

SG/dt 338/Rev. 1
24 de abril 2006
2.16

**CONSIDERACIONES SOBRE LOS EFECTOS EN EL COMERCIO
INTRACOMUNITARIO DE LOS ACUERDOS COMERCIALES
SUSCRITOS POR LOS PAISES ANDINOS CON TERCEROS**

INTRODUCCION

El presente informe analiza los posibles efectos de un conjunto de acuerdos preferenciales bilaterales y plurilaterales suscritos por los países miembros de la Comunidad Andina con terceros países, a través de la evaluación de las corrientes de comercio entre ellos y terceros socios.

Se evalúan dos tipos de acuerdos:

- Aquellos que ya han sido instrumentados y en los que, por ende, el proceso de reducción arancelaria previsto está avanzado; y,
- Aquellos que se encuentran en proceso de negociación y cuya implementación se ha iniciado hace poco tiempo.

En lo referente a los acuerdos que ya han sido instrumentados, los flujos de comercio podrían reflejar en parte, los efectos de dicho proceso, por lo cual su evaluación puede ser realizada observando el comportamiento del comercio entre los países signatarios y el tercer socio involucrado en dos períodos de tiempo, antes y después del proceso de desgravación arancelaria, a fin de identificar el efecto del cambio arancelario sobre los flujos de comercio.

En lo que se refiere a acuerdos que aún no han sido instrumentados, sus efectos solo pueden ser inferidos o estimados, por cuanto las corrientes de comercio aún no reflejan el cambio en los aranceles pactado. Es por ello que la visión sobre el impacto de este tipo de acuerdos depende fundamentalmente de la consistencia de las metodologías de evaluación empleadas para proyectar comportamientos comerciales.

En este informe, se han utilizado dos metodologías para estudiar los acuerdos no instrumentados. La primera permite identificar aquellos productos que, por cumplir con ciertos criterios, presentan algún nivel de sensibilidad ante la apertura de los mercados andinos a un tercero. Estos productos, una vez implementado el acuerdo, deberán competir en igualdad de condiciones arancelarias con el tercer socio signatario del acuerdo y, por tanto, de no mediar otro tipo de variables económicas más allá del arancel, podrían dejar de ser exportados por el socio andino para ser importados desde el tercer socio. La segunda metodología intenta pronosticar el impacto de estos mismos acuerdos con base en un modelo de equilibrio general que pretende medir los efectos de los acuerdos en el bienestar general de los países andinos y, dentro de ese contexto, en los flujos de comercio.

Es necesario precisar que las evaluaciones contenidas en este documento tienen todas las limitaciones inherentes a las correspondientes metodologías de evaluación de flujos de comercio. En efecto, en el caso de los acuerdos ya instrumentados, los análisis solamente toman en cuenta el comportamiento de las exportaciones e importaciones entre los países andinos y sus terceros socios y, a partir de allí, trata de inferir los efectos que sobre los mismos pueda haber generado el acuerdo en cuestión, sin poder separar los importantes efectos que sobre el comercio tienen otras variables distintas a las vinculadas al acuerdo

instrumentado, tales como los aumentos de competitividad, o las relaciones intra empresariales que establecen los agentes económicos. También, en el caso de acuerdos por instrumentar, aunque los modelos de equilibrio general cuentan con aceptación académica a nivel internacional, éstos presentan importantes limitaciones que obligan a tomar sus resultados con la debida cautela. Si bien dichos modelos arrojan elementos importantes de orientación de los impactos, su nivel de predictibilidad se vincula con lo cercana que esté la modelación económica con el comportamiento de las economías en la realidad.

I. ÁMBITO DE LOS ACUERDOS COMERCIALES EVALUADOS

El proceso de integración andino se constituye desde sus inicios como un esquema de integración abierto a las relaciones comerciales con terceros países, si se tiene en cuenta que uno de los objetivos trazados en el Acuerdo de Cartagena es el de contribuir a la formación de un mercado común latinoamericano, y las normas del Tratado han previsto la posibilidad de negociaciones arancelarias con terceros países.

En este contexto, la Comisión aprobó en 1992 la Decisión 322 reconociendo, por una parte, la necesidad de adelantar negociaciones con los países de América Latina y el Caribe y de perfeccionar los acuerdos suscritos en el marco de ALADI y, por otra, la dificultad que podría generarse en determinados casos para adelantar negociaciones comunitarias. Dicha Decisión, si bien privilegió las negociaciones con terceros de manera comunitaria, permitió a los países miembros del Acuerdo de Cartagena la suscripción de acuerdos bilaterales con los países miembros de ALADI, resguardando la debida transparencia al establecer la obligatoriedad de informar sobre las negociaciones al resto de socios andinos.

Bajo esta disposición se negociaron los siguientes nueve acuerdos:

ACE			Liberación	Liberación
No.	Fecha	Países Signatarios	Amplia	Total
23	1993	Venezuela – Chile	1997	2012
24	1993	Colombia – Chile	1997	2012
31	1994	Bolivia – México	1998	2009
32	1994	Ecuador – Chile	1998	2000
33	1994	Colombia - Venezuela – México	2004	2007 ¹
36	1996	Bolivia – MERCOSUR	2006	2014
38	1998	Perú – Chile	2008	2016
58	2003	Perú – MERCOSUR	2014	2019
		Colombia - Ecuador - Venezuela –		
59	2003	MERCOSUR	2013	2018

¹ Para algunos ítems se mantiene pendiente su cronograma de desgravación

Se trata en su mayor parte de acuerdos de amplio alcance si se tiene en cuenta que la mayoría tiene el objetivo de conformar una zona de libre comercio entre las partes, en algunos casos sin excepciones y en otros dejando ciertos productos sensibles para posteriores negociaciones. Algunos de estos acuerdos han concluido el proceso de desgravación arancelaria de los productos no sensibles y con ello otorgan, a los bienes provenientes de los países con los cuales se han suscrito, un acceso libre de arancel al

mercado del país andino signatario. En otros casos, aún se está desarrollando el proceso de liberación arancelaria, por lo que existe una tarifa arancelaria residual para determinados productos.

No se contemplan en el análisis de este informe otros acuerdos de alcance parcial con preferencias fijas para un ámbito reducido del universo arancelario, suscritos en los casos de Bolivia - Chile y Perú - México. De otro lado, bajo este mismo marco jurídico, algunos países como Colombia y Venezuela han suscrito también Acuerdos de Alcance Parcial con países centroamericanos y caribeños, que básicamente otorgan un margen de preferencia unilateral sobre el arancel que aplica el país en el momento de la importación del producto, a un universo definido de bienes o partidas arancelarias. Adicionalmente, los cinco países andinos tienen negociado un acuerdo de este tipo con Cuba, país que ingresó a la ALADI en 1999.

La Decisión 322 fue sustituida en el 2004 por la Decisión 598, que amplía el ámbito de negociación a países no miembros de ALADI y establece expresamente la posibilidad de conformar áreas de libre comercio. También en este caso se estableció la posibilidad de celebración de negociaciones no comunitarias, siempre y cuando se preserve el ordenamiento jurídico andino, se mantenga lo suficientemente informado al resto de socios andinos a través de la Comisión, se tengan en cuenta las sensibilidades de los países no participantes en las ofertas comerciales, y se de aplicación al principio de la Nación Más Favorecida.

Al amparo de esta norma se negoció el Tratado de Libre Comercio entre Colombia y Perú con los Estados Unidos, cuyas listas de desgravación arancelaria se aplican entre cada país andino con Estados Unidos y la reducción de aranceles se iniciará sobre la base de los aranceles nacionales aplicados al momento de inicio de la negociación. Ecuador se encuentra en la fase final de su negociación con Estados Unidos.

II. METODOLOGIAS DE ANALISIS

A. Acuerdos ya negociados e implementados

Para los casos en los cuales los acuerdos comerciales ya han tenido una instrumentación significativa en materia de reducción de aranceles, se evaluó el impacto sobre las corrientes de comercio en dos etapas: antes de la entrada en vigencia del acuerdo y con posterioridad a su implementación, con el fin de determinar las desviaciones que sufrieron las compras de ciertos productos luego de haber alcanzado un proceso de desgravación o reducción arancelaria. Para ello se tomaron como referencia las principales exportaciones realizadas por cada socio comercial andino a Colombia, Venezuela, Ecuador, Perú, y Bolivia, durante los periodos 1995-1997 y 2002-2004 ¹. Se excluyeron las exportaciones de combustibles, de las partidas 2709, 2710 y 2711, con el propósito de evaluar las principales corrientes de comercio distintas a hidrocarburos, así como aquellos productos que por estar en listas de excepciones, no sufrirían una reducción en el arancel a cobrar.

El análisis se centró en el ámbito de los productos cuyo valor exportado por un país miembro a Colombia, Venezuela, Perú, Ecuador o Bolivia, según el caso, disminuyó 100 mil dólares entre los dos períodos de estudio y, a la vez, se observó un incremento de más de 100 mil dólares en las importaciones del mismo producto provenientes del tercer país con el cual se ha negociado el acuerdo.

