ALADI

 En el último tiempo ha existido un incremento de los volúmenes de movilización e
intercambio de información, bienes, personas y energía entre distintos países, lo que ha
provocado que un tema importante y prioritario a tratar por los países asociados a la ALADI
sea la Integración Física, la cual se define de la siguiente manera:

Realice ejercicios nº 3 al 7

Figura Nº 6: Concepto de Integración Física

 Todo esto implica definir políticas y estrategias comunes en los países, para los
sectores de: transporte, telecomunicaciones y energía, para así poder optimizar el uso de
todos los recursos disponibles en el espacio de integración, considerando a su vez las
exigencias de desarrollo social y económico de los países asociados y la preservación y
conservación del medio ambiente, y sus recursos naturales.

 En este sentido, la Asociación Latinoamericana de Integración viene desempeñando
un papel activo, impulsando en la región la progresiva articulación de las distintas políticas
sobre integración física, en especial las relativas al transporte.

 Con respecto al transporte aéreo la ALADI viene realizando foros de integración y
esquemas subregionales para poder así definir y armonizar las políticas aerocomerciales de
los países miembros de la asociación.

 En el Transporte Fluvial la ALADI ha participado en los trabajos y reuniones del
Comité Intergubernamental de la Hidrovia Paraguay – Paraná4 para identificar proyectos y
examinar la compatibilización de las legislaciones nacionales, con la finalidad de poder así
definir un marco normativo común entre los países que se ven beneficiados. Gracias a esto
en 1992 los países de la cuenca de la Plata (Argentina, Bolivia, Brasil, Uruguay y Paraguay)
suscribieron un acuerdo de transporte fluvial por esta hidrovia. La ALADI sigue apoyando los
trabajos pautados en el programa de la hidrovia y promueve a través de seminarios y
encuentros empresariales la importancia que esta vía fluvial reviste para el comercio de la
sub-región de la Plata.

 En relación al transporte marítimo los países miembros de esta asociación de
integración crearon un grupo especial, El Grupo de Expertos en Transporte por Agua, el cual
elaboró un anteproyecto sobre trasporte marítimo regional, el cual se aprobó en 1966, en
1989 y 1992. La ALADI organizó 2 reuniones de Expertos gubernamentales en transporte
marítimo para ir actualizando el antiguo acuerdo acorde a las realidades vividas en la zona,

4
 Este es un programa definido sobre la base de una estrategia de transporte fluvial a lo largo del sistema
hídrico del mismo nombre, en un tramo comprendido entre Puerto Cáceres (Brasil) en su extremo norte y
Puerto Nueva Palmira (Uruguay) en su extremo sur.

Proceso de interconexión estratégica de los puntos
de telecomunicaciones, transporte y energía en
corredores internacionales, que permitan, bajo un
marco normativo común y servicios adecuados, la
circulación ágil y eficiente de bienes, personas,
información y energía dentro de un determinado
espacio de integración.

Integración
Física

la asociación sigue elaborando estudios para apoyar los trabajos sobre este tipo de
transporte.

 En el Transporte Terrestre la ALADI realiza diversos estudios que sirven de base para
la adopción de acuerdos e impulsar la articulación y convergencia de las normas sobre este
modo de transporte vigentes en América del Sur, es por esto que ha participado activamente
en la elaboración del acuerdo sobre el Transporte Internacional Terrestre del Cono Sur, y las
decisiones sobre Transporte Terrestre del Acuerdo de Cartagena, que ha sido aprobado en
el marco de la Conferencia de Ministros de Transportes, Comunicaciones y Obras Públicas
de América del Sur.

 El Transporte Multimodal5 es un verdadero instrumento de facilitación del comercio,
por lo que la Asociación, en su Programa de Acción de Mediano Plazo para la Facilitación
del Comercio y el Transporte, señala la importancia de implementar a escala regional este
sistema de transporte. Para ello, ha venido organizando seminarios y ha publicado
documentos para apoyar los trabajos que en esta materia se han venido realizando a nivel
regional y en los esquemas subregionales de integración.

 La ALADI, en relación al tema de la facilitación del transporte y el comercio, ha
realizado un Programa de Acción iniciado en el año 1983 y actualizado en el año 1990 como
Resolución 129 del Comité de Representantes, a través del cual se propone lo siguiente:

Figura Nº 7: Objetivos de la Resolución 129 del Comité de Representantes

 Para que estos objetivos se cumplieran, funcionó entre 1986 y 1990 un órgano
especializado de la asociación, El Consejo de Transporte para la Facilitación del Comercio,
entre las principales acciones acordadas por este órgano se destaca la creación de Comités

5
 Transporte Multimodal: es el transporte de mercancía utilizando, a los menos dos modos de transporte
distintos, el cual es cubierto por un contrato de transporte multimodal, desde un sitio en un país (donde el
operador de transporte multimodal se encarga de ellas) hasta un sitio designado para entrega, situado en un
país diferente.

Objetivos

- Fijar objetivos generales para el desarrollo de
trabajos futuros en los aspectos operativos,
normativos y de gestión que conciernen al
Transporte y su infraestructura física.

- Plantear las acciones a seguir.

- Coordinar las acciones realizadas en el marco de la

Asociación con las de otros organismos de
cooperación e integración de la Región.

Nacionales de Facilitación del trasporte y el comercio internacional de algunos países
miembros de la Asociación.

 Con respecto a los aspectos aduaneros que inciden en la eficiencia de las
operaciones de comercio y transporte internacional, cabe señalar que en el marco de las
reuniones de Directores Nacionales de Aduanas de la ALADI, se han venido tratando
algunos de los problemas aduaneros que perturban el tránsito internacional, planteándose
diversas propuestas de solución a los mismos. Asimismo, en este ámbito un grupo de
expertos gubernamentales ha elaborado un Proyecto de Acuerdo de Alcance Parcial sobre
Tránsito Aduanero Internacional, el cual está siendo analizado por las autoridades
nacionales que intervienen en las operaciones de tránsito.

 La ALADI por su directa incidencia en la fluidez del transporte y el comercio, ha
iniciado trabajos en conjuntos con el Instituto Iberoamericano de Logística, Transporte y
Comercio Internacional (ILI), para concientizar a los operadores económicos, de la
importancia de la gestión logística, ya que ésta es una herramienta que permite integrar en
un sólo sistema las funciones de producción, comercialización y distribución física, para la
administración estratégica del suministro, movimiento y almacenamiento de insumos y
productos terminados, con el flujo de información requerida en una operación de comercio y
transporte internacional.

 Infraestructura Física de Transporte

 La ALADI ha venido efectuando diversos estudios con el fin de poder identificar los
principales corredores intrarregionales de transporte y mejorar así su infraestructura física y
eficiencia operativa. Estos trabajos han servido de apoyo a los países miembros de la
Asociación para definir los proyectos de infraestructura prioritarios para la integración
regional e implementar las medidas necesarias para eliminar las dificultades que impiden la
fluidez del comercio y el transporte en la región.

1.2.2. Chile y su Participación en la ALADI

 Chile al ser un país miembro de la ALADI, se encuentra obligado a dar cumplimiento
a las disposiciones del Tratado de Montevideo 1980 (constitutivo de la ALADI); por el
Protocolo Interpretativo del artículo 44 del mismo Tratado; por el Acuerdo sobre Privilegios e
Inmunidades celebrado entre la República Oriental del Uruguay y la ALADI, así como por
todas las Resoluciones y Acuerdos emanados de los Órganos de la Asociación y que
componen el ordenamiento jurídico de dicho Tratado.

 A su vez, Chile, al ser un País miembro de la Asociación Latinoamericana de
Integración, deberá realizar su aporte anual, el cual debe ser cumplido por todos los países
miembros de la ALADI, cuyo monto se encuentra establecido en la Resolución del Comité de
Representantes respectiva que aprueba el presupuesto por programa para cada año.

 En relación a lo anterior, el aporte de cada país miembro se encuentra determinado
por la categoría de país a la cual pertenece, de acuerdo a lo dispuesto por la Resolución 6

del Consejo de Ministros de la Asociación Latinoamericana de Libre Comercio (ALALC), con
fecha 12 de agosto de 1980, que forma parte del ordenamiento jurídico del Tratado de
Montevideo 1980 (TM80).

 En este contexto, se debe tener presente que Chile, al ser un miembro de la ALADI,
tendrá los siguientes derechos:

a) Los tratamientos diferenciales en los términos del artículo 3°, literal d) del Tratado.

b) Los beneficios derivados del capítulo III del TM80 adicionalmente a lo previsto en su

artículo 18.

 En términos generales, el ser un miembro de la ALADI permite a los productos
Chilenos acceder a los mercados de los países socios en condiciones ventajosas, pagando
un arancel inferior al que pagan terceros países. En contrapartida, Chile otorga ventajas
similares a sus socios.

 En síntesis, es posible afirmar, de forma general, que el beneficio que recibe Chile
de la firma de estos Acuerdos es la posibilidad de ampliar sus exportaciones
ingresando a los mercados de los países socios en condiciones favorables. En
reciprocidad, Chile debe permitir el ingreso a su mercado interno de las importaciones
provenientes de los países socios en condiciones similares.

 Particularmente, es posible mencionar que Chile tiene Acuerdos suscritos con los
otros once países miembros de la ALADI. Algunos de ellos de carácter selectivo (Chile –
Bolivia y Chile –Cuba), en la medida en que desgravan de manera específica algunos
productos.

 Por su parte, el resto de los Acuerdos son de alcance amplio, en la medida en que
desgravan la mayor parte del universo arancelario.

 A continuación, a través de la siguiente tabla, se identificarán los distintos Acuerdos
que sostiene Chile con los países miembros de la ALADI, dando una pequeña explicación
sobre ellos.

Tabla Nº 2: Acuerdos de Chile con los Países Miembros de la ALADI

Tipo de Acuerdo Países Firmantes Descripción

AAP.A14TM Nº 2

Argentina, Bolivia, Brasil, Chile,
Colombia, Cuba, Ecuador,
México, Paraguay, Perú
Uruguay y Venezuela.

Este acuerdo trata sobre la cooperación e
intercambio de bienes en las áreas cultural,
educacional y científica. A demás tiene por
finalidad la formación de un mercado común de
bienes y servicios culturales.

AAP.A14TM Nº 3

Argentina, Bolivia, Brasil, Chile,
Paraguay, Perú y Uruguay

Este acuerdo hace adoptar una norma jurídica
única a aplicar en el transporte internacional
terrestre.

AAP.A14TM Nº 4

Argentina, Bolivia, Brasil, Chile,
Colombia, Ecuador, Paraguay,

Perú, Uruguay y Venezuela

Su objetivo es desarrollar en forma conjunta
acciones para promover Sudamérica como
destino turístico.

AAP.A14TM Nº 8

Argentina, Bolivia, Brasil, Chile,
Paraguay, Perú y Uruguay

Mediante este acuerdo se establece una base
normativa mínima y uniforme para regular el
tránsito vehicular internacional.

Tabla Nº 2: Acuerdos de Chile con los Países Miembros de la ALADI (continuación)

6
 El espacio económico ampliado, es el concepto que se conoce en las negociaciones de los Acuerdos y TLC,
cuando cada Estado o País establece una apertura en la asignación de fronteras para el manejo amplio de
los diferentes íconos de lo que en materia económica se conoce, ya sea social, laboral, intelectual. Todo a fin
de que el manejo de la negociación sea más amplio.

Tipo de Acuerdo Países Firmantes Descripción

AAP.CE Nº 38

Chile, Perú

Tiene como objetivos establecer, en el más
breve plazo posible, un espacio económico
ampliado entre los Países Signatarios, que
permita la libre circulación de bienes,
servicios y facilitar la plena utilización de
factores productivos.

AAP.CE Nº 41

Chile, México

Acuerdo Tratado de Libre Comercio.

AAP.A14TM Nº
10

Bolivia, Brasil, Chile,
Paraguay, Perú y Uruguay

Mediante este acuerdo se establecen las
normas para armonizar las condiciones que
rigen el contrato de transporte internacional
de mercancías por medios terrestres, así
como aquellas que regulan la
responsabilidad del porteador.

AAP.A14TM Nº
16

Chile, Ecuador

Acuerdo que trata sobre la Cooperación
Minera.

AAP.AG Nº 2

Argentina, Bolivia, Brasil,
Chile, Colombia, Cuba,

Ecuador, Paraguay, Perú,
Uruguay y Venezuela

Este acuerdo tiene por finalidad la liberación
y expansión del comercio intrarregional de
semillas.

AAP.CE Nº 16

Argentina, Chile

Tiene como objetivos, facilitar, expandir y
diversificar el intercambio comercial;
promover las inversiones recíprocas y
fomentar la iniciativa empresaria; facilitando
el desarrollo de proyectos de interés común.

AAP.CE Nº 22

Chile, Bolivia

Mediante es acuerdo se decide el
establecimiento de un espacio económico
ampliado (6).

AAP.CE Nº 23

Chile, Venezuela

Se establece un espacio económico
ampliado.

Tabla Nº 2: Acuerdos de Chile con los Países Miembros de la ALADI (continuación)

Tipo de Acuerdo Países Firmantes Descripción

AAP.CE Nº 24

Chile, Colombia

Mediante este acuerdo se establece un
espacio económico ampliado.

AAP.CE Nº 32

Chile, Ecuador

Acuerdo que establece un espacio
económico ampliado.

AAP.CE Nº 35

Argentina, Brasil, Chile,
Paraguay y Uruguay

Mediante este acuerdo se conforma una
Zona de Libre Comercio.

AAP.CE Nº 42

Chile, Cuba

Tiene por finalidad facilitar, expandir,
diversificar y promover el comercio de bienes
entre las Partes.

AAP.PC Nº 11

Argentina, Bolivia, Brasil,
Chile, Colombia, Cuba,

Ecuador, México, Paraguay,
Perú, Uruguay y Venezuela

Acuerdo Marco, para la promoción del
comercio mediante la superación de
obstáculos técnicos al comercio.

AAP.PC Nº 18

Chile, Perú

Este es un acuerdo Bilateral de Cooperación
y asistencia mutua en materia aduanera
entre los Gobiernos de la República de Chile
y la República del Perú.

AR.AM Nº 1

Argentina, Bolivia, Brasil,
Chile, Colombia, Ecuador,
México, Paraguay, Perú,

Uruguay y Venezuela

Acuerdo que aprueba las nóminas de
productos para los cuales los países
miembros conceden, sin reciprocidad, la
eliminación total de gravámenes y demás
restricciones, cuando sean originarios de
Bolivia.

AR.AM Nº 2

Argentina, Bolivia, Brasil,
Chile, Colombia, Ecuador,
México, Paraguay, Perú,

Uruguay y Venezuela

Acuerdo que aprueba las nóminas de
productos para los cuales los países
miembros conceden, sin reciprocidad, la
eliminación total de gravámenes y demás
restricciones, cuando sean originarios del
Ecuador.

Tabla Nº 2: Acuerdos de Chile con los Países Miembros de la ALADI (continuación)

Tipo de Acuerdo Países Firmantes Descripción

AR.AM Nº 3

Argentina, Bolivia, Brasil, Chile,
Colombia, Ecuador, México,
Paraguay, Perú, Uruguay y

Venezuela

Acuerdo que aprueba las nóminas de
productos para los cuales los países miembros
conceden, sin reciprocidad, la eliminación total
de gravámenes y demás restricciones, cuando
sean originarios del Paraguay.

AR.AM Nº 3

Chile, Paraguay

Cuarto Protocolo Adicional que amplía la lista
de productos negociados por Chile.