Para evaluar la disminución de comercio en términos sectoriales o de grupos de productos, se agruparon los códigos Nandina con base en los siguientes rubros:

	Rubro		Rubro
01	Carnes y preparaciones	16	Minerales, Petroq. e Ind conexas
02	Pesca y preparaciones	17	Plástico y Caucho
03	Leche y sus productos	18	Madera y papel, y sus manuf.
04	Maíz	19	Textil
05	Arroz	20	Lana y pelo
06	Oleaginosas — Aceite Crudo	21	Algodón
07	Oleaginosas — Aceite Refinado	22	Confecciones
08	Oleaginosas — Manteca	23	Acero y sus manufacturas
09	Oleaginosas — Margarina	24	Cobre y sus manufacturas
10	Oleaginosas — Torta de Soya	25	Aluminio y sus manufacturas
11	Azúcar	26	Otros metales y sus manufacturas
12	R. Agropecuario	27	Maquinaria y accesorios
13	Combustibles	28	Vehículos y sus partes
14	Sorbitol	29	Otros transportes y sus partes
15	Cuero y Calzado	30	Otros productos

B. Acuerdos en etapa de negociación o de implementación

¹ Las principales exportaciones son las que representan el 90% del total exportado por el país analizado al otro socio andino.

En lo que respecta a los acuerdos que aún no han iniciado su proceso de desgravación o lo han hecho tan solo muy recientemente o están en proceso de negociación, el análisis se basa en la estimación de los posibles efectos que los mismos puedan generar en el comercio intracomunitario. En tal sentido, como se señalaba anteriormente, las metodologías utilizadas suelen ser no concluyentes, por considerar solo algunos de los elementos que participan en la instrumentación de los acuerdos comerciales y por estar sustentadas en supuestos teóricos que requieren, probablemente, de otros acontecimientos complementarios para su ocurrencia.

En este sentido, se utilizaron dos metodologías para inferir dichos efectos, una de ellas, que basada en algunos criterios comerciales, pretende identificar productos sensibles a ser objeto de reemplazo de país proveedor y la segunda que, utilizando un modelo de equilibrio general, busca evaluar el impacto de los acuerdos en las economías de los países andinos.

1. Metodología de análisis de sensibilidad

En el caso de la primera metodología, se identificaron como sensibles aquellos productos para los cuales existe un riesgo o amenaza de cambio de proveedor en el mercado subregional como consecuencia de la concesión de preferencias por parte de países de la Comunidad Andina a un tercer socio. Para ello se definieron cinco criterios que permiten determinar el mayor o menor grado de sensibilidad de los productos que son liberados y que se especifican con mayor detalle en el Anexo Metodológico del presente informe. Los criterios seleccionados tienen que ver con: i) la posición lograda por un producto en el mercado del país que libera, ii) la posición relativa en ese mercado con respecto al comercio procedente del tercer socio, iii) los aranceles ad valorem vigentes, iv) la dinámica del comercio subregional y v) la importancia del comercio subregional en el comercio total del país afectado. Para cada criterio se otorgaron calificaciones (puntajes) por partida, lo que permitió realizar un ranking en función de la sensibilidad de cada producto andino ².

Los mencionados criterios se explican a continuación, teniendo en cuenta que País A corresponde al país andino que libera sus importaciones en función del acuerdo comercial suscrito y País B corresponde al país andino afectado por la liberalización del mercado del país A.

Criterio 1: Participación de mercado

El criterio de “participación de mercado” se refiere a la participación de las importaciones de un producto o partida “i” del País A provenientes del País B, sobre las importaciones totales de ese mismo producto del País A. Este indicador refleja la posición que el producto del país afectado había ganado en el mercado del país que libera. Mientras mayor es el indicador, mayor es la sensibilidad, considerando una posible pérdida de mercado por efecto de una apertura. Se establecieron los siguientes rangos para asignar el puntaje:

² El análisis se realizó sobre los productos que representaron el 90% del valor de las importaciones del país que abre su mercado, acumuladas entre 1996 y 2004 y provenientes tanto de su socio andino como del país con el cual negoció el acuerdo. La información tiene como fuente el Sistema Subregional de Información Estadística de la Secretaría General de la Comunidad Andina (SICEXT - SG CAN)

Participación de mercado ³	Puntaje
Mayor al 60%	5
Entre 50% y 60%	4
Entre 40% y 50%	3
Entre 30% y 40%	2
Inferior al 30%	1

Criterio 2: Diferencias entre las participaciones

Esta variable calcula la diferencia entre el tamaño del mercado definido en el indicador anterior y la participación en ese mercado de las importaciones procedentes del tercer socio. Es decir, consideraría la posición “relativa” ganada en el mercado por el país andino frente a aquella ganada por el tercer socio. Se parte del supuesto que la mayor relevancia del comercio procedente de los países andinos en el mercado de un país respecto del comercio procedente del tercer socio indica una mayor sensibilidad del producto ante una apertura. Los rangos establecidos en este criterio son los siguientes:

Diferencias entre las participaciones ⁴	Puntaje
Mayor al 80%	5
Entre 60% y 80%	4
Entre 40% y 60%	3
Entre 20% y 40%	2
Inferior al 20%	1

Criterio 3: Aranceles ad valorem aplicados a terceros países

Este criterio parte del supuesto que los productos que tienen un mayor arancel son aquellos cuya producción es sensible a las importaciones. En este sentido, a mayor arancel existiría una mayor sensibilidad respecto a una apertura comercial. Los rangos establecidos para el puntaje de sensibilidad son:

³ $C1 = \frac{M_{BAi}}{MAi}$ Participación de las importaciones del País A provenientes del País B del producto “i”, en el total importado del producto “i” por el País A.

⁴ Diferencia entre $\frac{M_{BAi}}{MAi} - \frac{M_{MercosurAi}}{MAi}$.

Donde:

$\frac{M_{BAi}}{MAi}$: Participación de las importaciones del País A procedentes del País B del producto “i” respecto del total importado del producto “i” por el país A.

$\frac{M_{MercosurAi}}{MAi}$: Participación de las importaciones del producto “i” del País A provenientes desde el MERCOSUR en el total importado del producto “i” por el País A.

Aranceles ad valorem a terceros	Puntaje
Mayor al 20%	5
Entre 15% y 20%	4
Entre 10% y 15%	3
Entre 5% y 10%	2
Inferior al 5%	1

Criterio 4: Dinámica de las importaciones intra comunitarias

Este criterio supone mayor sensibilidad para los productos que mostraron cierto dinamismo en el mercado de análisis. El dinamismo está medido a partir del número de veces que, durante el período 1996-2004, se registró un aumento de las importaciones del país que libera para cada producto procedente del país afectado.

Número de años que aumentaron las Importaciones Intracomunitarias	Puntaje
Mayor a 4 años	5
Mayor a 3 años y menor o igual a 4años	4
Mayor a 2 años y menor o igual a 3 años	3
Mayor a 1 año y menor o igual a dos años	2
Igual a 1 año o ningún año	1

Criterio 5: Importancia en las exportaciones del país afectado

Se refiere a la participación de las exportaciones de un producto del País B hacia el País A respecto del total de exportaciones al mundo del País B. Mientras mas concentradas estén las exportaciones del país afectado en el país que libera, mayor será la sensibilidad.

Participación de la exportaciones ⁵	Puntaje
Mayor al 60%	5
Entre 50% y 60%	4
Entre 40% y 50%	3
Entre 30% y 40%	2
Inferior al 30%	1

Grado de sensibilidad

⁵ Participación de $\frac{X_{BAi}}{X_B}$: Participación de las exportaciones del producto "i" del País B hacia el País A sobre el total de exportaciones del País B.

Considerando que todos los criterios cuentan con igual ponderación, se realizó la suma de los puntajes obtenidos por los cinco criterios para cada partida. Esto permitió identificar, para cada país andino, los productos con sensibilidad baja, media y alta respecto de la apertura de cada mercado andino frente a un tercer socio.

Al final del ejercicio se jerarquizaron los productos de acuerdo con la suma de puntajes obtenidos en los cinco criterios. Los resultados que se generan con este ejercicio no consideran los efectos que puedan darse en la estructura productiva de los países andinos ocasionados por los cambios en los precios relativos resultantes del acuerdo comercial suscrito con un tercer país y por ende en los ajustes que estos cambios estimulan. Por último, los productos con un puntaje superior o igual a 20 se consideraron de sensibilidad alta, entre 10 y 20 de sensibilidad media y menor o igual a 10, de sensibilidad baja.

Grado de Sensibilidad	Puntaje
Alta	≥ 20
Media	$> 10 \text{ y } < 20$
Baja	≤ 10

2. Metodología de análisis de Equilibrio General

En caso de la segunda metodología, para simular los procesos de liberalización se ha hecho uso del GTAP, un modelo de equilibrio general computable multi-región, desarrollado en la Universidad de Purdue. Se trata de un modelo de amplio uso y reconocimiento internacional, particularmente en el ámbito del análisis de problemas relacionados con el comercio internacional a nivel global ⁶.