AR.CEYC Nº 7

Argentina, Bolivia, Brasil, Chile,
Colombia, Cuba, Ecuador,
México, Paraguay, Perú,

Uruguay y Venezuela

Acuerdo de Cooperación e intercambio de
bienes en las áreas cultural, educacional y
científica.

AR.CYT Nº 6

Argentina, Bolivia, Brasil, Chile,
Colombia, Cuba, Ecuador,
México, Paraguay, Perú,

Uruguay y Venezuela

Este acuerdo promueve la cooperación
regional orientada tanto a la creación y
desarrollo del conocimiento, como a la
adquisición y difusión de la tecnología y su
aplicación.

AR.OTC Nº 8

Argentina, Bolivia, Brasil, Chile,
Colombia, Ecuador, México,

Paraguay, Perú y
Venezuela

Acuerdo Marco, sobre superación de
obstáculos técnicos al comercio.

AR.PAR Nº 4

Argentina, Bolivia, Brasil, Chile,
Colombia, Cuba, Ecuador,
México, Paraguay, Perú,

Uruguay y Venezuela

Este acuerdo instituye la Preferencia
Arancelaria Regional de conformidad con lo
previsto en el Artículo 5 del Tratado de
Montevideo 1980 y en la Resolución 5 del
Consejo de Ministros de la ALALC. Establece
en 5% la tasa básica de la PAR.

 Finalmente es posible señalar que gracias a la firma de todos estos tratados, Chile
tiene una gran posibilidad de expandirse económicamente dentro de Latinoamérica, ya que
el intercambio comercial se ve favorecido con esta importante cantidad de países miembro
de la ALADI y los tratados internos que tiene con el resto de las otras entidades
preocupadas del tema económico.

1.3. Foro de cooperación Económica del Asia – Pacifico (APEC)

Realice ejercicios nº 8

 El Foro de Cooperación Económica del Asia-Pacífico, APEC, es un foro consultivo
económico intergubernamental de carácter no institucional. Creado en 1989, a instancias de
Australia y Japón.

 La APEC nació en respuesta a la creciente interdependencia entre las economías de
Asia Pacífico. De ser un grupo informal de diálogo, hoy es el principal vehículo regional para
promover el comercio abierto y la cooperación económica. Su propósito es desarrollar el
dinamismo económico en la región, junto al sentido de comunidad.

 Se puede señalar entonces que la APEC es el mayor espacio para facilitar el
crecimiento económico, ya que trata temas relacionados con el intercambio comercial,
coordinación económica y cooperación entre sus integrantes. Como mecanismo de
cooperación y concertación económica está orientado a la promoción y facilitación del
comercio, las inversiones, la cooperación económica y técnica y al desarrollo económico
regional de los países y territorios de la cuenca del Océano Pacífico.

 Su trascendencia es demostrada por las cifras: los balances del año 2000 muestran
que el 46.76% del intercambio comercial del mundo correspondió a APEC, cuyo Producto
Geográfico Bruto, PGB, sumó US$ 17.921 billones -año 2000-. A demás, sus Miembros
concentran al 60% de todos los seres humanos del planeta.

 La APEC es la única agrupación intergubernamental relevante en el mundo que no
tiene un tratado formal, opera sobre la base de compromisos no vinculantes, diálogo abierto
y respeto igualitario para los puntos de vista de todos los participantes. A demás no contiene
obligaciones para los países miembros, sus decisiones se toman por consenso y los
compromisos adoptados son voluntarios. Tiene una Secretaría General, con sede en
Singapur, que es la encargada de coordinar el apoyo técnico y de consultoría. Cada año uno
de los países miembros es huésped de la reunión anual de la APEC.

 La APEC está conformada por 21 países miembros referidos como “Economías
Miembros” en total, en sus inicios fue fundada por sólo 12 países y a través de los años se
han ido incorporando los 9 países restantes. Los 21 países miembros pertenecen a 3
continentes: 5 en América, 3 en Oceanía y 14 en Asia.

 La figura siguiente muestra los países miembros de la APEC, los 12 países iniciales y
los 9 restantes que fueron incorporándose paulatinamente.

http://es.wikipedia.org/wiki/Comercio
http://es.wikipedia.org/wiki/Econom%C3%ADa
http://es.wikipedia.org/wiki/Comercio
http://es.wikipedia.org/wiki/Inversi%C3%B3n
http://es.wikipedia.org/wiki/Desarrollo_econ%C3%B3mico
http://es.wikipedia.org/wiki/Pa%C3%ADs
http://es.wikipedia.org/wiki/Singapur
http://es.wikipedia.org/wiki/Continente

Figura Nº 8: Países Miembros de la APEC

 Por definición, el Foro de Cooperación Económica de Asia Pacífico busca como
objetivos los siguientes:

1. Apoyar el crecimiento y desarrollo de la región.
2. Contribuir a una mayor liberalización de la economía mundial.
3. Reforzar los efectos positivos resultantes de la creciente interdependencia económica.
4. Reducir las barreras al comercio de bienes, servicios e inversiones.

 A demás, para lograr un mejor funcionamiento, la APEC se enmarca en base a ciertos
principios, los cuales son:

a) Toda decisión es tomada por consenso.
b) Los Miembros no son países sino "economías".
c) Es practicado el "regionalismo abierto".
d) Son reconocidos distintos niveles de desarrollo y diversidad cultural.
e) Es consistente con los acuerdos del GATT y los actuales aportes de la OMC.
f) La liberalización y facilitación del comercio y las inversiones son prioritarias en sus

acciones.
g) Es realizada una intensa cooperación técnico-económica.

 Cabe señalar, que el carácter informal de la APEC es uno de los aspectos más
sobresalientes de este Foro, ya que ha sido dotado de una organización dinámica y eficiente
que no requiere de estructuras rígidas para operar. De este modo, las economías pueden
participar activamente en las distintas reuniones que son celebradas, y de las cuales nacen
los planes y procedimientos que APEC se plantea. Constituyéndose, en este sentido, en

Miembros

en 1989 después de 1989

- Australia - Brunei
- Canadá - Indonesia
- Japón - Corea del Sur
- Malasia - Nueva Zelanda
- Filipinas - Singapur
- Tailandia - Estados Unidos

- China - Hong Kong
- Taiwán - México
- Papua Nueva Guinea
- Chile - Perú
- Rusia - Vietnam

instancias fundamentales la Cumbre de Líderes, las Reuniones Ministeriales, las Reuniones
de Altos Oficiales, SOM, y los encuentros de los Comités y Grupos de Trabajo.

 Como Opera el Foro de cooperación Económica del Asia – Pacifico (APEC)

 Un principio fundamental en el funcionamiento de APEC es el consenso que debe
primar para las declaraciones, las que son emitidas al concluir las reuniones de las distintas
secciones del Foro. Estas manifestaciones escritas describen los planes y metas que,
sucesivamente, se va fijando la instancia multilateral, en base a un diálogo abierto y en el
que prima un trato equitativo para todos los integrantes.

 Las principales ocasiones en que los Miembros fijan el rumbo de APEC son cuatro,
las cuales corresponden a la Cumbre de Líderes, la Reunión Ministerial Conjunta (en la que
participan los Ministros de RR. EE. y de Comercio), las Reuniones SOM, y los encuentros
ministeriales sectoriales. Cada una de estas citas clave es organizada y solventada por el
país que ese año se encuentra a cargo de la Presidencia del Foro de Cooperación
Económica de Asia – Pacífico.

 Las reuniones ministeriales sectoriales permiten desarrollar temas particulares, como
puede ser la educación, energía, medioambiente, desarrollo sustentable, finanzas, desarrollo
de capital humano, cooperación regional científica y tecnológica, pequeñas y medianas
empresas, industria de las telecomunicaciones y de la información, comercio, transporte, y
mujeres.

 Por su parte, la reunión de Altos Oficiales de APEC (Senior Officials Meeting, SOM)
regularmente es realizada antes de cada encuentro ministerial. Ello, porque el SOM efectúa
recomendaciones a los Ministros, y luego concreta sus decisiones. Examinan y coordinan,
con la aprobación de los las autoridades reunidas, los presupuestos y programas de trabajo
del foro.

 En el contexto de APEC, y como una respuesta a la recomendación del Foro de
Negocios del Pacífico para que un cuerpo privado, del más alto nivel, asesorara
permanentemente a los líderes en los temas de negocios de la región, surgió el ABAC
(APEC Business Advisory Council), Consejo Asesor de Negocios de APEC, en noviembre de
1995.

 El ABAC se encuentra integrado por tres representantes de cada Miembro, los que
son nombrados por los Jefes de Estado y de Gobierno respectivos. Estas personas
corresponden al sector privado, y se relacionan directamente con los líderes. Su función es
elaborar informes económicos, debatir las propuestas en su reunión de ABAC, y servir de
interlocutores entre las esferas gubernamental y privada.

 Proceso de Liberación APEC

 En virtud de los objetivos principales de APEC, como son apoyar el crecimiento y
desarrollo de la región; contribuir a una mayor liberalización de la economía mundial;

reforzar los efectos positivos resultantes de la creciente interdependencia económica; y
reducir las barreras al comercio de bienes, servicios e inversiones, uno de los
planteamientos prioritarios del Foro de Cooperación Económica del Asia – Pacífico es el
referente al proceso de liberalización de las 21 economías Miembros.

 Fijado en la Declaración de Bogor7 (1994), este proceso establece el compromiso de
contar, entre los integrantes de APEC, con un intercambio comercial y un sistema de
inversiones abierto y libre. Para ello son consideradas dos fechas, una para las economías
desarrolladas, el 2010, y otra para las en desarrollo, el 2020.

 El ambicioso propósito de tener cero arancel entre los Miembros (acepción
mayoritaria de la Declaración de Bogor) considera la eliminación progresiva de las barreras
al comercio de bienes e inversiones, la que será realizada en un esquema denominado
“unilateralismo concertado”, el cual consiste en que cada economía define su forma de
liberalización, pero la realiza en conjunto con el resto de los Miembros.

 Para esto, las 21 participantes consideran dos herramientas centrales. Una
corresponde al Plan de Acción Individual (IAP), en el que cada uno indica la forma en que
alcanzará los objetivos comunitarios. También están las Acciones Colectivas, las que
incluyen medidas de facilitación del comercio que son definidas en forma conjunta y la
segunda corresponde a los Programas de Cooperación Técnica y Económica, diseñados
para apoyar el crecimiento de las economías de la región, junto con reducir la brecha
existente entre los niveles de desarrollo de las economías de APEC.

 Chile ingresó al APEC como miembro pleno durante la Reunión Ministerial de
Yakarta, Indonesia, celebrada en noviembre del año 1994 tras permanecer un año
como invitado y participar en los grupos de trabajo.

1.3.1. Chile y el Foro de cooperación Económica del Asia – Pacifico (APEC)

 El ingreso de Chile a APEC es totalmente consistente con los objetivos de política
comercial del país. A demás, esta opción le permite a Chile lograr, a corto plazo, previo a la
multilateralización8, una acceso preferencial al mercado más importante y dinámico del
mundo, donde como ya debe ser sabido, vive más de la mitad de la población mundial, con
economías emergentes de gran proyección que requieren de una gran cantidad de bienes y
también servicios que no producen actualmente.

 Teniendo presente lo mencionado, se puede concluir que fue de gran beneficio para
Chile el incorporarse a este Foro dado que, entre otros beneficios, ofrece lo siguiente:

7
 Ciudad de Indonesia en la Java Occidental.

8
 La multilateralización concierne a varios Estados o afecta a las relaciones entre ellos. Esto quiere decir que
un Estado puede conjuntamente relacionarse con todos y a la vez con uno en particular, en lo que concierne
con los Tratados de Libre Comercio, conjuntamente con los Organismos Internacionales con referencia a la
Integración.

­ Se obtiene libertad para llevar a cabo la agenda que se considere más adecuada en

materia de relaciones económicas internacionales.

­ Se consolida la orientación de economía abierta que tiene Chile, en forma gradual y

consistente con otros acuerdos comerciales.

­ Se promueven acuerdos regionales y bilaterales que faciliten y desarrollen el comercio y

la inversión, consistentes con el GATT y la OMC, con el objetivo último de lograr una
mayor apertura comercial multilateral.

­ Se puede buscar el desarrollo en materias en las que no hubo avances significativos a

nivel del comercio internacional en el GATT.

­ Abre importantes posibilidades para las inversiones chilenas en el exterior y los

productos chilenos de exportación.

­ Se obtiene información del manejo de políticas económicas de la región que ha tenido el

comportamiento más dinámico del mundo.

­ Se logran beneficios de los programas de cooperación técnica, en particular en materia

de ciencia y tecnología, procedimientos aduaneros y materias migratorias.

­ Se genera una ventaja competitiva para Chile en Sudamérica, en su objetivo de

transformarse en la puerta de entrada y de salida de los mercados asiáticos.

 Ventajas y Características de APEC

 Reconociendo la interdependencia económica, a demás de la economía diversificada,
que presenta Chile, cuando se decidió formar parte de APEC se visualizó una comunidad de
economías del ASIA-PACIFICO en la que las ventajas o características más significativas
son las siguientes:

a) APEC representa aproximadamente la mitad del comercial mundial y cerca del 50% del

producto nacional bruto del mundo son solamente 30% de la superficie geográfica
terrestre. Las economías de APEC están consideras, debido a su constante crecimiento,
como “locomotoras o motor del comercio mundial”.

b) Tres de las más grandes economías del mundo están representadas en APEC (Estados

Unidos, Japón y Canadá). Ellos forman parte del núcleo tecnológico del mundo,
constituyendo de este modo, una de las fuerzas vitales de APEC en la conducción del
comercio mundial. También representadas en APEC están las economías más dinámicas
y de más rápido crecimiento (los países de ASEAN, Taiwán, Hong Kong, República
Popular China y Corea del Sur).

c) Diversidad económica que surge de distintos niveles de adelantos científicos y
tecnológicos.

d) Diversidad cultural proveniente de las economías de los países miembros.

e) Un inmenso potencial para la complementación económica, científica y tecnológica.

f) Se profundiza el espíritu de apertura y asociación, permitiendo a Chile encontrar

soluciones cooperativas a los desafíos de su economía mundial y regional con cambios
rápidos.

g) Permite continuar reduciendo las barreras para el comercio y la inversión de modo que el

comercio se expanda a nivel regional y mundial, y los bienes, servicios, capitales e
inversiones fluyan libremente en las economías.

h) La gente compara los beneficios del crecimiento económico a través de ingresos más

altos, trabajos de alta capacitación y remuneración, y una mayor movilidad.

i) El avance en la educación y capacitación producen tasas de alfabetismo mayores,

proporciona las destrezas para mantener el crecimiento económico y estimula un
consenso que contribuye a fomentar las artes y las ciencias.

j) Los avances en telecomunicaciones y transportes reducen las barreras de tiempo y de

distancia en la región y unen las economías de modo que los bienes y personas se
movilicen rápida y efectivamente.

k) El medio ambiente mejora a medida que se protege la calidad del aire, y se manejan las

fuentes de energía y recursos renovables para asegurar un crecimiento sostenible que
proporcione un futuro más seguro para la gente.

l) La inversión en las futuras generaciones mediante el establecimiento de un programa de

educación del APEC para desarrollar la cooperación en el ámbito de la educación
superior, el estudio de los temas regionales claves, mejorar el nivel de capacitación de los
trabajadores, facilitar el intercambio cultural e intelectual, aumentan la movilidad laboral y
estimulan la comprensión de la diversidad de la región.