Como es sabido, un enfoque de equilibrio general permite capturar los efectos encadenados de los ajustes que la economía sufre como consecuencia de los cambios generados en su estructura de protección. No obstante, es importante tener en cuenta las limitaciones inherentes a la aproximación que se hace en el presente estudio. En primer lugar, las simulaciones realizadas consideran únicamente el comercio de bienes. Por tanto, los resultados obtenidos no comprenden los efectos que se desprenden de importantes

⁶ Este análisis es tomado del estudio “Impacto de las negociaciones hemisféricas: implicaciones en acceso a mercados” realizado por los consultores Ricardo Argüello y Ernesto Valenzuela para la Secretaría General de la Comunidad Andina (SGdi713). Es importante aclarar que el estudio emplea la versión estándar del GTAP, caracterizada por el uso de rendimientos constantes a escala. Aunque ésta no es una limitación intrínseca del estudio, es claro que los resultados difieren de aquellos que podrían observarse si se usan versiones con rendimientos crecientes a escala o versiones que consideren efectos potenciales del comercio sobre la productividad. En cualquier caso, independientemente de la perspectiva de modelización empleada, buena parte de los llamados efectos dinámicos de la liberalización comercial (ganancias de eficiencia en la gestión de las firmas, aumentos en los niveles de inversión extranjera, y acceso a tecnologías de punta, etc.) escapan a la medición por modelos como el empleado en el estudio.

esferas adicionales de estos procesos de liberalización comercial, en particular de la liberalización del comercio de servicios y de la flexibilización en los regímenes de inversión extranjera. Adicionalmente, como es propio de los modelos de comercio, los resultados no consideran los efectos potenciales de la apertura de nuevos flujos de comercio, que resultan como consecuencia del aumento en el contacto comercial entre agentes localizados en las diferentes regiones, del mayor flujo de información y, en general, de los cambios inducidos en la estructura de producción.

III. RESULTADOS

A. Acuerdos ya negociados e implementados

En este grupo se analizaron los acuerdos de complementación económica suscritos por Bolivia con el MERCOSUR, cada uno de los países andinos con Chile y el Acuerdo de Libre Comercio del Grupo de los Tres suscrito entre Colombia, Venezuela y México. Los resultados del análisis realizado indican que del total del comercio intracomunitario registrado en los períodos 1995-1997 y 2002-2004, un valor equivalente a 436 millones de dólares registró un cambio de orientación en favor de un tercer socio, mientras que un monto de 805 millones de dólares fue provisto por un exportador andino.

El comercio que fue objeto de cambio de proveedor, vale decir aquel para el cual se registró un aumento de las importaciones provenientes del tercer socio contraparte del acuerdo y una disminución de las importaciones provenientes del socio andino, representó el 8,6% del comercio intracomunitario andino registrado en el período 1995-1997. Mientras que el comercio no desviado, vale decir aquel para el cual las importaciones provenientes del socio andino se incrementaron, representó el 16% del comercio intracomunitario para el mismo período (Ver Cuadro No. 1).

Cuadro No. 1: Efectos de los acuerdos ya implementados en el comercio intracomunitario entre 1995-1997 y 2002-2004 (US dólares)

País exportador	Comercio andino desviado	Comercio andino no desviado
Bolivia	1,673,000	196,594,607
Colombia	117,723,000	493,849,382
Ecuador	46,217,000	411,707,347
Perú	82,089,000	166,445,286
Venezuela	188,196,000	(463,642,637)
Total	435,898,000	804,953,986

De estas cifras globales se puede apreciar como el crecimiento sustancial del comercio entre los países andinos entre los períodos de estudio, ha permitido más que compensar en la mayoría de los casos, el comercio desviado a terceros socios como consecuencia de los acuerdos comerciales suscritos.

Para el caso de Bolivia, si bien los acuerdos comerciales firmados por los demás socios andinos pudieron haberle generado una disminución de 1,67 millones de dólares, sus exportaciones a la región se incrementaron en 197 millones de dólares entre los períodos de estudio. Colombia incrementó sus exportaciones a la región en 494 millones de dólares comparando el período 1995-1997 con el período 2002-2004, mientras que la apertura comercial de sus socios le pudo haber generado una disminución de 118 millones de dólares. Ecuador incrementó sus exportaciones a la región en 412 millones de dólares, mientras que la apertura comercial de sus socios andinos le pudo haber generado una disminución de 46 millones de dólares. En el caso del Perú se dio un incremento de 166 millones de dólares en sus exportaciones a sus socios andinos en los períodos de estudio, mientras que los acuerdos comerciales firmados por éstos pudieron provocar un cambio de proveedor para un comercio calculado en los 82 millones de dólares. Venezuela es el único país cuyas exportaciones a la región disminuyeron en su totalidad durante el período de estudio. Efectivamente el comercio de Venezuela registró una disminución de 464 millones de dólares comparando el período 1995-1997 con el período 2002-2004, al pasar de 1.912 millones de dólares en promedio para el período 1995-1997 a 1.449 millones de dólares en promedio para el período 2002-2004. Esta disminución se basa fundamentalmente en el comportamiento del comercio entre Venezuela y Colombia.

En términos generales a pesar de los cambios en la orientación de cierta parte del comercio intracomunitario, que podría atribuirse a la implementación de los acuerdos firmados por los países miembros con terceros países, se ha registrado un crecimiento importante en las exportaciones intracomunitarias en los períodos de estudio. Es importante acotar que si bien el cambio de la orientación del comercio puede tener entre sus elementos explicativos, la reducción del arancel producto del acuerdo negociado, existen muchos otros factores económico-comerciales que pueden haber incidido en los cambios de orientación de los flujos comerciales a favor de los socios extraregionales, pero que sin embargo, no son considerados en esta metodología.

En el siguiente cuadro podemos observar los resultados para cada uno de los acuerdos analizados.

COMERCIO INTRACOMUNITARIO DESVIADO (2002-2004/1995-1997)
(Miles de US Dólares)

ACUERDO Y PAIS ANDINO QUE LIBERA	PAIS ANDINO AFECTADO					TOTAL
	BOLIVIA	COLOMBIA	ECUADOR	PERU	VENEZUELA	
BOLIVIA - MERCOSUR		9,708	1,524	10,890	4,540	26,662
G3 - COLOMBIA			15,332	26,419	65,260	107,011
G3 - VENEZUELA		56,687	2,409	154		59,250
BOLIVIA - CHILE		2,655	1,721	5,642	613	10,631
COLOMBIA - CHILE			13,181	11,029	47,027	71,237
ECUADOR - CHILE		18,887		4,445	17,485	40,817
PERU - CHILE	1,673	8,594	11,520		53,271	75,058
VENEZUELA - CHILE		21,192	530	23,510		45,232

Fuente: Secretaría General de la Comunidad Andina

COMERCIO INTRACOMUNITARIO DESVIADO (2002-2004/1995-1997)
(Porcentajes)

ACUERDO Y PAIS ANDINO QUE LIBERA	PAIS ANDINO AFECTADO					TOTAL
	BOLIVIA	COLOMBIA	ECUADOR	PERU	VENEZUELA	
BOLIVIA - MERCOSUR		0.5	0.3	2.4	0.2	0.5
G3 - COLOMBIA			3.2	5.9	3.4	2.1
G3 - VENEZUELA		2.9	0.5	0.0		1.2
BOLIVIA - CHILE		0.1	0.4	1.3	0.0	0.2
COLOMBIA - CHILE			2.8	2.5	2.5	1.4
ECUADOR - CHILE		1.0		1.0	0.9	0.8
PERU - CHILE	0.7	0.4	2.4		2.8	1.5
VENEZUELA - CHILE		1.1	0.1	5.3		0.9

Fuente: Secretaría General de la Comunidad Andina

La relación que ha generado el mayor cambio en la orientación del comercio en términos agregados es la que se genera con los acuerdos que cada país andino ha suscrito con Chile, por cuanto ha generado cambios en las exportaciones por un total de 243 millones de dólares frente a 166 millones de dólares atribuibles al Acuerdo de Libre Comercio del Grupo de los Tres (G3).

El comercio con Chile en los períodos de estudio mostró signos de un dinamismo importante. Las exportaciones andinas a Chile pasaron de un promedio de 782 millones de dólares en el período 96-97 a 847 millones de dólares en el período 2002-2004. Por su parte, las compras a Chile por los países andinos pasaron de 929 millones de dólares a 1471 millones de dólares en el mismo período. Este dinamismo puede explicar en buena medida los resultados observados en los cambios de los flujos de comercio intracomunitario.

No obstante, de manera particular, es el Acuerdo de Libre Comercio del Grupo de los Tres el que ha generado el mayor cambio en las orientaciones de las importaciones de Colombia y Venezuela. La apertura del mercado colombiano a los productos provenientes de México arroja una reducción de las exportaciones del resto de socios andinos por 107 millones de dólares (de los cuales 65 millones provienen de Venezuela) y la correspondiente apertura del mercado venezolano por el mismo acuerdo, generó igualmente una reducción de las ventas de socios andinos equivalente a 59 millones de dólares (de los cuales 57 millones corresponden a Colombia).

A pesar de ello, las relaciones con México reportaron beneficios adicionales a los países andinos que permitieron compensar el cambio de orientación del comercio. Las

exportaciones andinas a ese mercado aumentaron de manera importante de un promedio de 489 millones de dólares en el período 96-97 a una cifra de 1035 millones de dólares en el período 2002-2004, arrojando un crecimiento del 112%, muy superior al 28% de aumento que se observó en las importaciones provenientes de México.

Le sigue en importancia el acuerdo Perú - Chile que generó un cambio de orientación de comercio por 75 millones de dólares y el acuerdo Colombia - Chile que arroja un monto similar de 71 millones de dólares.