 Junto con reconocer la importancia y ventajas que genera el integrarse a un foro de
la región económica como lo es APEC, también se debe enfrentar la interrogante en cuanto
a: ¿Chile se encuentra preparado para obtener los beneficios a los que puede acceder?, es
así como se ha podido observar los siguientes hechos económicos que entregan una
referencia:

­ Las exportaciones chilenas hacia los países del Asia Pacífico se han concentrado

principalmente en Japón (que registró una variación en el período enero-agosto 94/95 de
un 69%) y en menor medida Corea del Sur (58,6% mismo período) y Taiwán (41,4%
mismo período).

­ Hay consenso general respecto a que las exportaciones del país son intensivas en el uso
de recursos naturales y contienen poco valor agregado. Es ampliamente, conocido el
hecho de que las ventas nacionales se concentran mayoritariamente en materias primas
como cobre, fruta, harina de pescado, celulosa, salmones, chips de madera y otras
variedades forestales. En Japón, Corea del Sur y República Popular China, el ingreso de
productos agropecuarios nacionales enfrentan, a demás, fuertes barreras, cuotas de
importación y obstáculos fito y zoosanitarios.

­ Si bien el crecimiento de las exportaciones ha sido muy fuerte y se ha fomentado la

expansión de envíos de productos no tradicionales (el caso del salmón y los productos
derivados de la rosa mosqueta), el universo empresarial chileno involucrado en el
intercambio es aún pequeño. La participación de los empresarios chilenos en el Consejo
Económico de la Cuenca del Pacífico (PBEC), organismo que agrupa al sector privado, no
está a la altura de los vínculos comerciales chilenos, reflejando, de esta manera, el déficit
existente en términos de la integración de pequeños y medianos empresarios a las
posibilidades de intercambio que ofrecen las economías del Este Asiático.

 Sin lugar a dudas el ser parte del Foro de Cooperación de Asia-Pacífico, ha traído a
Chile grandes beneficios y le ha facilitado el poder ir integrándose económicamente. Sin
embargo siempre irá existiendo un punto en qué mejorar y poder así desarrollar aún más la
economía chilena.

 En este contexto, cabe señalar que Chile fue sede de la reunión de la APEC en el año
2004, donde ser sede de esta reunión representó para el país el mayor desafió en su historia
como actor internacional, ya que tuvo una oportunidad para posicionarse en Asia Pacifico.

1.4. Mercado Común del Sur (MERCOSUR)

 El Mercado Común del Sur o MERCOSUR es un bloque comercial cuyos propósitos
son promover el libre intercambio y movimiento de bienes, personas y capital entre los
países que lo integran, y avanzar a una mayor integración política y cultural entre sus países
miembros y asociados.

 Los países miembro de este acuerdo son señalados en la figura siguiente:

Realice ejercicios nº 9 y 10

http://es.wikipedia.org/wiki/Bloque_comercial

Figura Nº 9: Países Miembros del MERCOSUR

 Cabe señalar que Venezuela se unió a este Acuerdo el 17 Junio 2006. Sin embargo
aún no es miembro de pleno derecho, ya que se encuentra en espera de que los senados de
Brasil y Paraguay aprueben su solicitud.

 A su vez existen ciertos Países asociados a este Acuerdo, los cuales son: Bolivia,
Chile, Colombia, Ecuador y Perú.

 Desde que este Acuerdo entró en vigencia, el propósito del mismo ha experimentado
importantes cambios, ya que a demás de trabajar en la apertura del comercio bilateral
también se avanza hacia una asociación de carácter político, complicada por realidades
económicas de algunos de sus miembros.

 Resumen Cronológico MERCOSUR

 Sobre el Mercado Común del Sur, es posible realizar un resumen cronológico sobre lo
ocurrido con este Acuerdo y los intentos de crear una zona de libre comercio con sus países
miembros. Es así que destacan las siguientes fechas.

­ 30 de noviembre de 1985: los países miembros del MERCOSUR consideran que su

fecha de creación fue ésta, donde los presidentes de Argentina y Brasil suscriben la
Declaración de Foz de Iguazú que puso en marcha el proceso.

­ 29 de julio de 1986: se firma el acta para la integración Argentina-Brasileña9.

9
 Es a través de este instrumento que se estableció el Programa de Integración y Cooperación entre Argentina
y Brasil (PICAB), el que se fundó en los principios de gradualidad, flexibilidad, simetría, equilibrio, tratamiento

Países Miembros

Argentina (30 noviembre 1985)

Brasil (30 noviembre 1985)

Paraguay (26 Marzo 1991)

Uruguay (6 Abril 1988)

http://es.wikipedia.org/wiki/Declaraci%C3%B3n_de_Foz_de_Iguaz%C3%BA

­ 6 de abril de 1988: Uruguay se suma al proceso de integración regional mediante el Acta

de Alvorada.

­ 29 de noviembre de 1988: en esta fecha se celebra el Tratado de Integración,

Cooperación y Desarrollo, a través del cual se fijó como plazo 10 años para la
eliminación gradual de las asimetrías.

­ 6 de julio de 1990: se firma el acta de Buenos Aires, con lo que se acelera el

cronograma de integración. A su vez se fija como fecha el 31 de diciembre de 1994 para
conformar el Mercado Común.

­ 26 de marzo de 1991: en esta fecha se le asigna el nombre de MERCOSUR por el

Tratado de Asunción, el que fue firmado por Argentina, Brasil, Paraguay y Uruguay. Se
establece así un área de libre comercio entre los tales países.

­ 16 de diciembre de 1994: por el Protocolo de Ouro Preto10 fue decidida la existencia del

MERCOSUR como persona jurídica de Derecho Internacional. Sin embargo entró en
vigencia el 15 de diciembre de 1995.

­ 25 de junio de 1996: en esta fecha se firmó, entre los países miembros, la Declaración

Presidencial sobre Consulta y Concertación Política de los Estados Partes del
MERCOSUR. A de más junto a Chile y Bolivia se firmó la Declaración Presidencial sobre
Compromiso Democrático en el MERCOSUR.11

­ 24 de julio de 1998: Bolivia y Chile, junto a los cuatro países miembros firman el

Protocolo de Ushuaia sobre Compromiso Democrático. A demás el 10 de diciembre de
este mismo año, lo cuatro presidentes firman la Declaración Socio Laboral del
MERCOSUR.

­ 18 de febrero de 2002: se crea el Tribunal Permanente de Revisión del MERCOSUR,

esto mediante el Protocolo de Olivos. La creación de este tribunal tiene por finalidad
solucionar las controversias que se originan entre los países miembros del Acuerdo.

­ Año 2003: se crea la Comisión de Representantes Permanentes del MERCOSUR

(CRPM). Donde el presidente de la CRPM representa al MERCOSUR ante terceros, y
dura 2 años en su cargo.

preferencial frente a terceros mercados, armonización progresiva de políticas y participación del sector
empresario. El núcleo del PICAB fueron los protocolos sectoriales en sectores claves.

10

 Este Protocolo estableció un arancel externo común y desde 1999 existió una zona libre de aranceles entre
sus integrantes con la sola excepción del azúcar y el sector automotriz.

11

 Cabe señalar que estos instrumentos se relacionan con los intentos de golpe de Estado en abril en Paraguay
y el decisivo rol jugado por el MERCOSUR para evitarlo.

http://es.wikipedia.org/wiki/26_de_marzo
http://es.wikipedia.org/wiki/1991
http://es.wikipedia.org/wiki/Tratado_de_Asunci%C3%B3n
http://es.wikipedia.org/wiki/16_de_diciembre
http://es.wikipedia.org/wiki/1994
http://es.wikipedia.org/wiki/15_de_diciembre
http://es.wikipedia.org/wiki/1995
http://es.wikipedia.org/wiki/Arancel
http://es.wikipedia.org/wiki/1999

­ Diciembre de 2004: a través de la Cumbre de Presidentes de Ouro Preto se estableció el
Fondo para la Convergencia Estructural del MERCOSUR (FOCEM)12, el Grupo de Alto
Nivel (GAN)13. A demás se encomendó a la Comisión Parlamentaria Conjunta la
redacción de una propuesta de Protocolo Constitutivo del MERCOSUR.

­ 6 de julio de 2005: en esta fecha se firmó el Protocolo de Asunción sobre Derechos

Humanos del MERCOSUR, a su vez en diciembre del mismo año se creó el Parlamento
del MERCOSUR.

­ Año 2006: se integró Venezuela como miembro pleno del MERCOSUR. A demás Bolivia

pidió su ingreso al MERCOSUR como Estado parte.

­ Año 2007: se aprueba la solicitud de Bolivia de integrarse al MERCOSUR, para lo cual

fue creado un Grupo Ad Hoc para su implementación.

 A través de la cronología presentada es posible observar los avances y la importancia
que ha tenido para los países latinoamericanos la integración económica, en la cual se
comenzó a demostrar interés desde la década del ochenta entre Argentina y Brasil y que
finalmente logró constituirse con 2 miembros más Paraguay y Uruguay.

 El MERCOSUR y su Estructura

 En relación a la estructura del Mercado Común del Sur es posible encontrar tanto una
estructura institucional como una estructura jurídica, las cuales son descritas a continuación:

a) Estructura Institucional: el Mercado Común del Sur posee una estructura institucional

básica, la cual se estableció con base en el Protocolo de Ouro Preto. Ahora bien, cada
uno de los órganos pertenecientes a la estructura institucional básica del MERCOSUR
poseen funciones diferentes, las cuales se señalan a continuación:

­ Consejo del Mercado Común (CMC): éste es el órgano supremo del MERCOSUR, y

fue creado en 1991. A su cargo está el tomar las decisiones de mayor importancia. Se
encuentra conformado por los Ministros de Relaciones Exteriores y los Ministros de
Economía de los países miembros.

­ Grupo Mercado Común (GMC): éste es el órgano ejecutivo del MERCOSUR creado, al

igual que el anterior, en el año 1991. Tiene la función de dirigir el bloque entre las
reuniones semestrales que realiza el CMC. Este organismo se encuentra integrado por
funcionarios no ministeriales.

­ Parlamento del MERCOSUR: en el año 2005 se constituyó este organismo, sin

embargo comenzó a sesionar en mayo del año 2007 como un órgano que representa la
pluralidad ideológica y política de los países miembros del MERCOSUR.

12

 Este fondo se estableció con el fin de financiar programas de convergencia estructural, competitividad,
cohesión social, e infraestructura institucional.

13

 Con el fin de formular una Estrategia MERCOSUR de Crecimiento del empleo.

­ Comisión de Representantes Permanentes del MERCOSUR (CRPM): éste es un

órgano de gestión política y de representación permanente del MERCOSUR ante
terceros. Fue creada en el año 2003. Se encuentra integrado por los representantes
permanentes que cada país tiene acreditados ante el MERCOSUR, y por un presidente
de la CRPM.

­ Comisión de Comercio del MERCOSUR (CCM): sobre este organismo recae la gestión

aduanera y arancelaria. Es un órgano de asistencia del GMC, pero con facultades
decisorias propias. Se encuentra conformado por funcionarios no ministeriales.

­ Tribunal Permanente de Revisión del MERCOSUR (TPRM): éste es un organismo

judicial, que tiene sede en Asunción. Fue creado en el año 2002 e instalado en el año
2004.

 Además de los organismos descritos anteriormente, el Mercado Común del Sur
cuenta con instancias políticas de menor importancia decisoria, pero que de igual forma
ocupan un lugar importante en su esquema orgánico. Estos organismos son:

1. Comisión Parlamentaria Conjunta (CPC): el cual es un organismo representativo de los
parlamentos en el MERCOSUR.

2. Foro Consultivo Económico-Social (FCES): éste órgano representa los sectores

económicos y sociales del MERCOSUR. Se encuentra integrado sólo por sectores
privados, sin participación de los Estados. A pesar de ser un organismo autónomo no
posee facultades decisorias propias.

3. Tribunal Administrativo Laboral del MERCOSUR: este órgano fue creado en el año

2003 para solucionar conflictos con el staff.

4. Secretaría Administrativa del MERCOSUR (SAM): tiene su sede en Montevideo y fue

creada en el año 1994.

5. Comisión Socio-Laboral (CSL): este organismo es de composición tripartita, integrada

por gobiernos, empleadores y sindicatos. Fue creada en el año 1997 e instalada en
1998.

6. Grupo de Alto Nivel de Empleo (GANE): este organismo se creó en el año 2004.

7. Fondo para la Convergencia Estructural del MERCOSUR (FOCEM): este órgano se

creo en el año 2004.

8. Instituto Social del MERCOSUR: creado en el año 2006.

9. Foro de la Mujer, en el ámbito del FCES (Foro Consultivo Económico Social).

10. Foro de Consulta y Concentración Política (FCCP).

 A continuación, a través de la siguiente figura, se muestra en forma resumida la
estructura Institucional que posee el Mercado Común del Sur, en base a lo descrito
anteriormente.

Figura Nº 10: Estructura Institucional del MERCOSUR

La Estructura Institucional del
MERCOSUR

El Consejo del Mercado
Común (CMC)

El Grupo Mercado Común
(GMC)

El Parlamento del
MERCOSUR

La Comisión de
Representantes Permanentes

del MERCOSUR (CRPM)

La Comisión de Comercio del
MERCOSUR (CCM)

El Tribunal Permanente de
Revisión del MERCOSUR

(TPRM)

Estructura Institucional
Básica

Comisiones Políticas de
Apoyo decisorio

La Comisión Parlamentaria
Conjunta (CPC)

El Foro Consultivo
Económico-Social (FCES)

El Tribunal Administrativo
Laboral del MERCOSUR

La Secretaría Administrativa
del MERCOSUR (SAM)

El Grupo de Alto Nivel de
Empleo (GANE)

El Fondo para la
Convergencia Estructural del

MERCOSUR (FOCEM)

El Instituto Social del
MERCOSUR

El Foro de la Mujer

El Foro de Consulta y
Concertación Política

(FCCP)

está compuesta por

formado
por

formado
por

http://es.wikipedia.org/wiki/Consejo_del_Mercado_Com%C3%BAn
http://es.wikipedia.org/wiki/Consejo_del_Mercado_Com%C3%BAn
http://es.wikipedia.org/wiki/Grupo_Mercado_Com%C3%BAn
http://es.wikipedia.org/wiki/Parlamento_del_Mercosur
http://es.wikipedia.org/wiki/Parlamento_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_de_Representantes_Permanentes_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_de_Representantes_Permanentes_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_de_Representantes_Permanentes_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_de_Comercio_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_de_Comercio_del_Mercosur
http://es.wikipedia.org/wiki/Tribunal_Permanente_de_Revisi%C3%B3n_del_Mercosur
http://es.wikipedia.org/wiki/Tribunal_Permanente_de_Revisi%C3%B3n_del_Mercosur
http://es.wikipedia.org/wiki/Comisi%C3%B3n_Parlamentaria_Conjunta
http://es.wikipedia.org/wiki/Comisi%C3%B3n_Parlamentaria_Conjunta
http://es.wikipedia.org/wiki/Foro_Consultivo_Econ%C3%B3mico-Social
http://es.wikipedia.org/wiki/Foro_Consultivo_Econ%C3%B3mico-Social
http://es.wikipedia.org/w/index.php?title=Tribunal_Administrativo_Laboral&action=edit
http://es.wikipedia.org/w/index.php?title=Tribunal_Administrativo_Laboral&action=edit
http://es.wikipedia.org/w/index.php?title=Secretar%C3%ADa_Administrativa_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Secretar%C3%ADa_Administrativa_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Grupo_de_Alto_Nivel_de_Empleo&action=edit
http://es.wikipedia.org/w/index.php?title=Grupo_de_Alto_Nivel_de_Empleo&action=edit
http://es.wikipedia.org/w/index.php?title=Fondo_para_la_Convergencia_Estructural_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Fondo_para_la_Convergencia_Estructural_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Fondo_para_la_Convergencia_Estructural_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Instituto_Social_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Instituto_Social_del_Mercosur&action=edit
http://es.wikipedia.org/w/index.php?title=Foro_de_la_Mujer&action=edit
http://es.wikipedia.org/w/index.php?title=Foro_de_Consulta_y_Concertaci%C3%B3n_Pol%C3%ADtica&action=edit
http://es.wikipedia.org/w/index.php?title=Foro_de_Consulta_y_Concertaci%C3%B3n_Pol%C3%ADtica&action=edit

 Además de los organismos mencionados anteriormente, el MERCOSUR cuenta con
instancias auxiliares no decisorias como son: los Subgrupos de Trabajo (SGT) dependientes
del Grupo de Mercado Común (GMC), los Comités Técnicos (CT) dependientes de la
comisión del comercio del MERCOSUR (CCM), el Observatorio del Mercado de Trabajo
(OMT), y el Observatorio de la Democracia creado en el año 2006.