Al analizar estas cifras en términos relativos, se observa que su cuantía representa para los países andinos porcentajes muy bajos, en todos los casos inferiores al 3% de sus exportaciones al mercado intracomunitario, por lo cual se infiere que el impacto en términos de flujo de comercio no es significativo.

B. Acuerdos en etapa de negociación o de implementación

En el caso de los acuerdos que aún se encuentran en etapa de negociación o de implementación, se muestran los resultados de los dos tipos de análisis, el de los productos sensibles y el que mide los efectos en el bienestar general. Como se señalaba anteriormente, los resultados que se exponen en este acápite del estudio deben ser considerados con mucha precaución e interpretados tomando en cuenta las limitaciones metodológicas existentes.

1. Análisis de sensibilidades

En este grupo se examinaron los Acuerdos de Libre Comercio de los países andinos con el MERCOSUR y con Estados Unidos. Con base en la metodología utilizada, se incluyen en los siguientes cuadros los valores de las importaciones para el año 2003 de los productos que presentan las mayores sensibilidades ante la apertura de los mercados andinos al tercer socio, por lo que representa la competencia con el nuevo socio.

SENSIBILIDADES ALTAS
(Miles de US Dólares 2003)

ACUERDO Y PAIS ANDINO QUE LIBERA	PAIS ANDINO AFECTADO					TOTAL
	BOLIVIA	COLOMBIA	ECUADOR	PERU	VENEZUELA	
PERU - MERCOSUR	13,074		16,628		1,029	30,731
COLOMBIA - MERCOSUR	61296		66516	11895	65145	204,852
ECUADOR - MERCOSUR		102481		6269	363	109,113
VENEZUELA - MERCOSUR		118614	12004	2185		132,803
COLOMBIA - USA	146244		111392	42697	248916	549,249
ECUADOR - USA	901	312050		59107	33613	405,671
PERU - USA	22251	43629	28636		22365	116,881

Fuente: Secretaría General de la Comunidad Andina

SENSIBILIDADES MEDIAS
(Miles de US Dólares 2003)

ACUERDO Y PAIS ANDINO QUE LIBERA	PAIS ANDINO AFECTADO					TOTAL
	BOLIVIA	COLOMBIA	ECUADOR	PERU	VENEZUELA	
PERU - MERCOSUR	44,981	182,615	73,092		50,583	351,271
COLOMBIA - MERCOSUR	77386		166234	116098	358409	718,127
ECUADOR - MERCOSUR	6,673	433293		87831	106685	634,482
VENEZUELA - MERCOSUR	142643	400524	29676	58825		631,668
COLOMBIA - USA	12,438		160,458	92,254	291,360	556,510
ECUADOR - USA	40,473	383,734		57,745	135,311	617,263
PERU - USA	29,096	127,655	41,318		44,113	242,182

Fuente: Secretaría General de la Comunidad Andina

En lo que respecta a las sensibilidades altas, los acuerdos de Colombia y Ecuador con Estados Unidos son los que generan el mayor nivel de productos sensibles para el resto de países andinos. En el caso del acuerdo Colombia – Estados Unidos, se genera una sensibilidad para 146 millones de dólares en exportaciones bolivianas⁷, para 111 millones de dólares de exportaciones ecuatorianas⁸ y para 249 millones de dólares de exportaciones venezolanas⁹, todas ellas al mercado colombiano. Estos resultados no se traducen necesariamente en que se producirá una reducción de las exportaciones de los países andinos a Colombia en esa cuantía, sino que existe un riesgo potencial para esos productos de que se genere un cambio de proveedor ante la apertura del mercado colombiano a los Estados Unidos. Es decir, en igualdad de condiciones, habrá lugar a una mayor competencia entre los proveedores andinos y los proveedores estadounidenses.

⁷ Concentradas en la soya y sus productos derivados

⁸ En productos como arroz, alcohol, conservas de atún, cocinas, llantas, calzado, frijoles, preparaciones forrajeras, cinc y plomo

⁹ En productos como laminados de hierro o acero, cigarrillos, cerveza de malta, harina de soya, dodecibenceno, el policloruro de vinilo, sin mezclar, Dodecibenceno, Trifosfato de sodio, Propeno (propileno), Neumáticos del tipo de los utilizados en autobuses o camiones, Aluminio sin alear, Alambión de hierro y Vehículos.

Similares resultados se obtienen del análisis del acuerdo Ecuador – Estados Unidos, frente al cual se generan sensibilidades equivalentes a los 312 millones de dólares para Colombia¹⁰, seguido de 59 millones de dólares para Perú¹¹ y 34 millones de dólares para Venezuela¹². Por su parte el acuerdo Perú – Estados Unidos genera sensibilidades del orden de los 43 millones de dólares para Colombia¹³ y de cifras cercanas a los 20 millones de dólares para el resto de los socios andinos. Es importante acotar que la menor sensibilidad es reflejo de una menor interdependencia de los mercados, por cuanto la importancia del mismo para el producto es relativamente más baja.

En lo que se refiere a los acuerdos negociados con el MERCOSUR, las mayores sensibilidades se generan en los acuerdos de Colombia y Venezuela con dicho bloque, seguido de Ecuador. En el caso del acuerdo Colombia – MERCOSUR, las sensibilidades están repartidas entre los restantes socios andinos a razón de 60 millones de dólares cada uno. Para Bolivia el principal producto sensible es el aceite de soya en bruto incluso desgomado, mientras que para el resto de socios la estructura está más diversificada. En el acuerdo Venezuela – MERCOSUR, las sensibilidades se concentran en Colombia y se calculan en los 119 millones de dólares. Por su parte, el acuerdo Ecuador – MERCOSUR también genera sensibilidades altas en mayor medida para Colombia, del orden de los 102 millones de dólares. (Ver Anexo VI).

En el caso del Acuerdo Perú – MERCOSUR, las sensibilidades altas para el comercio intracomunitario son del orden de los 30 millones de dólares y se concentran en Bolivia y Ecuador. Para Bolivia, la sensibilidad se concentra en la harina de soya, para Ecuador en tres productos¹⁴, para Colombia en azúcar de caña o de remolacha y para Venezuela en preparaciones homogeneizadas de frutos (Ver Anexo V).

En lo que respecta a las sensibilidades medias, los resultados son muy homogéneos entre los distintos acuerdos negociados, dado que en este grupo se concentran los productos que forman parte de la estructura comercial y productiva de los países andinos y por lo tanto son sensibles ante una apertura del mercado de los países andinos a los Estados Unidos, o al MERCOSUR.

2. Análisis de equilibrio general

En el análisis realizado con base en la utilización del modelo de equilibrio general, se hicieron los ejercicios con base a los siguientes escenarios probables:

¹⁰ En productos como papeles y cartones, pañales y toallas higiénicas, preparaciones tensoactivas, malta, confites, azúcar, productos laminados, botellas, denim, textiles y confecciones, medicamentos, policloruro de vinilo y vehículos

¹¹ En productos como frascos y botellas, papeles y cartones, tejidos y confecciones, bisutería, cátodos, cinc y fibras discontinuas acrílicas

¹² En productos como barras de hierro o acero, papeles y cartones, vehículos, medicamentos, abonos, licuadoras, aleaciones de aluminio y vehículos

¹³ En productos como azúcar, policloruro de vinilo, herbicidas y fungicidas, papel y cartón, cemento y confites

¹⁴ Preparaciones tensoactivas para lavar y de limpieza, cajas para cerrar por cerradura o rebordeado y calzado impermeable y parte superior de caucho.

Escenario	Descripción
Statu Quo	Este escenario simula los efectos de los procesos de liberalización en curso. Es decir incluye los efectos de los principales acuerdos firmados a la fecha, pero no contempla la ejecución del ALCA.
TLC	Este escenario es una variante del escenario de Statu Quo. En él se considera que se implementan los acuerdos firmados hasta la fecha y que a éstos se agrega el TLC entre Colombia, Ecuador-Bolivia ¹⁵ y Perú con los Estados Unidos. En este caso se asume que el ALCA no se ejecuta.

Los resultados netos de bienestar que se obtienen de los diferentes escenarios, no presentan coincidencia en cuanto a la dirección de los mismos para los países de la Comunidad Andina. El Statu Quo genera ganancias para Colombia y Perú, en tanto que pérdidas para Ecuador-Bolivia y Venezuela. El escenario TLC produce pérdidas para Colombia, Ecuador-Bolivia y Venezuela, mientras induce ganancias para Perú. En la Figura que aparece a continuación se presentan estos resultados, en los cuales podemos observar que las variaciones netas de bienestar no son significativas en ninguno de los dos sentidos ¹⁶.

Esta disparidad en los resultados de bienestar tiene relación, en el caso de Perú, con el período utilizado en los análisis (1997), el cual coincide con la implementación de la

¹⁵ Se incorpora Bolivia en el escenario del TLC porque en la versión utilizada de la base de datos del GTAP, la información para dicho país se encuentra agregada a la de Ecuador y no fue posible adelantar su separación.

¹⁶ Las diferencias en el bienestar debidas a reformas en la política comercial, pueden ser explicadas por efectos en la asignación de recursos y efectos en los términos de intercambio. Los efectos en la asignación de recursos son debidos a los reajustes que se generan en los sectores exportadores e importadores, y los términos de intercambio son producto de los cambios en los precios relativos entre los productos de exportación de un país, con relación a los precios de los productos de importación. Un país se beneficia de un incremento en el precio de sus exportaciones y se perjudica de un aumento neto en los precios de los bienes que importa.

liberalización recíproca de su comercio con los demás países andinos. En efecto, pareciera que sus resultados positivos bajo el escenario ALC se deben en parte a que se está recogiendo de manera simultánea los beneficios derivados del proceso de liberalización por su incorporación a la zona de libre comercio andina.