 El Mercado Común del Sur también funciona, frecuentemente, mediante Reuniones
de Ministros (RM), Reuniones Especializadas (RE), Conferencias, y Reuniones Ad-hoc.

 En este contexto, cabe señalar que existe un organismo oficial vinculado al
MERCOSUR, que no pertenece a su organigrama, denominado Mercociudades, el cual está
integrado por municipios de los países miembros. Donde su sede se encuentra en
Montevideo y está integrada por 123 ciudades en que viven más de 75 millones de
habitantes.

b) Estructura Jurídica del MERCOSUR: en relación a este tipo de estructura, cabe señalar

que el Mercado Común del Sur funciona con una estructura jurídica en la que se
combinan los clásicos tratados, protocolos y declaraciones del Derecho Internacional, con
normas propias obligatorias dictadas por los órganos decisorios del bloque (derecho
comunitario), recomendaciones no obligatorias dictadas por los órganos auxiliares, e
incluso acuerdos de concertación social regional.

 En la figura siguiente se muestra un esquema de la estructura jurídica del Mercado
Común del Sur.

Figura Nº 11: Estructura Jurídica del MERCOSUR

 Los tres organismos decisorios, señalados en la figura anterior, cumplen funciones
específicas, las cuales se detallan a continuación:

­ El Consejo de Mercado Común (CMC), es un organismo que dicta Decisiones, es
decir es un órgano supremo.

El MERCOSUR

Consejo del Mercado Común
(CMC)

Grupo Mercado Común
(GMC)

Comisión de Comercio del
MERCOSUR (CCM)

está
compuesto

por

http://es.wikipedia.org/wiki/Tratado_internacional
http://es.wikipedia.org/wiki/Protocolo
http://es.wikipedia.org/wiki/Derecho_Internacional
http://es.wikipedia.org/wiki/Derecho_comunitario
http://es.wikipedia.org/wiki/Derecho_comunitario
http://es.wikipedia.org/wiki/Di%C3%A1logo_social

­ El Grupo de Mercado Común (CMC), es un organismo, que a diferencia del anterior,

dicta Resoluciones.

­ La Comisión de Comercio del MERCOSUR (CCM), es un organismo que dicta

Directivas.

 Ahora bien, los tres tipos de normas comunitarias señaladas (Decisiones, Resoluciones y
Directivas), son de aplicación obligatoria para los países miembros del MERCOSUR. Estas
normas deben ser tomadas de forma unánime por todos los países miembros, sin que falte
ninguno de ellos. Sin embargo, esto ha generado un problema específico, el de las
diferencias respecto al sistema de internalización de normas que tiene cada uno, sobre el
modo de "internalizar" las normas del MERCOSUR a los ordenamientos jurídicos de cada
una de las Naciones que lo integran y al nivel de jerarquía que ocupan en la pirámide
jurídica. Para ello, en todos los casos se precisa de un acto jurídico de los países miembros.
Por esta razón, especialistas discuten si estas normas del MERCOSUR constituyen
realmente un derecho propio del MERCOSUR, lo que se conoce como Derecho
Comunitario, o se trata de normas de Derecho Internacional que requieren ser ratificadas.
Un gran sector ha optado por crear la categoría de Derecho Comunitario Derivado.

Ejemplo

 Se tiene el caso de Argentina y Paraguay, lugares en donde se ha adoptado el
sistema conocido como "monista", donde los tratados y protocolos ratificados tienen
valor superior a las leyes nacionales, y por lo tanto no pueden ser derogados, ni
suplidos por éstas.

 También se tiene el caso de Brasil y Uruguay, donde se ha adoptado el sistema
conocido como "dualista", aquí los tratados y protocolos tienen el mismo valor que las
leyes nacionales, y por lo tanto éstas prevalecen sobre aquellos si son de fecha
posterior.

 Aquellas normas de importancia extraordinaria para el Mercado Común del Sur, son
realizadas como tratados internacionales y por lo tanto necesitan ser ratificados por los
parlamentos nacionales. Tomando así la forma de protocolos complementarios del Tratado
de Asunción, que constituye la norma institucional básica del MERCOSUR. Por tratarse de
una norma complementaria de un tratado, los protocolos suelen tener una tramitación más
rápida para su ratificación parlamentaria en cada país. Sin embargo existen excepciones,
como lo es el Acuerdo Multilateral de Seguridad Social de 1997, donde se recurrió a la forma
del tratado, y la tramitación para su ratificación demoró 8 años.

 En otros casos, los países miembros han recurrido a las declaraciones presidenciales,
como en el caso de la Declaración sobre Compromiso Democrático de 1996, o la
Declaración Sociolaboral de 1998, estas declaraciones se han definido como actos firmados
por todos los presidentes que no necesitan ningún tipo de ratificación parlamentaria, ni acto

http://es.wikipedia.org/wiki/Tratado_internacional
http://es.wikipedia.org/wiki/Protocolo_%28derecho%29
http://es.wikipedia.org/wiki/Tratado_de_Asunci%C3%B3n
http://es.wikipedia.org/wiki/Tratado_de_Asunci%C3%B3n

de internalización. La validez de estas normas es discutida entre los juristas, con gran
variedad de puntos de vista.

 Existen otros organismos del MERCOSUR que producen recomendaciones a alguno
de los tres órganos decisorios, y sólo se transforman en normas obligatorias, si son
aprobados y adoptan la forma de algunas de las alternativas tratadas en el punto anterior.

 Un caso especial lo constituyen las recomendaciones de la Comisión Sociolaboral.
Desde el punto de vista formal no tiene diferencia alguna con las recomendaciones
realizadas por otros organismos del MERCOSUR. Pero debido a su peculiar composición de
tres partes involucradas que son: gobiernos, empleadores y sindicatos, las recomendaciones
que realiza constituyen actos de consenso entre los tres sectores, lo que hace de las
mismas verdaderos actos de diálogo y concertación social regional. El peso de ese
consenso y el hecho de que los gobiernos están representados hacen que su aprobación se
encuentre virtualmente asegurada.

 Es preciso señalar que las constituciones de los países miembros no tienen definido
con claridad el status jurídico de las normas obligatorias dictadas por los organismos
decisorios del MERCOSUR, ni sus condiciones de validez interna en cada Estado. En la
práctica cada país ha elaborado procedimientos que permitan una rápida incorporación de
las normas mercosureñas como derecho interno, pero en ningún caso hay una aplicación
directa. Esto ha llevado a varios especialistas a sostener que el derecho mercosureño no
tiene la condición de derecho comunitario.

 Ventajas y Desventajas del MERCOSUR

 El establecimiento del Mercado Común del Sur, ha traído consigo ventajas para la
economía de sus países miembros, pero de igual forma algunas desventajas. Ambas
consecuencias serán descritas a continuación.

1) Desventajas del MERCOSUR: dentro de las principales desventajas del establecimiento

de este mercado común se tienen:

a. Presenta Dificultades, especialmente en aquellos temas referidos a las asimetrías
existentes entre los países involucrados. Dichas diferencias se expresan en su grado
de desarrollo social y económico, el nivel de sus avances en materia científico-
tecnológica, el tamaño de su población, entre otros aspectos.

b. A pesar de que existen diferencias de extensión, grado de industrialización, desarrollo

y de recursos entre los países, su integración es importante para intensificar los
intercambios y lograr economías de escala para así mejorar el bienestar común. En
este proceso de consolidación del mercado común se deben superar varios

Realice ejercicios nº 11 al 14

http://es.wikipedia.org/w/index.php?title=Comisi%C3%B3n_Sociolaboral&action=edit
http://es.wikipedia.org/wiki/Di%C3%A1logo_social
http://es.wikipedia.org/w/index.php?title=Concertaci%C3%B3n_social&action=edit
http://es.wikipedia.org/wiki/Constituci%C3%B3n

obstáculos que los gobiernos de los cuatro países miembros están tratando de lograr
en un clima de cooperación.

Ejemplo

 Algunos de los problemas que se presentan en el sector agrícola son:

1. Los productos agrícolas, en su mayor parte, más que productos complementarios

son competitivos.

2. La complementariedad se ve restringida, esto debido a que los ciclos productivos al

ser estaciónales coinciden en los cuatro países en la mayor parte de los cultivos.

3. En la productividad entre los países se presentan grandes diferencias, esto a raíz

de los distintos niveles de eficiencia en las explotaciones agrícolas, de los servicios
y de la infraestructura, diferentes sistemas fiscales, entre otros factores.

 A través del ejemplo anterior se puede observar lo difícil que resulta llevar a cabo un
proceso de integración, donde se debe tener presente y evaluar que sus efectos no
perjudiquen demasiado ningún sector.

c. Otra desventaja que se debe tener presente es que las zonas fronterizas están muy
descuidadas, ya que existe una gran cantidad de contrabando. Por lo que se deben
asumir medidas de costo de mediano y largo plazo.

2) Ventajas del MERCOSUR: dentro de las principales ventajas del establecimiento de este

mercado común se tienen:

a. Se ha podido observar que el comercio de los países del MERCOSUR se ha
cuadriplicado desde el año 1990.

b. El comercio es considerado como base fundamental para el desarrollo, esto dentro de

la política económica de los países miembros.

c. El futuro de los países miembros se encuentra estrechamente vinculado al comercio

exterior, por lo que se deben realizar acciones que permitan potenciarlo en la mayor
medida posible.

1.4.1. Acuerdo de Complementación Económica Chile-MERCOSUR

 Con el propósito de crear una zona de libre comercio con los países miembros del
MERCOSUR, en el año 1996 Chile suscribió con este bloque un Acuerdo de
Complementación Económica (ACE Nº 35), el cual tiene vigencia desde el 1 de octubre del
mismo año.

 Desde que este Acuerdo entró en vigencia, el propósito del mismo ha experimentado
importantes cambios ya que además de trabajar en la apertura del comercio bilateral
también se avanza hacia una asociación de carácter político, complicada por realidades
económicas de algunos de sus miembros.

 En este sentido, la mayor integración política se observa a partir de la incorporación
de Chile al Mecanismo de Consulta y Concertación Política del MERCOSUR, que no forma
parte del ACE sino que corresponde a una instancia propia del bloque. Chile participa desde
la segunda reunión sobre diálogo político entre los Estados Partes efectuada en Asunción,
Paraguay, el 23 de julio de 1997. Posteriormente, este mecanismo se transformó en el Foro
de Consulta y Concertación Política en el cual Chile también participa y que tiene por objeto
estructurar la relación bilateral.

 La zona de libre comercio establecida en este Acuerdo de Complementación, entre
Chile y MERCOSUR, contempla la adopción de un Programa de Liberación Comercial,
es decir, de desgravación arancelaria que favorece al universo de los productos
originarios de los territorios de las Partes que suscriben el Tratado.

 Dado lo anterior, se debe señalar que las desgravaciones son anuales, progresivas y
automáticas y son aplicadas a partir de los gravámenes vigentes para terceros países.

 Dentro del ámbito del comercio de bienes, este Acuerdo desarrolla tratamientos
especiales para el caso agropecuario y automotor. Respecto de estos sectores Chile se
comprometió a no incluir nuevos productos en el Sistema de Bandas Precios, ni a modificar
los mecanismos o aplicarlos de tal forma que signifique un deterioro de las condiciones de
acceso para el MERCOSUR. En lo que se refiere al sector automotor se expresa la voluntad
de las Partes en orden a que la Comisión Administradora evalúe y proponga (antes del
cuarto año de vigencia del Acuerdo, 1º de octubre del año 2000) un tratamiento que mejore
las condiciones de acceso de este sector en los mercados recíprocos. Este tema aún se
encuentra pendiente debido a las diferencias que el propio MERCOSUR ha tenido para
lograr un acuerdo interno sobre este sector.
 Además el Acuerdo Chile-MERCOSUR contempla el tratamiento de servicios,
inversiones, regímenes de comercio exterior, defensa de los consumidores e integración
física.

 Asimismo, dispone que, en materia de transportes, se regirán por lo dispuesto en el
Convenio de Transporte Internacional Terrestre del Cono Sur y sus modificaciones
posteriores, sin perjuicio de encomendarle a la Comisión Administradora la identificación de
aquellos Acuerdos celebrados en el marco del MERCOSUR cuya aplicación resulte de
interés común.

 Las partes firmantes, junto con reconocer la importancia del proceso de integración
física como instrumento imprescindible para la creación de un espacio económico ampliado,
suscribieron el Protocolo de Integración Física que forma parte del Acuerdo. Además, se
establece el compromiso de perfeccionar la infraestructura nacional, a fin de desarrollar
interconexiones de tránsitos bi-oceánicos y de estimular las inversiones públicas y privadas

en este sector. En este sentido, el Protocolo de Integración Física contiene un programa
coordinado de inversiones entre Chile y Argentina en doce pasos fronterizos.

 Finalmente, el Acuerdo establece el compromiso de estimular el desarrollo de
acciones conjuntas orientadas a la ejecución de proyectos de cooperación para la
investigación científica y tecnológica, que sin lugar a duda benefician el desarrollo
económico de Chile, en este proceso de Integración.

Realice ejercicios nº 15 y 16

 INTEGRACIÓN ECONÓMICA

UNIDAD III

CHILE EN LAS ETAPAS DE INTEGRACIÓN ECONÓMICA

2

1.5. Tratado Libre Comercio CHILE – CANADA

 El Tratado de libre comercio entre Chile y Canadá fue concluido mediante la firma de
un proceso verbal, entre el Primer Ministro Canadiense Jean Chrétien y el Presidente de
Chile Eduardo Frei Ruiz-Tagle, el 18 de Noviembre de 1996 en Ottawa. Este Tratado fue
firmado además por los ministros de Comercio Exterior de Canadá Sr. Arthur Eggelton y el
Ministro de Economía de Chile Sr. Eduardo Aninat, el 5 de diciembre de 1996. Entrando en
vigencia el 5 de Julio de 1997, luego de su aprobación legislativa en ambos países.

 A través de la firma de este Tratado se reducen sustancialmente las barreras de
intercambio entre ambos países y a su vez se crean importantes oportunidades, tanto para
los exportadores de bienes y servicios chilenos y canadienses, como para los inversionistas
de ambos países. Acuerdos paralelos basados en los convenios anexos del NAFTA1,
estimulan y fortalecen la cooperación bilateral en temas laborales, medioambientales y de
doble tributación.