Ello denota que los procesos de liberalización en marcha no contribuyen sustancialmente a incrementar los beneficios previamente obtenidos en los procesos de liberalización realizados, por cuanto no consideran los denominados efectos dinámicos que se derivan de los acuerdos comerciales. Desde el punto de vista de los efectos estáticos, la diferencia no es notoria, por cuanto en los casos de los socios latinoamericanos, la liberalización en el marco de la integración andina ya ha reportado los resultados de desviación de comercio esperados, mientras que en lo que se refiere al relación con los países desarrollados, los acuerdos en proceso de negociación lo que hacen es consolidar un tratamiento preferencial del que ya disfrutaban las principales exportaciones andinas a dichos mercados.

En la determinación de los resultados del presente estudio, juegan un papel importante los términos de intercambio, lo cuales , en términos generales juegan en contra del bienestar de estas economías, con la muy notoria excepción de Venezuela. Con la mayor liberalización que los nuevos acuerdos implican, y particularmente con la del TLC, las preferencias discriminatorias que estos países poseen se erosionan y con ellas se aminora, no sólo la competitividad relativa de las exportaciones de la región en el mercado de los Estados Unidos, sino además la protección que gozaban en el mercado doméstico.

Los efectos sobre la producción son más homogéneos. Únicamente en el Statu Quo los países andinos participantes en el TLC, muestran movimientos contrarios en el valor de su PIB.

La balanza comercial sufre un deterioro bajo todos los escenarios y en todos los países. Este es un resultado que tiende a ser común en los procesos de liberalización comercial y depende, obviamente, de la disminución en el grado de protección del mercado doméstico. En el caso particular de este estudio, en el que, como se dijo, los términos de intercambio en general se mueven en contra de la región, este efecto es mayor.

En líneas generales, las disminuciones en los retornos a los factores (deterioro en la tasa real de cambio) no son suficientes para incentivar las exportaciones al punto de equilibrar la balanza comercial. En consecuencia, a excepción de Venezuela que presenta excedentes por este concepto, los demás países andinos deben atraer inversión extranjera para cubrir el déficit.

En cuanto a los flujos de comercio, se tiene que bajo el Statu Quo el comercio de los países andinos se desconcentra moderadamente con respecto a los Estados Unidos y a favor de las regiones con las cuales se habían suscrito acuerdos hacia 1997. En el escenario TLC, por el contrario y con excepción de Venezuela, el comercio tiende a concentrarse más sobre los flujos bilaterales con Estados Unidos.

Efecto de los Acuerdos Firmados a la Fecha Sobre el Bienestar
Escenario Statu Quo y TLC

Región	Variación Equivalente (EV) *	EV como porcentaje del PIB**	Variación Equivalente (EV) *
Japón	-1,606	-0.04	-1,617
China	1,937	0.23	1,923
Corea	-445	-0.10	-470
Resto Asia	-2,499	-0.15	-2,530
Canadá	1,216	0.19	1,136
Estados Unidos	6,597	0.08	7,597
México	352	0.09	286
Centro América y Caribe	929	1.00	867
Colombia	43	0.04	-75
Perú	48	0.07	17
Venezuela	-37	-0.04	-70
Ecuador-Bolivia	-100	-0.36	-142
Brasil	2,503	0.32	2,333
Argentina	2,946	0.91	2,873
Resto Sur América	29	0.10	21
Chile	606	0.80	575
Unión Europea	1,682	0.02	1,581
Resto Europa	-259	-0.03	-266
Rusia Antes URSS	-84	-0.01	-96
Oceanía	-121	-0.03	-138
Resto del Mundo	-1,930	-0.13	-2,007

* medido en millones de dólares de 1997

** como porcentaje del Producto Interno Bruto en 1997

Fuente: simulaciones de los autores

En un análisis mas detallado del escenario del TLC con Estados Unidos, a nivel sectorial, se desprende que el comercio de los países de la Comunidad Andina firmantes del ALC vería aumentar su grado de concentración en los flujos bilaterales con Estados Unidos, a expensas del comercio con otras regiones (con la excepción de aquellas con la cuales se implementan simultáneamente acuerdos de libre comercio como Chile y Mercosur). En contaste, el comercio de Venezuela se desconcentra de forma moderada, especialmente gracias a un aumento del comercio bilateral con Brasil (aparentemente en virtud del acuerdo CAN-MERCOSUR).

Para el escenario TLC, las importaciones de Colombia, Perú y Ecuador-Bolivia desde Estados Unidos se incrementan. Por tanto, crecen las participaciones de México en el comercio con Colombia y Venezuela, de Estados Unidos con los países andinos anteriormente mencionados, y del MERCOSUR y Chile con todos los países andinos a excepción de Ecuador-Bolivia. Como resultado, este comercio se concentra, aún más que en el caso del Statu Quo, ya que las participaciones de las importaciones desde Estados Unidos llegan a 40, 32, 31 y 31 por ciento para Colombia, Perú, Venezuela y Ecuador-

Bolivia, en ese orden. Hay que notar, sin embargo, que para Venezuela esta participación decrece en comparación con el año base.

IV. CONCLUSIONES

Los impactos que los acuerdos comerciales -suscritos o en proceso de suscripción por los países andinos con terceros países- generan en el proceso de integración andino son de diferente envergadura. Su instrumentación impacta no sólo en los flujos de comercio sino también en el desenvolvimiento de la producción, en el comportamiento de las variables económicas de los países y en los avances normativos del proceso de integración mismo.

El impacto comercial varía dependiendo del estado del acuerdo y, por ende, su evaluación debe tomar en cuenta si el mismo ha sido implementado o no. Para un acuerdo que ha sido instrumentado y que, por tanto, ha avanzado en la reducción arancelaria prevista, los flujos de comercio reflejan, en parte, los efectos de dicho proceso, por lo que su evaluación puede ser realizada mirando el comportamiento del comercio entre los países signatarios y el tercer socio involucrado, antes y después de instrumentado el acuerdo.

En el presente estudio se ha evaluado, en lo que a acuerdos ya instrumentados se refiere, el efecto que sobre el comercio intracomunitario han tenido los acuerdos negociados por Bolivia con MERCOSUR, los cinco países andinos con Chile y el Acuerdo de Libre Comercio del Grupo de los Tres, suscrito entre Venezuela, Colombia y México.

Los resultados cuantitativos provenientes de la evaluación del comportamiento de los flujos del comercio intracomunitario antes y después de la instrumentación de los mencionados acuerdos, denotan un comercio que se redujo para los socios andinos a favor de un tercer socio por 436 millones de dólares, equivalente al 8,6% del comercio intracomunitario registrado en el período 1995-1997. Sin embargo, como contrapartida se ha identificado un incremento del comercio intracomunitario por 805 millones de dólares para el mismo período, equivalente al 16% del mismo comercio intracomunitario.

Lo anterior ilustra que los acuerdos comerciales suscritos por los países andinos con terceros socios han generado un reordenamiento del comercio intracomunitario, induciendo cambios en la orientación del mismo que se han manifestado en un crecimiento del comercio intracomunitario, no necesariamente en los mismos sectores y productos que se comerciaban antes de la entrada en vigencia de los acuerdos. Mientras algunos productos han evidenciado un cambio de proveedor de los exportadores andinos hacia un tercer país, otros productos, que duplican la cifra anterior, fueron exportados en mayor cuantía por socios andinos.

Por lo tanto, el reordenamiento en el comercio intracomunitario que han generado los acuerdos ya instrumentados con terceros, ha tenido un efecto positivo en lo que se refiere al incremento de dicho comercio como resultado de los mayores niveles de eficiencia que ha generado la competencia con socios extraregionales.

Los acuerdos que han generado el mayor cambio en la orientación del comercio en términos agregados, lo constituyen aquellos suscritos por cada país andino con Chile, al

haber inducido cambios en las exportaciones por un total de 243 millones de dólares frente a 166 millones de dólares derivados del Acuerdo de Libre Comercio del Grupo de los Tres (G3). Sin embargo, en términos individuales o bilaterales, el G3 ha tenido mayor impacto en la relación colombo-venezolana.

Al analizar estas cifras en términos relativos, observamos que el impacto de cada uno de los acuerdos evaluados, representa para los países andinos porcentajes muy bajos, inferiores todos al 3% de sus exportaciones al mercado intracomunitario, por lo cual podría inferirse que el efecto en términos de flujo de comercio no es significativo.

Adicionalmente, este estudio ha examinado los posibles efectos de aquellos acuerdos que aún no han sido instrumentados o que están en la etapa de negociación, específicamente los acuerdos negociados con MERCOSUR y los que están en negociación con Estados Unidos. Los impactos que este tipo de acuerdos tienen sobre los flujos de comercio y el desenvolvimiento de los países, solo pueden ser inferidos o estimados, por cuanto al no haberse dado las reducciones arancelarias negociadas, las corrientes de comercio no reflejan aún el cambio que se produce con las rebajas en los aranceles. Es por ello que un juicio sobre el impacto de este tipo de acuerdos depende fundamentalmente de lo acertada o contundente que pueda ser la metodología de evaluación empleada.