 La característica más importante de este Tratado de Libre Comercio es el compromiso
que adquieren ambos países con respecto a la eliminación inmediata de tarifas para una
gran variedad de productos. Para algunos bienes industriales y otros basados en recursos
naturales, las tarifas desaparecerán gradualmente en un plazo no mayor a cinco años.

 Para el caso de productos agrícolas, la mayoría de las tarifas fueron eliminadas el día
1 de enero de 2003. Ambos países mantuvieron los aranceles sobre-cuota para productos
lácteos, avícolas y huevos. Las tarifas chilenas, para un reducido grupo de productos, se
eliminarán gradualmente en rangos de períodos entre los 6 los 17 años.

 En este Tratado además se estipula que Chile proveerá a Canadá con acceso
liberado para cantidades anuales de cerdo, aceite de canola y carne. Las tarifas sobre la
cuota, para el cerdo y el aceite de canola, serán eliminadas gradualmente en 10 años,
mientras que las tarifas sobre cuota para carne lo harán en 15 años. Todos los pescados y
productos derivados recibirán inmediatamente un tratamiento liberado.

 Las normas de origen en el TLC se basan en cambios de clasificación de tarifas bajo
el Sistema Armonizado2. En algunos casos, se debe satisfacer además, un cierto nivel del
valor agregado chileno y canadiense. Las reglas de origen para ciertos productos
manufacturados son más liberales que aquellas bajo las normas del NAFTA, lo anterior con
el fin de proveer a los fabricantes de manufacturas acceso preferencial sin necesidad de
hacer grandes cambios en su actual fuente de materias primas y partes.

 En relación a los servicios, se puede decir, que siempre han sido tratados de forma
diferente a los bienes en los Acuerdos de Comercio Internacional. En general, los servicios
tienden a ser suministrados por proveedores nacionales debido a que las leyes de

1
 Es un conjunto de reglas que acordaron los países de Estados Unidos, Canadá y México, para vender y

comprar productos y servicios de América del Norte, se denomina Zona de Libre Comercio.

2
 Sistema utilizado internacionalmente, tanto en el Comercio Internacional, como en el Comercio Exterior para

clasificar las mercancías según origen (sea éste animal, vegetal o mineral) y función.

3

inmigración, los requisitos de licencias profesionales y las regulaciones de trabajo, se suman
a las barreras de comercio como obstáculos del intercambio. Es por esto que este Tratado
de Libre Comercio incluye una serie de disposiciones para asegurar que los proveedores de
servicios de ambos países tengan acceso a los mercados de la contraparte. Dado que el
TLC está esencialmente basado en el NAFTA. Es muy similar la forma en que trata el
comercio de servicios, lo que marca una significativa liberalización en el intercambio de
servicios a través de importantes medidas sectoriales y de la prohibición de nuevas
disposiciones discriminatorias. Además, cualquier liberalización futura de las medidas
discriminatorias remanentes, será incorporada al Acuerdo.
 EI Tratado también incluye provisiones para la entrada temporal de individuos. Estas
aseguran el acceso expedito para exportadores, importadores, inversionistas, empresarios,
transferencias de personal intra-compañías y otros hombres de negocios.

 Como se ha podido observar la firma de este Tratado trae como consecuencia el
cumplimiento de ciertas condiciones y estipulaciones entre ambos países, dentro de los
cuales se especifican los siguientes:

Tabla Nº 3: Condiciones que se deben Cumplir en el Acuerdo entre Chile y Canadá

Condiciones

1. El TLC no exige que ninguno de los países permitan a los ciudadanos del otro país
el acceso a sus propios mercados de empleo, sí proporciona acceso a los
proveedores de servicios comerciales.

2. Chile debe proporcionar “Trato Nacional” a los proveedores canadienses de
servicios, es decir debe tratarlos bajo las mismas condiciones con las que trata a los
chilenos “en circunstancias iguales”. De la misma forma debe enfrentar Canadá a los
proveedores chilenos. Esto sujeto a varias excepciones.

3. Ambos países han excluido la ejecución de las leyes públicas, salud, seguridad
social, y telecomunicaciones básicas, de los servicios sujetos a las disposiciones de
trato nacional.

4. Los servicios de transporte aéreo no especializados y los servicios financieros se
mantendrán restringidos.

5. En los casos en que las leyes provinciales y federales difieran, el proveedor de
servicios extranjeros tiene derecho al mejor trato entre las dos alternativas.

6. Los proveedores de servicios que operan en el otro país tienen derecho al trato de la
Nación Mas Favorecida (NMF), incluso aunque los proveedores domésticos reciban
un tratamiento menos favorable.

7. Ninguno de los países puede requerir a los proveedores de servicios la mantención
de una presencia local, tal como residencia o una oficina de representación.

8. En un plazo de dos años, Canadá y Chile deben remover cualquier requerimiento de
ciudadanía para la licencia o certificación de los proveedores de servicios
profesionales.

4

 La Inversión en el TLC Chile – Canadá

 En relación a la inversión el presente Tratado de Libre Comercio establece normas
para el trato no-discriminatorio de los inversionistas a través de cláusulas de Tratamiento
Nacional y Nación Más Favorecida. Además, limita las condiciones de expropiación y
garantiza a los inversionistas de ambos países una compensación justa y adecuada en el
caso de que alguna vez ocurriese una expropiación. Por medio de este tratado Canadá y
Chile están obligados a permitir la libre transferencia de fondos relacionados con
inversiones, ninguno de los 2 gobiernos puede forzar a sus propios inversionistas a repatriar
las ganancias de sus inversores. Esta provisión no afecta la restricción chilena existente
sobre repatriación del capital que exige un año de permanencia.

 Ahora bien las disposiciones existentes en esta materia tienen por objeto asegurar
que, con muy pocas excepciones, los inversionistas canadienses que operan en Chile sean
tratados de la misma manera que los inversionistas chilenos y viceversa. Dado que el TLC
esta ampliamente basado en el NAFTA, es muy similar en el trato a los inversionistas. Por lo
que, el objetivo de las disposiciones relacionadas con la inversión, en cualquier tratado de
comercio, es intentar obtener "Trato Nacional" para los inversionistas de cada país que
emprenden inversiones en otro país.

 El Trato Nacional no requiere que ambos países traten a los inversionistas de la
misma manera. Pero si requiere que ambos países traten a los inversionistas del otro
país de una forma no menos favorable que a los inversionistas nacionales (cuando la
inversión es hecha bajo circunstancias similares).

 Cabe señalar que este Trato Nacional no anula los estándares mínimos de protección
de que gozan los inversionistas extranjeros bajo leyes internacionales, incluso en el caso
que los estándares aplicados a los inversionistas nacionales fuesen menores.

 Dado lo anterior, es necesario tener presente que todos los requerimientos para
recibir Trato Nacional y Trato de Nación Más Favorecida, están sujetas a ciertas
excepciones, a modo de ejemplo se señalan algunas en la tabla siguiente.

5

Tabla Nº 4: Excepciones TLC Chile – Canadá

Excepciones

1. Chile retendrá sus restricciones existentes respecto a posesión de tierras limítrofes por
parte de extranjeros y también respecto a inversiones en los sectores automotriz,
servicios financieros, energía, pesca y minería, además de transporte aéreo y
terrestre.

2. Hay un cierto número de excepciones a la regla general de que no se pueden imponer
nuevas regulaciones discriminatorias a inversionistas de otro país. Chile ha aplicado
estas excepciones a tierras costeras y agrícolas, telecomunicaciones, pesqueras,
finanzas gubernamentales, temas aborígenes, temas de minorías, servicios sociales y
servicios profesionales. Pero ningún inversionista puede ser forzado a vender una
inversión ya existente como resultado de un nuevo requisito.

3. Ambos países han excluido aviación, pesqueras, temas marítimos y
telecomunicaciones de los requerimientos de Nación Mas Favorecida bajo el TLC.

4. Las normas de expropiación no se aplican a controles sobre el derecho de propiedad
intelectual, mientras estos sean consistentes con los acuerdos de la OMC sobre
aspectos comerciales de los derechos de propiedad intelectual, comúnmente llamado
el acuerdo TRIPS.

5. Cada país ha reservado ciertos sectores, donde continuará teniendo la flexibilidad
para imponer mas medidas restrictivas. Incluyen allí asuntos aborígenes,
telecomunicaciones, pesqueras y finanzas gubernamentales, entre otras.

6. Para servicios técnico profesionales u otros servicios especializados, Chile tiene el
derecho de imponer nuevas restricciones equivalentes a aquellas existentes en
Canadá a niveles provinciales y federales.

7. Ninguno de los dos países esta obligado a reconocer títulos o credenciales
profesionales otorgadas por el otro. Pero los dos gobiernos han acordado estimular a
los organismos profesionales y de licencias a desarrollar estándares mutuamente
aceptables para otorgar licencias y certificación a los proveedores de servicios
profesionales-.

8. Canadá y Chile han acordado realizar sus mejores esfuerzos para asegurar que las
disposiciones sobre licenciamiento y certificación no constituyan barreras de comercio.
Los requerimientos para las licencias deben ser basadas en criterios objetivos y
transparentes.

6

 En conclusión, con ciertas excepciones, los inversionistas canadienses están sujetos
a las mismas condiciones que los inversionistas chilenos cuando emprenden una inversión
en Chile y viceversa.

 Resolución de Disputas

 En cuanto a la resolución de disputas, éstas se canalizan a través del acceso expedito
a los procedimientos de arbitraje internacional. Se ha otorgado sólo una cantidad limitada de
excepciones para ambas partes. Las disputas entre inversionistas y los gobiernos de los
países receptores, Canadá o Chile, pueden ser sometidas a arbitraje, a condición de agotar
primero las instancias de consulta y negociación directa. El arbitraje puede tener lugar bajo
el auspicio del Centro de Resolución de Disputas de Inversión, del Banco Mundial, o bajo las
reglas de arbitraje de la Comisión de Leyes de Comercio Internacional de las Naciones
Unidas.

 El Tratado compromete a ambas partes, a mantener un ambiente de negocios
competitivo, motivo por el cual establece prohibiciones contra las conductas anti-
competitivas. Es por ello que provee procedimientos de consulta acerca de la
efectividad de las respectivas leyes, sobre la competencia y formas de cooperación en
la aplicación de éstas. Establece nuevas normas relacionadas con la definición de
monopolios y de empresas estatales para asegurar un tratamiento no-discriminatorio y
mantener consistencia con las consideraciones comerciales.

 Canadá y Chile han negociado una exención mutua de los derechos anti-dumping, lo
que se hace efectivo para cada bien, en el momento en que la tarifa relevante ha alcanzado
cero en ambos países, o después de seis años (lo que ocurra primero). Ambos países
revisarán la exención anti-dumping antes de cinco años a partir de su implementación. Un
capítulo respecto a procedimientos de emergencia (salvaguardia) permite la imposición de
restricciones aduaneras para proveer alivio provisional en el caso de un incremento brusco
en las importaciones de la contraparte, las que podrían causar serios daños a los
productores domésticos.

 La Administración en el TLC Chile- Canadá

 La administración de este Tratado es realizada de forma conjunta, para lo cual se
provee de una institucionalidad que permite la efectiva resolución de disputas. Es por ello
que se ha creado una Comisión de Libre Comercio y un Secretariado del TLC, cuyas
funciones se especifican en la figura siguiente.

7

Figura Nº 12: Administración TLC Chile - Canadá

 Cabe señalar que la administración conjunta sirve de estimulo a ambos países para
buscar siempre interpretaciones y soluciones consensuadas. Cualquiera de las dos naciones
puede requerir consultas referentes a materias que afecten al TLC. Si la realización de los
encuentros no logra resolver el problema, cualquiera de ambos países puede pedir una
reunión de la Comisión, la cual debe enfrentar la disputa a la brevedad. Si los países no son
capaces de acordar una solución mutuamente aceptable, cualquiera de ellos puede iniciar
los procedimientos de arbitraje.

 Este Acuerdo también provee un marco para la cooperación bilateral respecto a
temas ambientales. Ambas partes han acordado hacer cumplir efectivamente las leyes
pertinentes y trabajar cooperativamente para proteger y mejorar el medioambiente. El
Acuerdo incluye también un compromiso mutuo para promover el desarrollo sustentable.

 En relación al tema laboral, este Tratado o Acuerdo provee un marco de trabajo para
la cooperación en temas laborales. Los contenidos específicos incluyen relaciones
industriales, estándares de empleo y seguridad y salud ocupacionales. Además proporciona
las bases para la colaboración en programas de trabajo e informes conjuntos sobre el
mercado laboral y sus problemas. También entrega mecanismos para resolver inquietudes
respecto al cumplimiento de las leyes laborales.

 Este Acuerdo entre Chile y Canadá facilita en forma importante el intercambio
comercial entre ambos países. Ambas partes han hecho concesiones tributarias recíprocas,
lo que ha generado disminuir en forma importante la carga tributaria asociada normalmente
con este tipo de intercambios comerciales, en especial la carga tributaria que afecta a las
inversiones efectuadas en empresas del otro país y a los servicios prestados a empresas de
la otra nación. Permitiendo no sólo evitar la doble tributación, sino que además agrega una

En la Administración del
TLC

participan

Comisión de Libre Comercio

Supervisa la implementación y
cualquier elaboración posterior.
También resuelve cualquier
disputa que se origine.

Secretario

Establece oficinas en cada país,
apoya a la Comisión y actúa
como registro para los paneles de
resolución de disputas. Sirve
también como depositario para
las disputas estado-inversionistas.

8

importante dosis de certeza tributaria a las empresas e inversionistas de ambos países y
permite el intercambio de información entre los organismos tributarios de Chile y Canadá.

1.6. CHILE – MEXICO

 En el año 1991, específicamente en el mes de septiembre, Chile y México
suscribieron un Acuerdo de Complementación Económica en el marco de la ALADI. A través
de la firma de este Acuerdo se fijaba como meta intensificar las relaciones económicas
bilaterales por medio de “una liberalización total de gravámenes y restricciones a las
importaciones originarias de las Partes”.

 Particularmente el objetivo buscado por este TLC, fue el establecimiento de una
zona de libre comercio que estimulara la diversificación del intercambio de bienes y
servicios mediante la eliminación de las barreras que dificultan este flujo.

 Otros de los objetivos que se pueden señalar son:

­ Estimular la expansión y diversificación del comercio.

­ Promover condiciones para una competencia leal.

­ Aumentar las oportunidades de inversión.

­ Proporcionar protección adecuada a los derechos de propiedad intelectual.

­ Crear procedimientos eficaces para la solución de controversias.

 Este Tratado fue firmado en abril de 1998 y ratificado en agosto de 1999.
Incorporando, además de las disciplinas tradicionales en el área del comercio de bienes,
reglas en materia de inversiones, comercio de servicios, propiedad intelectual y un sistema
moderno de solución de controversias que resguardan los derechos y obligaciones
asumidos.

 Por medio de la firma del ACE Nº 17 (1 de enero de 1998), el intercambio de
bienes entre las partes quedó totalmente libre de aranceles, con excepción de algunos
productos como lácteos, cebada, trigo, malteada, etc.

Realice ejercicios nº 17 al 19

9

 Cabe señalar que la lista de excepciones de Chile incluye 96 ítems, de los cuales 42
tienen preferencias arancelarias entre 12% y 71%. La nómina mexicana contempla 89 ítems,
de los cuales 26 cuentan con reducciones entre 28% y 70%. Del programa de desgravación
también se excluyeron a las manzanas frescas. Los aranceles que afectan a estos productos
comenzaron a disminuir en enero de 1999.

 Materias que abarca el TLC Chile - México

 Como se señaló en párrafos anteriores, este TLC involucra el tratamiento comercial
en diversas materias, las cuales son descritas a continuación.

a) Comercio de Bienes: en relación a esta materia, bajo este tratado se consagra el

principio de no discriminación a través del otorgamiento del Trato Nacional, al igual que
en el Tratado analizado anteriormente.

b) Acceso a Mercados: en esta materia se establece que al entrar en vigor el Tratado, se

deberán eliminar todos los aranceles aduaneros para bienes originarios, salvo lo
dispuesto en los Anexos que tienen que ver con: el programa de desgravación aplicable
exclusivamente a las manzanas que terminará el año 2006 y de la lista de excepciones.
Los productos contemplados en las listas de excepciones son aproximadamente 100
clasificaciones arancelarias.

c) Inversiones: en esta materia se establece que se liberalizan los flujos de inversión,

estableciéndose normas claras, transparentes y no discriminatorias, otorgando
protección y seguridades plenas, de acuerdo al Derecho Internacional, para las
inversiones e inversionistas de los respectivos países.

d) Comercio de Servicios: en esta materia se establece que Chile y México abrirán sus

mercados a los prestadores de servicios. De esta manera, actividades tan diversas como
servicios profesionales, de telecomunicaciones, de transporte aéreo y marítimo, turismo,
y otros quedarán regidos por el principio de no discriminación y sujetos a disposiciones
que estimularán el crecimiento del comercio de servicios.

e) Propiedad Intelectual: esta es una de las dimensiones más complejas del comercio

global. Para este caso en particular, Chile y México incorporaron esta dimensión
otorgando protección a los derechos de autor, de artistas intérpretes y ejecutantes y
productores de fonogramas, y de señales de satélite portadoras de programas. En este
último caso se estableció que las disposiciones serían implementadas en un plazo de 5
años.

f) Protección de Denominaciones de Origen: en relación a este tema, a través de este

Tratado, Chile reconoce al “Tequila” y “Mezcal” como denominaciones de origen para
uso exclusivo de productos originarios de México. Por su parte, México reconoce a Chile
la denominación “Pisco” como de uso exclusivo para los productos originarios
provenientes de Chile.

10

A este punto se debe agregar que también se estudiarán las denominaciones de origen
de los vinos chilenos. Además se establece la exigencia del uso de marcas de fábrica o
comerciales, que Chile aceptó como un compromiso a ser adoptado en un plazo de 5
años, considerando la competencia leal, favoreciendo la inversión, la creación, y
evitando la copia.

g) Políticas de Competencia, Monopolios y Empresas del Estado: en relación a estas
materias este Tratado reconoce la importancia de contar con legislaciones en este tipo
de temas, que aseguren condiciones de acceso a mercados equitativos.

Es así como México y Chile coincidieron respecto del tipo de modelo de acuerdo que
deseaban negociar. Considerando como punto de partida la experiencia en el NAFTA y
la experiencia acumulada en la negociación del Tratado de Libre Comercio entre Chile y
Canadá. Desde el punto de vista de Chile, el Tratado suscrito con México avanza
respecto del vigente con Canadá en nuevas áreas que recogen los intereses específicos
de la relación bilateral. Esto explica que se incorporen áreas que no fueron negociadas
con Canadá, como es el caso de normalización, medidas sanitarias y fitosanitarias,
propiedad intelectual y transporte aéreo.

h) Medidas Sanitarias y Fitosanitarias: a través de la incorporación de este tipo de medidas

en el Tratado se establecen los derechos y obligaciones aplicables al desarrollo,
adopción y ejecución de este tipo de medidas. Estas disposiciones tienen como fin
impedir el uso de medidas sanitarias y fitosanitarias como restricciones encubiertas al
comercio, salvaguardando el derecho de cada país para adoptar las medidas para la
protección de la vida o salud humana, animal o vegetal que estime conveniente.

i) Transporte Aéreo: en esta materia, este Tratado va más allá de la OMC, del propio

NAFTA y del Tratado de Libre Comercio Chile-Canadá, al incorporar obligaciones
respecto de este sector, ambos países acordaron en julio de 1996 el texto de un nuevo
Convenio Bilateral de Transporte Aéreo que se firmó el 14 de enero de 1997, el que se
incorpora al TLC y se define como el instrumento jurídico que regula el Transporte Aéreo
bilateral.

j) Normalización y Metrologia: este Tratado contiene las normas, los reglamentos técnicos

y los procedimientos de evaluación de la conformidad que afectan, directa o
indirectamente, el comercio de bienes y servicios. Inversión y Comercio Transfronterizo
de Servicios e Inversión. Es decir, a las medidas que se adopten o mantengan en este
tipo de comercio relacionadas con la producción, distribución, comercialización, venta,
prestación, compra uso o pago de un servicio; en relación al acceso y uso de sistemas
de distribución y transporte relacionados con prestación de servicios, presencia en su
territorio de un prestador de servicios, y otorgamiento de una fianza u otra forma de
garantía financiera, como condición para la prestación de un servicio3.

3
 Se excluyen específicamente el comercio transfronterizo de servicios financieros y los servicios de transporte

aéreos, las compras gubernamentales, los subsidios o donaciones otorgados por el Estado, incluidos los
préstamos, garantías y seguros apoyados por el gobierno.

11

k) Mecanismo de Salvaguardias: este Tratado contempla un mecanismo de salvaguardias
y establece reglas para la adopción de medidas de salvaguardias globales aplicables en
el marco de la OMC. Las salvaguardias bilaterales, se aplican si, como consecuencia de
las reducciones arancelarias acordadas en el Tratado, se producen incrementos súbitos
y sustanciales de las importaciones de un bien, y éstas provocan un daño grave o una
amenaza de daño grave a la producción nacional. Como su naturaleza lo indica, estas
salvaguardias se aplican sólo durante el período de transición hasta que el arancel que
rige el bien sea eliminado totalmente.

l) Telecomunicaciones: las medidas que se adopten o mantengan, relacionadas con el

acceso y uso de redes o servicios públicos de telecomunicaciones, incluido el acceso y
uso de redes privadas para las comunicaciones internas de las empresas; la prestación
de servicios mejorados o de valor agregado y la normalización respecto de la conexión
de equipo Terminal y otro equipo a las redes públicas de telecomunicaciones.

 Unido a todo lo señalado anteriormente, este Tratado considera además el tema de la
solución de controversias, para así asegurar la prevención y solución de controversias
derivadas de la interpretación y aplicación del Tratado, mediante la cooperación y consultas
y los procedimientos efectivos y expeditos que procuren soluciones satisfactorias. También
se aplica a las medidas vigentes o proyectos que pudieren ser incompatibles con el Tratado,
respecto de las cuales se puede consultar por escrito, como asimismo sobre cualquier otro
asunto que pudiera afectar la aplicación del Tratado. En caso de conflicto por disposiciones
de este Tratado o de la OMC, el país reclamante puede recurrir indistintamente a uno de los
dos foros, pero una vez iniciado el procedimiento en uno de ellos, éste será excluyente del
otro.

 Como es usual en este tipo de convenios, se contemplan disposiciones en materia de
transparencia, de forma particular en publicación de leyes, reglamentos y todas aquellas
disposiciones legales comprendidas en el Tratado. Se establece, asimismo, la institución
responsable de la aplicación y administración del Tratado, siendo mencionada en la figura
siguiente:

Figura Nº 13: Institución Responsable de la Administración del TLC Chile – México

Comisión de Libre Comercio
(Institución Central del Tratado)

la integran

El Ministro de Relaciones
Exteriores de Chile

El Secretario de Comercio y
Fomento Industrial de México

12

 Es importante mencionar que el apoyo administrativo y técnico del Secretariado
permitirá a la Comisión asegurar la administración conjunta y efectiva de la zona de libre
comercio.

 En síntesis, es posible decir que este Tratado de Libre Comercio entre Chile y México
ha sido el mejor evaluado, tanto por el Gobierno como por el sector privado de Chile. Lo
logrado ha sido un acierto desde diversos puntos de vista, donde destacan los siguientes:

­ El comercio bilateral ha crecido alrededor de un 674% entre 1991 y el 2003.

­ Las cifras de exportaciones de Chile a México se han multiplicado en más de veinte veces

en este período y las de México, han aumentado más de 240%.

­ En materia de inversiones, Chile ha materializado inversiones en México por más de US$

156 millones, siendo el segundo inversionista de ALADI en ese país. México, por su parte,
ha materializado a la fecha inversiones por US$ 142 millones en Chile.

­ Se ha podido materializar una verdadera zona de libre comercio, aunque los países estén

alejados en términos geográficos.

­ Las cifras que dan cuenta del comercio bilateral y la creciente importancia de México para

los exportadores chilenos se explican, en parte, por la existencia y consolidación de las
ventajas ofrecidas por el Tratado de Libre Comercio entre Chile y México.

2. ORGANISMOS PERTENECIENTES A LAS INSTANCIAS DE INTEGRACION

 En la implementación de un proceso de Integración es necesario contar con
organismos que permitan facilitar y controlar la apertura comercial entre los países que
suscriben un Acuerdo. Es por ello que existen cuatro organismos importantes en esta
materia, el Banco Interamericano de Desarrollo (BID), el Fondo Monetario Mundial, el Banco
Mundial y la Organización Mundial de Comercio, cada uno de los cuales desarrolla funciones
diferentes en materia de integración y que son descritas en profundidad en los puntos
siguientes.

2.1. Banco Interamericano de Desarrollo (BID)

 El Banco Interamericano de Desarrollo (BID), es una organización financiera con sede
en la ciudad de Washington en Estados Unidos, se creó en el año 1959 con el propósito de
financiar proyectos viables de desarrollo económico social e institucional y promover la
integración comercial regional en América latina y el Caribe.

Realice ejercicios nº 20 y 21

13

 El principal objetivo del BID es reducir la pobreza en Latinoamérica y el Caribe y
fomentar un crecimiento sostenible y duradero.

 En la actualidad el BID es el banco regional de desarrollo más grande a nivel mundial
y constituye la principal fuente de financiamiento multilateral para los proyectos de
integración, es por esto que ha servido como modelo para otras instituciones similares a
nivel regional y subregional. Aunque nació en el seno de la Organización de Estados
Americanos (OEA) no guarda ninguna relación con esa institución panamericana, ni con el
Fondo Monetario Internacional (FMI) o con el Banco Mundial. En la actualidad el capital
ordinario del banco asciende a 101.000 millones de dólares estadounidenses
aproximadamente.

 En cuanto a su estructura administrativa, el BID es encabezado por una comisión de
Gobernadores que se sirve de un Directorio Ejecutivo integrado por 14 miembros para
supervisar el funcionamiento de la institución apoyándose en un equipo de gerencia. La
Asamblea elige al presidente para un período de 5 años y a los miembros del Directorio para
un período de 3 años. El primer Presidente del BID fue un Chileno (Felipe Herrera en 1960),
luego en 1971 el presidente fue Antonio Ortiz Mena de México, en 1988 Enrique V. Iglesias
de Uruguay y finalmente en 2005 Luis Alberto Moreno de Colombia.

 Ahora bien los países miembros del BID son clasificados en dos tipos, países
miembros no prestatarios y países miembros prestatarios, los cuales son descritos a
continuación:

a) Países miembros no prestatarios: estos países son 46 en total, y no reciben ningún tipo

de financiamiento. Sin embargo se benefician de las reglas de adquisiciones del BID,
pues sólo los países miembros pueden procurar bienes y servicios a los proyectos
financiados por el banco. Entre estos países figuran los países miembros de la Unión
Europea, Estados Unidos, Canadá, Japón, Israel, Croacia y Suiza.

b) Países miembros prestatarios: dentro de estos países se tienen 26 en total y poseen en

conjunto el 50,02% del poder de voto en el directorio y se dividen en 4 grupos de acuerdo
al porcentaje máximo de financiamiento que pueden recibir. La figura siguiente muestra
estos grupos y sus porcentajes de financiamiento.

14

Figura Nº 14: Grupo de Países Miembros Prestatarios del BID

 Cabe señalar que si más de la mitad de los beneficios netos del proyecto se canalizan
a los ciudadanos de bajos ingresos, en el país solicitante se puede agregar un 10% adicional
al porcentaje máximo de financiamiento, siempre y cuando no supere el 90% del total. Por
norma cada año el BID debe utilizar más del 40% de sus recursos en programas que
mejoren la equidad social en la región.

 En relación a Chile, este banco desde sus inicios ha cooperado en el
desenvolvimiento económico y social, con herramientas cada vez más novedosas. Desde el
comienzo, sus programas de préstamos y cooperación técnica para toda la región fueron
más allá del mero financiamiento.

 Ya en 1961, Chile fue uno de los primeros países en recibir créditos para apoyar
programas sucesivos de agua potable y alcantarillado. Y cuando en 1962 se otorgaron los
primeros préstamos para educación superior en beneficio de universidades de América
Latina, Chile estuvo entre los beneficiarios. También fue uno de los países que recibió las
primeras líneas de crédito para financiamiento de exportaciones.

Países Miembros Prestatarios

Grupo D
% Máximo

Financiamiento 90%

Grupo C
% Máximo

Financiamiento 80%

Grupo B
% Máximo

Financiamiento 70%

Grupo A
% Máximo

Financiamiento 60%

- Argentina
- Brasil
- México
- Venezuela

- Chile
- Colombia
- Perú

- Bahamas
- Barbados
- Costa Rica
- Jamaica
- Panamá
- Surinam
- Trinidad y Tobago
- Uruguay

- Belice
- Bolivia
- Rep. Dominicana
- Ecuador
- El Salvador
- Guatemala
- Guyana
- Haití
- Honduras
- Nicaragua
- Paraguay

15

 Se debe destacar que el BID ha contribuido en el desarrollo socioeconómico de chile
mediante operaciones de préstamo, pero también con el liderazgo de iniciativas regionales e
impulsando actividades de investigación y de difusión de conocimiento, a través de institutos,
así como proyectos culturales y de rescate patrimonial y étnico, tales como el de las iglesias
de Chiloé, el programa Orígenes y el del casco urbano de Valparaíso.

 Es así como el BID ayuda a Chile y todos sus países miembros prestatarios a
formular políticas de desarrollo y proporciona asistencia técnica y financiamiento para
incentivar el crecimiento económico sostenible, reforzar la competitividad, promover la
equidad social y combatir la pobreza, modernizar el Estado, y fomentar el libre
comercio y la integración regional.

 Finalmente, las entidades que pueden recibir préstamos del Banco son los gobiernos
municipales, regionales, provinciales y nacionales e instituciones públicas autónomas.
Además, el Banco otorga financiamiento para proyectos de organizaciones de la sociedad
civil y empresas privadas.

CLASE 10

2.2. Fondo Monetario Internacional (FMI)

 El Fondo Monetario Internacional se fundó el 22 de julio del año 1944 durante una
convención de la ONU (Organización de las Naciones Unidas) en Bretón Woods, New
Hampshire, Estados Unidos. Fue así como representantes de 45 gobiernos acordaron
establecer un marco de cooperación económica destinado a evitar la repetición de
desastrosas políticas económicas que contribuyeron a provocar la Gran Depresión de los
años treinta.

 Es por medio del Convenio Constitutivo (artículo I) que se establecen los objetivos
principales que deberá cumplir el FMI, los cuales se mencionan en la figura siguiente:

http://es.wikipedia.org/wiki/22_de_julio
http://es.wikipedia.org/wiki/1944

16

Figura Nº 15: El Fondo Monetario Internacional y sus Objetivos Principales

 Este Fondo forma parte de los organismos especializados de las Naciones Unidas,
siendo una organización intergubernamental que cuenta con 185 miembros. Actualmente
tiene su sede en Washington, D.C. y su actual Director Gerente, es el político francés
Dominique Strauss-Kahn, quien fue designado el 28 de septiembre de 2007 para sustituir al
político español Rodrigo Rato, que abandonó el cargo el 31 de octubre de 2007.