Con base en una evaluación que considera sensibilidades potenciales de la apertura con el socio comercial, se ha identificado un conjunto de productos que presenta alto nivel de sensibilidad ante la apertura de los mercados andinos a los países miembros del MERCOSUR y a Estados Unidos, y que podrían ser afectados por tales acuerdos. En términos generales, la metodología utilizada supone que, en igualdad de condiciones (arancelarias, de distancia geográfica, de calidad del producto, de capacidad de comercialización, de alianzas estratégicas, etc.) los productos identificados estarían compitiendo con el producto proveniente del tercer socio y, por lo tanto, serían susceptibles de observar cambios en su dinámica de comercio, de no mediar otros elementos.

Al respecto, el acuerdo que Colombia y Perú suscriban con los Estados Unidos genera un conjunto de sensibilidades comerciales para el resto de socios andinos, por un monto aproximado de 1072 millones de dólares equivalente a un 12% del comercio intracomunitario. Por su parte los Acuerdos de Ecuador, Colombia, Perú y Venezuela con el MERCOSUR generan sensibilidades altas en el orden de los 478 millones de dólares, lo cual representa alrededor del 5% del comercio intracomunitario.

Estos mismos acuerdos han sido analizados también mediante el uso de un modelo de equilibrio general, que busca medir los efectos de los acuerdos que están por instrumentarse, en el bienestar general de los países andinos y dentro de ese contexto, en los flujos de comercio. En el presente estudio se evaluaron dos escenarios, el denominado Status Quo en el cual se asume la instrumentación de los acuerdos negociados hasta la fecha y el escenario TLC, en el cual, además de los acuerdos instrumentados en el Status Quo, se incorpora el Acuerdo de Libre Comercio con Estados Unidos.

Los escenarios evaluados arrojan impactos diferenciados en el bienestar para cada una de las economías andinas, siendo el escenario del Acuerdo de Libre Comercio con Estados

Unidos, el que presenta los mejores resultados para Colombia, y Perú, con relación al escenario Status Quo. Sin embargo, las mejoras en el bienestar que puedan resultar de los acuerdos comerciales no se consideran significativas.

Ello denota que, desde el punto de vista de los efectos estáticos, los procesos de liberalización en marcha no contribuyen sustancialmente a incrementar los beneficios previamente obtenidos en los procesos de liberalización realizados por los países andinos, entre los cuales se cuenta el propio proceso de liberalización al interior de la Comunidad Andina. En los casos de las negociaciones con los países latinoamericanos, se asume que los efectos no reflejan un mayor cambio por cuanto la liberalización en el marco de la integración andina ya generó los resultados de desviación de comercio esperados. En lo que se refiere a la relación con los países desarrollados, los acuerdos en proceso de negociación, lo que hacen es consolidar un tratamiento preferencial del que ya disfrutaban las principales exportaciones andinas a dichos mercados.

En cuanto a los flujos de comercio, se tiene que bajo el Statu Quo el comercio de los países andinos se desconcentra moderadamente con respecto a los Estados Unidos y a favor de las regiones con las cuales se habían suscrito acuerdos hacia 1997, vale decir la propia Comunidad Andina, Chile y los países miembros de Aladi. En los demás escenarios, por el contrario y con excepción del caso de Venezuela, el comercio tiende a concentrarse más sobre los flujos bilaterales con Estados Unidos.

En un análisis mas detallado del escenario del TLC con Estados Unidos, a nivel sectorial, se desprende que el comercio de los países de la Comunidad Andina firmantes del TLC vería aumentar su grado de concentración en los flujos bilaterales con Estados Unidos, a expensas del comercio con otras regiones (con la excepción de aquellas con las cuales se implementan simultáneamente acuerdos de libre comercio). En contraste, el comercio de Venezuela se desconcentra de forma moderada con dicho país, especialmente gracias a un aumento del comercio bilateral con Brasil (en virtud del acuerdo CAN-MERCOSUR).

En conclusión, los acuerdos comerciales que los países andinos han suscrito con otros socios latinoamericanos y que ya han podido generar efectos en los flujos de comercio, han producido una reorientación del comercio en algunos rubros, no solo poco significativa en términos de participación de las exportaciones intracomunitarias, sino además mas que compensada con el crecimiento sustancial de los flujos intracomunitarios en otros rubros distintos a los anteriores.

Por su parte, los acuerdos que están en la etapa de instrumentación o que están en proceso de negociación, generan ciertas sensibilidades en términos de exportaciones que podrían ser desplazadas, de no intervenir en ello otros elementos más allá de la reducción de aranceles. Es aquí donde elementos como la cercanía geográfica, las relaciones interempresariales, las normas armonizadas, los mecanismos de concertación y de diálogo y muchas otras variables distintas al arancel, toman relevancia.

De igual manera, un análisis en términos de bienestar general, nos orienta a esperar que los cambios esperados por la suscripción de acuerdos comerciales con terceros, no sean de magnitudes sustanciales. En este caso, lo que se evidencia es que los efectos estáticos esperados como resultado de la liberalización comercial lo que hacen es reforzar aquellos

impactos que ya generaron los procesos de liberalización previos a 1997 y consolidar las condiciones preexistentes de acceso a mercado. En este caso, se torna relevante evaluar para las economías andinas los efectos dinámicos que este tipo de negociaciones genera y que no forman parte de las evaluaciones hechas en el presente estudio.

ANEXO I

**ACUERDO DE COMPLEMENTACION ECONÓMICA BOLIVIA –
MERCOSUR (ACE No. 36)**

El Acuerdo de Complementación Económica N° 36 (ACE 36) se suscribió en diciembre de 1996 entre la República de Bolivia y los Estados parte del MERCOSUR (Argentina, Brasil, Paraguay y Uruguay).

El ACE 36 fue puesto en vigencia en Bolivia mediante Decreto Supremo N° 24.503 de febrero de 1997 y Decreto Supremo (vigencia administrativa) 25.651 de enero de 2000 (CR/di 654 y CR/di 1057). Los Estados Parte del MERCOSUR, internalizaron los compromisos para establecer una Zona de Libre Comercio conforme con lo establecido en cada uno de sus normas nacionales. En Argentina se realizó mediante Decreto N° 415 de marzo de 1991 (CR/di 274); en Brasil se realizó mediante Decreto N° 2.240 de mayo de 1997 (CR/di 690 y SEC/di 980); en Paraguay con el Decreto N° 16.626 de marzo de 1997 (CR/di 685); y, en Uruguay mediante el Decreto N° 663 de noviembre de 1985 (SEC/di 202). El ACE 36, incorporó una cláusula, mediante la cual se determinó que la vigencia de este acuerdo sería a partir del 28 de febrero de 1997, con una duración indefinida.

El acuerdo contempla una desgravación que abarca a todo el universo de productos, mediante un cronograma que está vigente hasta el año 2014. Los productos que pertenecen a la cadena oleaginosa se incluyeron en el último grupo de desgravación que se inició en el 2005 con una preferencia de 10 por ciento y se mantiene así hasta el 2008, posteriormente mantiene un cronograma de desgravación lineal hasta alcanzar el 100 por ciento en el 2014.

Luego de evaluar el impacto en las exportaciones representativas de cada país andino a Bolivia, se encontró que luego de implementado el acuerdo, un comercio equivalente al 10 por ciento del total exportado, sufrió un cambio de proveedor a favor del MERCOSUR y en detrimento de los socios andinos, principalmente en el rubro minerales, petroquímica e industrias conexas; plástico y caucho; productos agropecuarios; y, otros metales y sus manufacturas; siendo los principales países afectados Colombia y Perú.

Es necesario señalar que este es un análisis que solamente toma en cuenta las corrientes de comercio y al realizar un cruce entre las exportaciones de los países andinos a Bolivia antes y después del acuerdo y cruzarlas con las exportaciones de los países del MERCOSUR a Bolivia, identifica el "comercio desviado" que se manifestó en un cambio de proveedor para Bolivia de un país andino a un país del MERCOSUR a raíz de la implementación del acuerdo. Sin embargo, no toma en cuenta otros elementos que pudieron haber influido en dicho cambio de proveedor como son las condiciones de competitividad y comercialización de ambos, las alianzas entre empresas, los costos de transporte, la tasa de cambio, las facilidades financieras y otros factores que influyen en ese tipo de decisiones.

RESULTADOS

INTERCAMBIO COMERCIAL DE BOLIVIA CON EL MERCOSUR

El comercio bilateral con los países del MERCOSUR se triplicó entre los años 1996 y 2004, pasando de 513 millones de dólares a 1.6 mil millones. Las exportaciones de Bolivia al bloque del MERCOSUR representaron el 38 por ciento del total exportado por el país en el 2004, mientras que las importaciones provenientes de este país provenientes de los socios del MERCOSUR representaron el 42 por ciento del total. Es preciso señalar que dicho comercio se concentra principalmente en las exportaciones de combustible que explican la mayor parte de las mismas, 91 por ciento del total exportado.

El comercio se concentra principalmente con Brasil y la balanza comercial bilateral es favorable al MERCOSUR en todo el periodo. En el 2004, Bolivia alcanzó el primer año de superávit en el intercambio con el MERCOSUR, explicado fundamentalmente por las exportaciones de combustible a Brasil.