 Dentro de los países miembros de este Fondo se pueden señalar como ejemplo:
países industriales tales como Francia, Italia, Canadá, Australia, Estados Unidos, Japón, etc.
También lo integran países subdesarrollados, dentro de los cuales hay países de América,
de Asia, China, Europa, entre muchos otros.

 Este Fondo Monetario tiene como fin evitar las crisis en los sistemas monetarios, es
por ello que incita a los países a adoptar medidas de política económica bien fundadas. Este
organismo es también un fondo al que los países miembros que necesiten financiamiento
temporal pueden recurrir para superar los problemas de balanza de pagos. Otro objetivo es
promover la cooperación internacional en temas monetarios internacionales y facilitar el
movimiento del comercio a través de la capacidad productiva.

 Desde que fue fundado el Fondo, éste ha promovido la estabilidad cambiaria y
regímenes de cambio ordenados con el fin de evitar depreciaciones cambiarias competitivas,
además facilita un sistema multilateral de pagos y de transferencias para las transacciones,
tratando de eliminar las restricciones que dificultan la expansión del comercio mundial.
Asimismo, asesora a los gobiernos y a los bancos centrales en el desarrollo de sistemas de
contabilidad pública.

Objetivos FMI

- Impulsar la cooperación monetaria
internacional.

- Facilitar la expansión y el crecimiento

equilibrado del comercio internacional.

- Fomentar la estabilidad cambiaria.

- Cooperar a establecer un sistema

multilateral de pagos.

- Poner a disposición de los países miembros

con dificultades de Balanza de Pagos los
recursos de la Institución.

http://es.wikipedia.org/wiki/Organizaci%C3%B3n_de_las_Naciones_Unidas
http://es.wikipedia.org/wiki/Washington%2C_D.C.
http://es.wikipedia.org/wiki/Espa%C3%B1a
http://es.wikipedia.org/wiki/Rodrigo_Rato
http://es.wikipedia.org/wiki/Comercio

17

 En la entrega de recursos financieros, este Fondo, de forma temporal otorga recursos
financieros a todos aquellos miembros que experimentan problemas en su balanza de
pagos.

 Es así que se aspira a que cualquier miembro que reciba un préstamo lo pague lo
antes posible para no limitar el acceso de crédito a otros países. Antes de que esto suceda,
el país solicitante del crédito debe indicar en qué forma se propone resolver los problemas
de su balanza de pagos, de manera que le sea posible reembolsar el dinero en un período
de amortización de tres a cinco años, aunque a veces alcanza los 10 años.

 A pesar de prestar una ayuda financiera a los países miembros que la requieren, sus
políticas, de forma especial, los condicionamientos que impone a los países en vías de
desarrollo para el pago de su deuda o en otorgar nuevos préstamos, han sido severamente
cuestionadas como causantes de regresiones en la distribución del ingreso y perjuicios a las
políticas sociales. Algunas de las críticas más intensas han partido de Joseph Stiglitz, ex-
Economista Jefe del Banco Mundial y Premio Nobel de Economía 2001.

 A continuación se dan a conocer algunas de las políticas del Fondo Monetario que
han sido criticadas.

Tabla Nº 5: Algunas Políticas Criticadas del FMI

Políticas Criticadas

Saneamiento del presupuesto público a expensas del gasto social: este Fondo señala que
el Estado no debe otorgar subsidios o asumir gastos de grupos que pueden pagar por sus
prestaciones. En la práctica esto ha resultado en la disminución de servicios sociales a los
sectores que no están en condiciones de pagarlos.

Eliminación de subsidios, tanto en la actividad productiva como en los servicios sociales,
junto con la reducción de los aranceles.

Reestructuración del sistema impositivo.: con el fin de incrementar la recaudación fiscal, ha
impulsado generalmente la implantación de impuestos regresivos de fácil percepción
(como el Impuesto al Valor Agregado).

Eliminación de barreras cambiarias: este Fondo ha sido partidario de la libre flotación de
las divisas y de un mercado abierto.

Implementación de una estructura de libre mercado en prácticamente todos los sectores de
bienes y servicios, sin intervención del Estado, que sólo debe asumir un rol regulador
cuando se requiera.

El concepto de servicios, en la interpretación del FMI, se extiende hasta comprender áreas
que tradicionalmente se interpretan como estructuras de aseguramiento de derechos
fundamentales, como la educación, la salud o la previsión social.

Políticas de flexibilidad laboral, entendida como la desregulación del mercado de trabajo.

http://es.wikipedia.org/wiki/Pa%C3%ADses_en_v%C3%ADas_de_desarrollo
http://es.wikipedia.org/wiki/Pa%C3%ADses_en_v%C3%ADas_de_desarrollo
http://es.wikipedia.org/wiki/Distribuci%C3%B3n_del_ingreso
http://es.wikipedia.org/w/index.php?title=Pol%C3%ADticas_sociales&action=edit
http://es.wikipedia.org/wiki/Joseph_Stiglitz
http://es.wikipedia.org/wiki/Banco_Mundial
http://es.wikipedia.org/wiki/Premio_Nobel_de_Econom%C3%ADa
http://es.wikipedia.org/wiki/2001

18

 Los puntos señalados anteriormente, han sido temas centrales en las negociaciones
que este fondo ha tenido en Latinoamérica como condicionantes del acceso de los países de
la región al crédito, en la década de 1980.

 Estas negociaciones trajeron consigo una desaceleración en la industrialización en la
mayoría de los casos. Con lo que se volvía a economías exportadoras de materias primas.
Las medidas aplicadas generaron fuertes diferencias en la distribución del ingreso y un
aumento de la desigualdad, junto con la desaparición o restricción de las redes sociales de
apoyo otorgadas anteriormente por el Estado. Aunque ya existían desigualdades sociales
anteriormente, las medidas las exacerbaron. En muchos países en desarrollo de
Latinoamérica y África, la aplicación de esas medidas fue llevada a cabo por gobiernos
dictatoriales, y significaron una integración desequilibrada a la economía mundial.

 Cabe destacar, que los modelos de política de industrialización por sustitución de
importaciones de algunos países en desarrollo presentaban ya anomalías al subsidiarse
costos de manufactura y ventas más caros internamente, por medio de mercados cautivos,
en relación a los costos y precios externos.

 Ya a fines de la década del noventa, las recesiones en varios países latinoamericanos
y las crisis financieras (como la de Argentina a finales del año 2001), son presentadas como
pruebas del fracaso de las "recetas" del Fondo Monetario Internacional, por cuanto esos
países determinaron su política económica bajo las recomendaciones del Organismo.

 En este contexto, es preciso señalar el caso de Argentina, el cual fue uno de los más
importantes a nivel internacional con respecto al fracaso de las políticas del FMI, debido a
que era considerada la alumna ejemplar de este Organismo por cumplir durante las últimas
décadas al pie de la letra las normas que se le indicaban, y que demostró que fracasaron,
llevando a muchos países emergentes a tener una gran desconfianza, así como también a
perderle credibilidad, a esta Institución.

 Gestión y Organización Administrativa del FMI

 En el aspecto administrativo, el FMI debe rendir cuenta a los gobiernos de sus países
miembros. Donde su autoridad máxima es la Junta de Gobernadores, la que se encuentra
integrada por gobernadores de los 185 países miembros (un gobernador por país). Estos
gobernadores se reúnen una vez al año en las reuniones anuales del FMI y el Banco
Mundial.

 En relación a las operaciones cotidianas del FMI, estas son realizadas en la sede del
organismo en Washington y se encuentran a cargo del Directorio Ejecutivo, el que se
encuentra conformado por 24 miembros. Esta labor se encuentra orientada por el Comité
Monetario y Financiero Internacional (CMFI) y respaldada por el personal profesional del
FMI.

 Los países miembros del FMI suministran los recursos de este fondo, principalmente
por el pago de cuotas, que por lo general guardan relación con el tamaño de la economía del

http://es.wikipedia.org/wiki/Latinoam%C3%A9rica
http://es.wikipedia.org/wiki/1980

19

país. Es así como el monto total de cuotas se constituye en el principal factor determinante
de la capacidad de concesión de préstamos del FMI.

 Con respecto a los gastos anuales de administrar la Institución, estos gastos se
cubren principalmente con la diferencia entre los ingresos derivados de los intereses (sobre
los préstamos pendientes de reembolso) y los pagos por concepto de intereses
(correspondientes a los depósitos de cuotas).

2.3. Banco Mundial (BM)

 El Banco Mundial es uno de los organismos especializados de las Naciones Unidas,
que se constituye en una fuente de asistencia financiera y técnica para los países en
desarrollo de todo el mundo.

 Fue creado en 1944 y tiene su sede en la ciudad de Washington, Estados Unidos.
Además cuenta con sedes u oficinas en 109 países y más de 10.000 empleados en nómina.

 Su principal propósito es reducir la pobreza mediante préstamos de bajo interés,
créditos sin intereses a nivel bancario y apoyos económicos a las naciones en
desarrollo.

 Este organismo se encuentra integrado por 185 países miembros, los cuales
participan en las instituciones que, al igual, forman parte de este Banco Mundial.

 La tabla siguiente señala y describe, las instituciones que integran el banco Mundial:

Tabla Nº 6: Instituciones Integrantes del Banco Mundial

Institución Descripción

El Banco Internacional de
Reconstrucción y Fomento

(BIRF)

Se encuentra integrado por 185 países miembros. Fue
creado en 1945 y su objetivo es lograr la reducción de la
pobreza en los países subdesarrollados y de mediano
ingreso con capacidad crediticia, brindándoles asesoría
financiera en materia de gestión económica, debiéndose
pertenecer a él para poder ser miembro de cualquiera de
los siguientes organismos.

Organismo Multilateral de
Garantía de Inversiones

(OMGI)

Lo integran 171 países miembros. Fue creada en 1988.
Este organismo tiene como meta promover la inversión
extranjera en países subdesarrollados, encargándose de
otorgar garantía a los inversionistas contra pérdidas
ocasionadas por riesgos no comerciales como:
expropiación, inconvertibilidad de moneda, restricciones de
transferencias, guerras o disturbios

Realice ejercicios nº 22

20

Tabla Nº 6: Continuación Instituciones Integrantes del Banco Mundial

Institución Descripción

Asociación Internacional de
Fomento (AIF)

La integran 166 países miembros. Fue creada en 1960, sus
miembros realizan contribuciones que permiten que el
Banco Mundial proporcione una cantidad de dinero de
forma anual, en crédito, casi sin intereses, a los 78 países
considerados más pobres.

La AIF juega un papel importante porque muchos países,
llamados “en vías de desarrollo”, no pueden recibir
financiamientos en condiciones de mercado. Ésta
proporciona dinero para la construcción de servicios
básicos (educación, vivienda, agua potable, saneamiento),
impulsando reformas e inversiones destinadas al fomentar
el aumento de la productividad y el empleo

Corporación Financiera
Internacional (CFI)

Se encuentra integrado por 179 países miembros. Fue
creado en 1956. Esta corporación esta encargada de
promover el desarrollo económico de los países a través
del sector privado. Los socios comerciales invierten capital
por medio de empresas privadas en los países en
desarrollo.

Dentro de sus funciones se encuentra el otorgar préstamos
a largo plazo, así como dar garantías y servicios de gestión
de riesgos para sus clientes e inversionistas.

Centro Internacional de
Arreglo de Diferencias
Relativas a Inversiones

(CIADI)

Se encuentra integrado por 143 países miembros. Fue
creado en 1966.

Tiene como meta principal cuidar la inversión extranjera en
los países, al proporcionar servicios internacionales de
conciliación y arbitraje de diferencias, relativas a ese rubro.
Esta institución cuenta con una fuerte área de investigación
que publica temas sobre legislación internacional y nacional
(de acuerdo al país), en materia de inversiones.

21

 Organización Administrativa del Banco Mundial

 En este aspecto, se debe mencionar que el banco Mundial funciona como una
cooperativa en la que todos sus países miembros son accionistas. Estos accionistas se
encuentran representados por una Junta de Gobernadores.

 Esta Junta se constituye en el verdadero encargado de formular las políticas en el
Banco. Habitualmente los Gobernadores son los ministros de hacienda o de desarrollo de
los países miembros. Se reúnen una vez en el año en las reuniones anuales de la junta de
gobernadores del grupo del Banco Mundial y el Fondo Monetario Internacional. La duración
de su cargo se estipula por cinco años con derecho a la reelección. La Junta participa junto
con los Directores Ejecutivos en la elección del presidente del Banco.

 Cabe señalar que la Junta de Gobernadores, tiene como la facultad de tomar las de
decisiones finales del Banco. Dentro de sus funciones se encuentra admitir o suspender a
países miembros, hacer autorizaciones financieras y presupuestos, así como determinar la
distribución de los ingresos del BIRF. Esta Junta de Gobernadores delega la responsabilidad
de proyectos y decisiones a los Directores Ejecutivos con excepción de: admitir nuevos
miembros, aumentar o disminuir el capital por acciones del Banco, suspender a un miembro,
y determinar la distribución de las entradas netas al Banco.

 Como los Gobernadores sólo se reúnen una vez al año, se deben delegar funciones
específicas en 24 Directores Ejecutivos, los que trabajan en la sede del Banco. En relación a
este cargo, los 5 principales accionistas4designan cada uno a un Director Ejecutivo, el resto
de los países miembros se representan por los otros 19 Directores.

 A parte de los Directores Ejecutivos, el Banco Mundial cuenta con un Presidente y un
Consejo Consultivo. Las funciones de estos cargos son descritas a través de la tabla
siguiente:

4
 Los principales accionistas del Banco Mundial son: Alemania, Estados Unidos, Francia, Japón y el reino

Unido.

22

Tabla Nº 7: Estructura Administrativa del Banco Mundial

Cargo Descripción

Directores Ejecutivos

Se encuentra formado por 12 Directores Ejecutivos
titulares y 12 suplentes (estos últimos participan en la
toma de decisiones, pero no tienen derecho a voto), su
elección se da cada dos años.

Tienen como meta desarrollar los proyectos y llevar a
cabo la operación y conducción del Banco. Cinco
Directores son designados por los cinco países
miembros que tienen mayor número de acciones. Siete
Directores son elegidos por la Junta de Gobernadores.

Presidente

Es elegido por el Directorio Ejecutivo, y preside al
mismo, pero sin derecho a voto.

Dentro de sus funciones se encuentra conducir los
negocios, organizar, nombrar y remover a funcionarios
y empleados del Banco, jugando un papel de jefe de
personal.

Consejo Consultivo

Se encuentra integrado por un mínimo de siete
personas nombradas por la Junta de Gobernadores. A
éste se integran intereses bancarios, comerciales,
industriales, agrícolas y del trabajo con el fin de
asesorar al Banco en asuntos de política general.

Estos consejeros mantienen el cargo durante dos años
con derecho a reelección.

 Se debe mencionar que, son propiedad de los países miembros todos los
componentes del Grupo del Banco Mundial. Es por esto que cuando un país se incorpora al
Banco garantiza una suscripción de capital, pagando sólo un pequeño porcentaje de dicha
garantía. La suscripción de capital asignada es proporcional a la riqueza del país.