En cuanto a las exportaciones a dicho bloque regional de otros rubros que incorporan mayor valor agregado, si bien se observa que gran parte de los productos de exportación de Bolivia están liberados del pago de arancel, sólo se aprecia un incremento en las exportaciones de minerales, petroquímicos e industrias conexas. Por el contrario se observa una disminución en las exportaciones del rubro madera y papel, y un comportamiento irregular en las exportaciones de productos agropecuarios y maquinaria y accesorios.

En cuanto a las importaciones, se observa una tendencia creciente en los rubros minerales petroquímica e industrias conexas; productos agropecuarios; maquinaria y accesorios, acero y sus manufacturas; así como en las importaciones de combustibles (gasóils). Otros rubros que crecen, aunque en menor magnitud, son aquellos referidos a plástico y caucho, madera, papel y sus manufacturas; y otros transportes y sus partes; algodón y otros productos (lámpices, baldosas de cerámica, fregaderos y vidrio).

De otra parte, se observa un comportamiento irregular en las importaciones de vehículos, rubro que se recupera en el último trienio.

PRINCIPALES IMPORTACIONES DESDE LA CAN

Las importaciones que provienen de la Comunidad Andina representan el 11 por ciento de las importaciones totales que realiza Bolivia. En el año 2004 estas importaciones alcanzaron los 208 millones de dólares.

Entre los años 2002 a 2004, las principales importaciones que realizó Bolivia desde la Comunidad Andina se concentraron en los rubros de minerales, petroquímica e industrias conexas; acero y sus manufacturas; plástico y caucho; madera y papel, y sus manufacturas; productos agropecuarios; textiles; y, maquinaria y accesorios.

EFFECTO DE LA DESGRAVACIÓN CON MERCOSUR PARA LAS EXPORTACIONES ANDINAS

Tomando como base las exportaciones acumuladas de los años 2002-2004 respecto de los años 1995-97, el comercio desviado de los países andinos como consecuencia de la desgravación de Bolivia en el marco del ACE 36, es de 26 millones de dólares equivalentes al 10 por ciento de las exportaciones del bloque andino a dicho país en el periodo 1995-97.

Considerando la disminución de comercio en términos absolutos, los países más afectados por un cambio de orientación del comercio fueron Perú y Colombia y en menor grado Venezuela y Ecuador. En el caso de Perú la disminución de sus exportaciones alcanza los 11 millones de dólares, 7 por ciento del valor exportado a Bolivia en el periodo 1995-97. En cuanto a Colombia, la reducción del comercio es de 10 millones de dólares, que representa el 13 por ciento del total exportado a Bolivia entre 1995-97. En términos relativos los países que reducen más comercio son Venezuela, que disminuye sus exportaciones en 5 millones, un 27 por ciento de las mismas; mientras que Ecuador disminuye en 2 millones de dólares, que representa el 13 por ciento de sus exportaciones a Bolivia entre 1995-97.

Exportaciones Andinas Desviadas

En el caso del Perú los principales rubros afectados son los minerales, petroquímica e industrias conexas y los productos agropecuarios. En el caso de Colombia, los rubros más afectados son el plástico y caucho; otros metales y sus manufacturas, productos agropecuarios y minerales, petroquímica e industrias conexas. En cuanto a Venezuela el rubro más afectado es plástico y caucho; mientras que para Ecuador, el rubro afectado es minerales, petroquímica e industrias conexas, entre otros. Ver cuadros 1 y 2

Colombia: Comercio desviado

	mil USD
Plastico y Caucho	3 292
Otros metales y sus manufac.	2 381
R. Agropecuario	1 721
Minerales, Petroq. e Ind conexas	1 355
Cuero y Calzado	404
Aluminio y sus manufac.	239
Maquinaria y accesorios	172
Otros productos	144
	9 708
	13%

Venezuela: Comercio desviado

	mil USD
Plastico y Caucho	1 256
Otros metales y sus manufac.	706
R. Agropecuario	699
Aluminio y sus manufac.	549
Otros productos	503
Minerales, Petroq. e Ind conexas	480
Maquinaria y accesorios	236
Acero y sus manufac.	111
	4 540
	27%

Fuente: SICEXT

Perú: Comercio desviado

	mil USD
Minerales, Petroq. e Ind conexas	4 200
R. Agropecuario	2 251
Textil	827
Acero y sus manufac.	750
Plastico y Caucho	705
Maquinaria y accesorios	601
Confecciones	510
Aluminio y sus manufac.	465
Madera y papel, y sus manuf.	288
Otros productos	153
Olgns AR	140
	10 890
	7%

Ecuador: Comercio desviado

	mil USD
Minerales, Petroq. e Ind conexas	522
Plastico y Caucho	429
Otros productos	334
Aluminio y sus manufac.	239
	1 524
	14%

CONCLUSIONES

Las exportaciones de los países miembros se vieron afectados en 26 millones de dólares, lo cual representa un desvío del 10 por ciento de las exportaciones de los países andinos al mercado boliviano con relación al periodo 1995-97, previo a la instrumentación del acuerdo de libre comercio.

Las exportaciones de Perú disminuyeron en 11 millones de dólares como resultado de la desgravación con los países del MERCOSUR, 7 por ciento de sus exportaciones del periodo base analizado. El número de subpartidas Nandina afectadas fueron 35 y los principales rubros afectados son minerales, petroquímica e industrias conexas y los productos agropecuarios.

Colombia disminuyó sus exportaciones a Bolivia en 10 millones de dólares como consecuencia del ACE 36, la reducción del comercio representa el 13 por ciento de sus exportaciones con relación al periodo 1995-97. El número de subpartidas Nandina afectadas son 20, correspondientes a los rubros plástico y caucho; otros metales y sus manufacturas, productos agropecuarios y minerales, petroquímica e industrias conexas.

Venezuela disminuyó sus exportaciones a Bolivia en 5 millones de dólares como consecuencia de las desgravaciones de éste último con los países del MERCOSUR. El número de subpartidas Nandina afectadas fueron 12, siendo el rubro principal plástico y caucho.

En el caso de Ecuador se aprecia una menor afectación, la reducción de sus exportaciones se estima en 2 millones de dólares concentradas en 8 subpartidas Nandina relacionadas con minerales, petroquímica e industrias conexas.

CUADRO 1

Bolivia: Desplazamiento del comercio (miles de USD)		Colombia				Ecuador				Perú				Venezuela				CAN	
		Total 95-97	#Nand	Pérdida Comercio		Total 95-97	#Nand	Pérdida Comercio		Total 95-97	#Nand	Pérdida Comercio		Total 95-97	#Nand	Pérdida Comercio		Pérdida Comercio	
Ord	Sector			Abs.	Porc.	Abs.	Porc.												
1	Carnes y preparaciones	-				-				-									
2	Pesca y preparaciones	-				810				1 030									
3	Leche y sus productos	-				-				1 732									
7	Olgns AR	-				-				572	1	140	0.1%					140	
9	Olgns Mrgrn	-				-				1 103									
11	Azúcar	-				-				-									
12	R. Agropecuario	7 231	2	1 721	2.2%	918				10 932	9	2 251	1.4%	1 602	2	699	4.2%	4 671	
15	Cuero y Calzado	470	1	404	0.5%	-				17				-				404	
16	Minerales, Petroq. e Ind conexas	18 742	6	1 355	1.8%	2 340	3	522	4.7%	45 605	7	4 200	2.6%	3 992	1	480	2.9%	6 557	
17	Plastico y Caucho	21 840	5	3 292	4.3%	793	1	429	3.9%	8 233	3	705	0.4%	3 864	2	1 256	7.5%	5 682	2.1%
18	Madera y papel, y sus manuf.	10 145				1 297				6 813	2	288	0.2%	56				288	0.1%
19	Textil	2 667				1 156				37 501	1	827	0.5%	701				827	0.3%
21	Algodon	-				-				-				-					0.0%
22	Confecciones	1 484				46				2 939	2	510	0.3%	-				510	0.2%
23	Acero y sus manufacturas	1 693				1 541				20 783	4	750	0.5%	1 140	1	111	0.7%	861	0.3%
24	Cobre y sus manufacturas	-				-				5 507				-					0.0%
25	Aluminio y sus manufacturas	1 037	1	239	0.3%	607	1	239	2.1%	498	1	465	0.3%	1 062	1	549	3.3%	1 492	0.6%
26	Otros metales y sus manufacturas	4 530	3	2 381	3.1%	221				2 414				2 976	2	706	4.2%	3 087	1.2%
27	Maquinaria y accesorios	3 685	1	172	0.2%	783				5 359	4	601	0.4%	827	1	236	1.4%	1 009	0.4%
28	Vehiculos y sus partes	63				26				-				-					0.0%
29	Otros transportes y sus partes	148				-				464				-					0.0%
30	Otros productos	3 249	1	144	0.2%	587	3	334	3.0%	9 225	1	153	0.1%	530	2	503	3.0%	1 134	0.4%
Desplazamiento del Comercio			20	9 708	12.6%		8	1 524	13.7%		35	10 890	6.8%		12	4 540	27.1%	26 662	10.0%
Total Importado (95-97)*		76 984				11 125				160 727				16 750					

* Comercio representativo (90% del total de las exportaciones, sin considerar las partidas: 2709, 2710 y 2711)

Total Nand: Representa el total de Nandinas (por país) que están comprendidas en cada sector.

Nand: Nandinas afectadas dentro de cada sector

Pérdida Comercio: Abs. (La pérdida entre los trienios 95-97 y 2002-2004) ; Porc. (Pérdida porcentual del comercio respecto al primer trienio)

CUADRO 2

Bolivia: Relación de Productos que han sufrido pérdidas en el Mercosur

Sector	Nandina	Descripción	C	E	P	V	
Olgns AR	15179000	Mezclas o preparaciones alimenticias de grasas o aceites, animales o vegetales, o de			x		
R. Agropecuario	11081200	Almidón de maíz			x		
	17023020	Jarabe de glucosa, sin fructosa o con un contenido de fructosa, calculado sobre produ			x		
	17041010	Chicles y demás gomas de mascar, recubiertos de azúcar	x				
	18061000	Cacao en polvo con adición de azúcar u otro edulcorante			x		
	18063100	Chocolates y demás preparaciones alimenticias, en bloques, tabletas o barras, relleno			x		
	18069000	Los demás chocolates y demás preparaciones alimenticias que contengan cacao			x		
	19011010	Leche maternizada o humanizada, acondicionada para la venta al por menor			x		
	19011090	Preparaciones para la alimentación infantil acondicionada para la venta al por menor, i			x		
	19041000	Productos a base de cereales obtenidos por inflado o tostado (por ejemplo: hojuelas o				x	
	21011100	Extractos, esencias y concentrados de café	x				
	21039090	Las demás preparaciones para salsas y salsas preparadas (p.ej.: salsa boloñesa)			x		
	22084000	Ron y demás aguardientes de caña				x	
	23099090	Las demás preparaciones del tipo de las utilizadas para la alimentación de animales			x		
	64039900	Los demás calzados, con suela de caucho, plástico, cuero natural o regenerado, y par	x				
	Minerales, Petroq. e Ind conexas	28092010	Acido fosfórico	x			
28352500		Hidrogenoortofosfato de calcio ("fosfato dicálcico")			x		
28470000		Peróxido de hidrogeno (agua oxigenada), incluso solidificado con úrea				x	
29181400		Acido cítrico	x				
29182210		Acido o-acetilsalicílico		x			
30023090		Las demás vacunas para la medicina veterinaria	x				
30042010		Medicamentos, excepto de las partidas 30.02/05/06, constituidos por productos mezzk		x			
30043910		Los demás medicamentos, (excepto los productos de las partidas nº 30.02, 30.05 ó 3		x	x		
30049029		Los demás medicamentos para uso humano, preparados para usos terapéuticos o pro			x		
31023000		Nitrato de amonio, incluso en disolución acuosa			x		
31052000		Abonos minerales o químicos con los tres elementos fertilizantes: nitrógeno, fósforo y	x				
34029090		Las demás preparaciones tensoactivas, preparaciones para lavar, y preparaciones de			x		
36020019		Explosivos preparados, a base de derivados nitrados orgánicos, excepto la pólvora y la			x		
38081099		Los demás insecticidas presentados en otra forma	x				
38082090		Fungicidas presentados en otras formas, excepto a base de compuestos de cobre	x				
38244000		Aditivos preparados para cementos, morteros u hormigones			x		
39031900		Poliestireno no expandible, en formas primarias	x				
Plastico y Caucho		39069090	Los demás polímeros acrílicos, en formas primarias	x			
		39076000	Politereftalato de etileno, en formas primarias				x
		39181010	Revestimiento para suelos de polímeros de cloruro de vinilo			x	
	39201000	Las demás placas, láminas, hojas y tiras, de plástico no celular y sin refuerzo, estratific	x				
	39202000	Las demás placas, láminas, hojas y tiras, de polímeros de propileno y sin refuerzo, est	x				
	39211900	Las demás placas, láminas, hojas y tiras celulares, de los demás plásticos			x		
	39233090	Bombonas, botellas, frascos y artículos similares, de capacidad inferior a 18,9 litros (5	x				
	40111000	Neumáticos (llantas neumáticas) nuevos de caucho, del tipo de los utilizados en auton				x	
	40120000	Neumáticos (llantas neumáticas) nuevos de caucho, del tipo de los utilizados en autob		x			
	40169300	Juntas (empaquetaduras), de caucho vulcanizado sin endurecer			x		
	Madera y papel, y sus manif.	48051000	Papel semiquímico para ondular, sin estucar ni recubrir			x	
49119100		Estampas, grabados y fotografías			x		
Textil	52094200	Tejidos de mezclilla ("denim"), con hilados de distintos colores, con un contenido de al			x		
Confecciones	62034200	Pantalones largos, pantalones con peto, pantalones cortos (calzones) y "shorts", de al			x		
	62046200	Pantalones largos, pantalones con peto, pantalones cortos (calzones) y "shorts", de al			x		
Acero y sus manufacturas	72149900	Las demás barras de hierro o acero sin alear, laminadas o extrudidas en caliente, así			x		
	73121090	Los demás cables, de hierro o acero, sin aislar para electricidad			x		
	73201000	Ballestas y sus hojas, de hierro o acero			x		
	73259900	Las demás manufacturas moldeadas, de fundición, hierro o acero (p.ej.: buzones)			x		
	73269000	Las demás manufacturas de hierro o acero, excepto las moldeadas				x	
Aluminio y sus manufacturas	76042920	Los demás perfiles de aleaciones de aluminio	x	x			
	76149000	Cables, trenzas y similares de aluminio, sin alma de acero, sin aislar para electricidad			x	x	
Otros metales y sus manufacturas	82011000	Layas y palas	x				
	82121020	Máquinas de afeitar	x				
	82122000	Hojas para maquinillas de afeitar, incluidos los esbozos en fleje	x			x	
	83014090	Las demás cerraduras y cerrojos, de metal común, excepto para cajas de caudales				x	
Maquinaria y accesorios	84172000	Hornos de panadería, pastelería o galletería			x		
	84362900	Las demás máquinas y aparatos para la avicultura				x	
	85021110	Grupos electrógenos con motor de émbolo (pistón) de encendido por compresión (mot			x		
	85071000	Acumuladores eléctricos de plomo, incluidos sus separadores, aunque sean cuadrado			x		
Otros productos	85446010	Conductores eléctricos de cobre, para una tensión superior a 1.000 V	x		x		
	68111000	Placas onduladas, de amianto-cemento, celulosa-cemento o similares			x		
	69089000	Las demás baldosas y losas de cerámica, para pavimentación o revestimiento, barni				x	
	69101000	Fregaderos, lavabos, pedestales de lavabos, bañeras, bides, inodoros, cisternas, urina				x	
	69109000	Fregaderos, lavabos, pedestales de lavabos, bañeras, bides, inodoros, cisternas, urina		x			
	90183120	Jeringas de plástico, incluso con agujas	x				
	94018000	Los demás asientos, incluso los transformables en cama		x			
	94037000	Muebles de plástico		x			
Total			20	8	35	12	

x : Nandina con pérdida de comercio

ANEXO II

Acuerdo de Libre Comercio del Grupo de los Tres (AAP CE No. 33)

El Acuerdo de Complementación Económica N° 33 (ACE 33) se suscribió en junio de 1994 entre Colombia, Venezuela y México. Dicho acuerdo fue puesto en vigencia en Colombia mediante Ley N° 172 de diciembre de 1994; y Decretos N° 2.900 y N° 2.901 del mismo mes y año. En Venezuela se adoptó mediante una Ley Aprobatoria del Acuerdo de diciembre de 1994. México, por su parte, adoptó dicho acuerdo mediante Decreto de la Secretaría de Relaciones Exteriores de diciembre de 1994.

En el ACE 33, Colombia excluyó de su programa de liberación con México, 332 subpartidas del sector agropecuario, mientras que Venezuela excluyó 306 subpartidas entre ellas el algodón y los sectores textil y confección. Para el azúcar se mantuvo la posibilidad de continuar aplicando el arancel variable producto del Sistema Andino de Franjas de Precios. Se aplican cupos de importación para los vehículos del sector automotor que van desde 3 mil unidades en el 2005 hasta 8 mil unidades en el 2010 para hacerse permanente a partir de este año. A este cupo se le aplica un impuesto de importación del 10 por ciento a partir de 2005 y se desgrava dicho contingente a partir de 2009.

Luego de evaluar el impacto que la apertura a las importaciones mexicanas ocasionó en las exportaciones representativas de cada país andino a Colombia y Venezuela, se encontró que en el caso del mercado colombiano, las exportaciones andinas disminuyeron en 107 millones de dólares, un 2 por ciento del total exportado y concentrado principalmente en el rubro minerales, petroquímica e industrias conexas; productos textiles; y, plástico y caucho, siendo Venezuela y Perú los principales países afectados.

En el caso de la apertura del mercado venezolano, las exportaciones andinas se redujeron en 59 millones de dólares, lo cual representa un 1 por ciento del total exportado antes de la vigencia del acuerdo. Esta disminución se refiere principalmente a productos de los rubros minerales, petroquímica e industrias conexas; otros transportes y sus partes; otros metales y sus manufacturas; y, maquinaria y accesorios, provenientes en su mayor parte de Colombia.

INTERCAMBIO COMERCIAL CON MEXICO

Colombia

El comercio bilateral de