 La mayoría de los fondos del Banco disponibles para préstamos no proceden de las
suscripciones de capital. El dinero proviene de las ventas de sus propios bonos en los
mercados financieros mundiales. Después carga a sus prestatarios un tipo de interés
ligeramente superior al que debe pagar a sus propios accionistas. Los bonos del Banco al
estar garantizados en última instancia por los gobiernos del mundo, se consideran como
inversiones notablemente sólidas. Algunos inversionistas privados e institucionales tienen
acceso a la compra de estos bonos.

 El BM maneja cuatro tipos distintos de préstamos, a través de sus diferentes
organismos, descritos anteriormente. Por medio de ellos controla aspectos de inversiones,
desarrollo institucional y políticas públicas de aproximadamente 150 naciones.

23

 A través de la tabla siguiente se señalan y describen los cuatro tipos de préstamos
que otorga el Banco Mundial.

Tabla Nº 8: Tipos de Préstamos que Otorga el Banco Mundial

Tipo de Préstamo Descripción

Préstamos para Proyectos

Este tipo de préstamo es otorgado para desarrollar un
proyecto en específico, como puede ser la
construcción de carreteras, proyectos pesqueros, e
infraestructura en general.

Préstamos Institucionales

Son utilizados para la reorganización de instituciones
gubernamentales con el propósito de orientar las
políticas hacia el libre comercio y obtener el acceso sin
restricciones, de las empresas transnacionales a los
mercados y regiones.

Además sirven para cambiar las estructuras
gubernamentales sin aprobación parlamentaria, todo
bajo las directrices del Banco.

Préstamos Sectoriales

Los préstamos de este tipo se encuentran orientados a
financiar todo un sector de la economía de un país, ya
sea, energía, agricultura u otro.

Préstamos de Ajuste
Estructural

Estos préstamos fueron creados para aliviar la crisis
de la deuda externa con el propósito de convertir los
recursos económicos nacionales en producción para
exportación y fomentar la entrada de las empresas
transnacionales en economías restringidas.

 En síntesis, este es un organismo que ayuda a sus diversos países miembros a poder
materializar acciones de integración y desarrollo económico, lo que sin lugar a duda ha
contribuido que naciones con limitaciones de recursos puedan ir participando de una
economía más abierta y globalizada.

2.4. Organización Mundial de Comercio (OMC)

 La Organización Mundial del Comercio, fue creada el 1 de enero de 1995, en Ginebra
Suiza, para administrar los acuerdos comerciales negociados por sus miembros, es decir, es
el organismo internacional que se ocupa de las normas que rigen el comercio entre los
países.

Realice ejercicios nº 23 y 24

24

 La OMC es una de los organismos pertenecientes a las instancias de integración más
jóvenes, y nació como sucesora del Acuerdo General sobre Aranceles Aduaneros y
Comercio (GATT), establecido tras la segunda guerra mundial, en 1947, el cual fue el
resultado de conversaciones entre 23 países (12 países industrializados y 11 en desarrollo).

 La principal función de la OMC es asegurar que las corrientes comerciales circulen
con la mayor facilidad, previsibilidad y libertad posible.

 Además de su función principal, la OMC cumple con las siguientes labores:

­ Es un foro de negociaciones comerciales multilaterales.

­ Administra los procedimientos de solución de diferencias comerciales (disputas entre

países).

­ Supervisa las políticas comerciales y coopera con el Banco Mundial y el Fondo Monetario

Internacional con el objetivo de lograr una mayor coherencia entre la política económica y
comercial a escala mundial.

 El libre comercio no figura entre sus objetivos, sin embargo en la práctica, la OMC es
un foro donde los Estados miembros buscan acuerdos para la reducción de aranceles, y por
tanto para la liberalización del comercio, y dónde se resuelve cualquier disputa comercial
que pudiera surgir entre sus miembros con respecto a los acuerdos alcanzados.

 Al nacer la OMC se notaron ciertas diferencias con el GATT, las cuales se detallan en
la tabla siguiente:

http://es.wikipedia.org/wiki/Banco_Mundial
http://es.wikipedia.org/wiki/Fondo_Monetario_Internacional
http://es.wikipedia.org/wiki/Fondo_Monetario_Internacional

25

Tabla Nº 9: Principales diferencias entre GATT y OMC

Tema OMC GATT

Contrato

Contrato Único, es decir
todas sus provisiones se
aplican a todos sus
miembros.

Los países en desarrollo,
podían decidir si firmar o no
un acuerdo.

Órgano de Solución
de Diferencias

Es casi imposible bloquear la
creación de paneles para la
resolución de Disputas o la
adopción de informes.

Si era posible bloquear la
creación de paneles para la
resolución de disputas o la
adopción de informes

Transparencia

Mayor mandato para
conseguir transparencia y
vigilancia en sus funciones a
través de la creación del
mecanismo de revisión de las
políticas comerciales.

Menor mandato para
conseguir transparencia y
vigilancia en sus funciones
a través de la creación del
mecanismo de revisión de
las políticas comerciales.

Liderazgo de la
Organización

Como reflejo de un mayor
alcance de la organización,
los directores generales son
figuras políticas, en general
Ex - Políticos.

Designaban un alto
funcionario de uno de los
estados miembros.

Funcionamiento

Los firmantes deben reunirse
por lo menos una vez cada 2
años.

Podía pasar una década
sin encuentros ministeriales

 Estructura Administrativa de la OMC

 La OMC se encuentra integrada por 150 países miembros aproximadamente, los
cuales representan alrededor del 97% del comercio mundial.

 Las decisiones que toma la OMC son adoptadas por el conjunto de los países
miembros, lo que generalmente se realiza por consenso. Sin embargo, es posible también
que se recurra a la votación por mayoría de votos emitidos.
 La OMC posee una estructura bien definida, la cual se grafica en la figura siguiente:

26

Figura Nº 16: Estructura Administrativa de la OMC

 Como se puede apreciar en la figura anterior, la OMC cuenta con seis órganos bien
definidos para realizar sus diversas funciones. Cada uno de estos órganos es descrito en la
tabla que se muestra a continuación.

Tabla Nº 10: Órganos que forman parte de la Estructura Administrativa de la OMC

Órgano Descripción

Conferencia Ministerial

Este es el órgano superior que toma las decisiones
en la OMC.

Se reúnen, al menos, una vez cada dos años.

Consejo General

Se encuentra formado por embajadores y jefes de
delegación de Ginebra, aunque a veces también
por funcionarios enviados desde las capitales de los
países miembros.

Se reúnen varias veces al año, en la sede de
Ginebra.

Consejo del Comercio de
Mercancías

Rinde informe al Consejo General.

Consejo del Comercio de
Servicios

Rinde informe al Consejo General.

Consejo de los Aspectos de los
Derechos de la Propiedad

Intelectual relacionados con el
Comercio

Rinde informe al Consejo General.

Comité y Grupos de Trabajos
Especializados

Estos se encargan de los distintos acuerdos y de
otras áreas como el medio ambiente, el desarrollo,
las solicitudes de adhesión a la organización y los
acuerdos comerciales regionales.

Conferencia Ministerial

Consejo General

Consejo del
Comercio de
Mercancías

Consejo del
Comercio de

Servicios

Consejo de los
Aspectos de los
Derechos de la

Propiedad
Intelectual
Comercio

Comité y Grupos
de Trabajos

Especializados

27

 En general, se puede decir, que la OMC es:

­ Un mecanismo para el intercambio de compromisos en materia política comercial.

­ Un código de conducta, puesto que establece una serie de compromisos legales que

regulan las políticas comerciales de los Estados miembros.

 En relación a lo último, se debe mencionar que el código surge de un proceso de
negociación que incluye una serie de compromisos legales para reducir las barreras al
comercio. Compromisos que se encuentran estipulados en los distintos acuerdos alcanzados
(GATT, GATS5 y TRIPS6).
 Se debe tener presente que la OMC constituye un marco de normas y disciplinas para
las políticas relacionadas con el comercio, es decir, la OMC como organización no define, ni
especifica el resultado de las rondas de negociación, sino que este resultado depende de los
acuerdos alcanzados por los Estados miembros dentro de dicha estructura.

 Para poder comprender en qué consiste dicho código de conducta, se considera que
existen cinco principios o dimensiones de la OMC que son de importancia para entender su
funcionamiento. Estos cinco principios constituyen la base legal sobre la que los Estados
miembros pueden llegar a acuerdo.

Figura Nº 17: Principios de la OMC

 A continuación son analizados cada uno de los principios señalados en la figura
anterior.

1) El Principio de No Discriminación: este principio tiene a su vez dos componentes el

principio de Nación Más Favorecida (NMF) y el principio de Trato Nacional.

5
 Acuerdo General sobre el Comercio de Servicios.

6
 Acuerdo sobre Comercio de Propiedad Intelectual

Principios

- La no discriminación
- La Reciprocidad
- Acuerdos vinculantes
- La Transparencia
- Determinadas Excepciones

28

A través del principio de NMF, se establece que un producto producido en un Estado
miembro sea tratado de forma no menos favorecida que un producto similar originario de
cualquier otro país.

Por medio del principio de Trato Nacional se establece que una vez que los productos
extranjeros hayan satisfecho cualquier requisito nacional necesario para poder ser
importado, sean tratados de forma no menos favorecida que productos similares o
competitivos nacionales.

Por medio de este último principio se busca que de igual forma, los compromisos de
reducción de aranceles, no sean contrarrestados mediante el uso de impuestos o medidas
similares. Para este principio lo relevante es verificar si alguna ley discrimina entre
productores nacionales y extranjeros.

Cabe señalar que estas dos normas o principios se encuentran en los distintos acuerdos
alcanzados sobre bienes, servicios, y propiedad intelectual, pero su naturaleza o alcance
difiere entre las tres áreas. Esto especialmente en el caso del Trato Nacional, que es un
compromiso específico y no general en el caso de los servicios.

2) El Principio de Reciprocidad: este principio es aplicado en el momento que existen
negociaciones para la entrada de un nuevo miembro a la OMC. Cuando un país quiere
formar parte de la OMC el resto de Estados miembros están obligados a garantizar las
tarifas acordadas al resto de Estados miembros, tal y como se ha descrito más arriba,
debido al principio de la Nación Más Favorecida.

Ejemplo

 En el caso que China quisiera formar parte de la OMC, el resto de países de la
OMC, la UE y los EEUU, tendrían que garantizar a los productos chinos las mismas
tarifas que las aplicadas al resto de miembros. El principio de reciprocidad implica que
el resto de Estados miembros pueden decidir, como requisito para la entrada de China
a la OMC, que ésta baje a su vez las tarifas que aplica a determinados productos
provenientes de Estados miembros.

3) El Principio de Acuerdos Vinculantes: este principio está enfocado a la solución de

diferencias. Estas diferencias se dan en el ámbito de variaciones de las tarifas a ciertos
productos por parte de algunos Estados miembros, pudiendo así un país ser acusado de
haber incrementado las tarifas. Sin embargo éste no es el caso más frecuente. En
realidad, la mayoría de problemas se derivan de otras acusaciones, la mayoría de casos
se dan por supuestas violaciones del principio de trato nacional, es decir, porque un
miembro considera que las normas nacionales discriminan a sus productores
(exportadores) en relación a los nacionales del país.

Es así que si un país considera que las acciones llevadas a cabo por otro miembro tienen
como efecto anular o perjudicar las negociaciones de acceso al mercado o cualquiera de

29

las normas de la OMC, puede pedirle al gobierno de dicho miembro que cambie estas
normas o le permita un mayor acceso a su mercado (reducción de tarifas) en otros
productos que al país le interesen. Si no se llega a un acuerdo, el país puede iniciar una
acción legal contra el miembro mediante la solución de diferencias de la OMC. Esto
implica la constitución de un panel de expertos encargados de determinar si la medida del
miembro acusado viola los acuerdos de la OMC. Dado que la OMC es un acuerdo
intergubernamental, los gobiernos tienen derecho a llevar un caso, solamente, ante un
panel.

El sistema de solución de diferencias opera de la siguiente manera: como la OMC no
puede obligar a un país a reducir sus tarifas, ya que no dispone de poder coercitivo, es
decir, no dispone de policías que puedan hacer cumplir las decisiones de los paneles, es
que cuando un país acusa a otro de llevar a cabo acciones que perjudican su acceso al
mercado y que son contrarias a las normas de la OMC, el panel, de la misma forma que
haría un tribunal, decide si las normas de la OMC fueron violadas o no. Si considera que
no se ha violado ninguna norma, se mantiene el status quo. Si en cambio considera que sí
hubo violación, entonces autoriza al país afectado por tal violación a tomar medidas
unilaterales en represalia.

Ejemplo

 Suponiendo que la UE decide llevar a cabo una reducción fiscal del 10% a los
costos de transporte de empresas europeas productoras de autos. Suponiendo además
que tal medida es considerada discriminatoria y viola el trato nacional puesto que las
empresas extranjeras no se pueden beneficiar de dicha reducción. Entonces el panel
decide cual es el daño aproximado, medido en dinero, que se le ha producido al país
que denunció las acciones del otro miembro. Una vez contabilizado dicho daño, el país
afectado puede iniciar medidas de represalia, es decir, una subida en las tarifas
aplicadas a los productos del otro miembro que equivalga al daño económico que este
miembro le causó.

4) Principio de Transparencia: este principio es de vital importancia para asegurar la

titularidad de la OMC como institución. Es por esto que los miembros de la OMC se
encuentran obligados a publicar sus normas en materia de comercio, a establecer y
mantener instituciones permitiendo la revisión de las decisiones administrativas que
puedan afectar al comercio, a responder a las demandas de información por parte de
otros miembros, y a notificar a la OMC cualquier cambio en la política comercial, ya que
es una precondición para la aplicación de los acuerdos es la información sobre los
regímenes comerciales, porque si los ciudadanos no saben en qué consiste la
organización, su legitimidad queda deteriorada.

Estos requisitos de transparencia interna se complementan con el control multilateral
que ejercido por los propios miembros de la OMC, facilitado además por el Mecanismo
de Revisión de Políticas Comerciales, que son informes nacionales periódicos
preparados por el secretariado y discutidos en el Consejo de la OMC. Este mecanismo

http://es.wikipedia.org/wiki/Tribunal

30

de Revisión de Políticas Comerciales es una fuente importante de información que
puede ser usada por la sociedad civil para valorar cuáles son las implicaciones del
conjunto de políticas comerciales llevadas a cabo por los gobiernos.

5) Determinadas Excepciones: en este punto se debe señalar que si un miembro quiere

desviarse de sus compromisos, debe invocar la excepción apropiada o renegociar sus
compromisos, es decir, en la OMC no existen excepciones ad hoc. En cualquier caso,
existen bastantes provisiones en los acuerdos admitiendo excepciones a las
obligaciones básicas (límites tarifarios, prohibición de restricciones cuantitativas, no
discriminación, etc.). Estas excepciones se pueden agrupar en tres categorías:

­ Excepciones de carácter industrial: estas excepciones son medidas inconsistentes

con las obligaciones de la OMC y que en general reflejan el deseo de un Estado
miembro de asistir a una industria específica en su competencia con las
importaciones extranjeras. El objetivo es la protección de las empresas nacionales.

­ Excepciones que afectan a la economía en general: se refiere a políticas enfocadas a

un problema macroeconómico o de oferta de un bien público, como por ejemplo,
sanidad o seguridad pública. Su objetivo principal es incrementar el bienestar general.

­ Excepciones institucionales o sistémicas: estas excepciones están motivadas por el

deseo general de los miembros en tratar un problema específico de algún miembro o
salvaguardar el funcionamiento del sistema comercial en su conjunto.

Realice ejercicios nº 25 al 30

http://es.wikipedia.org/w/index.php?title=Restricciones_cuantitativas&action=edit

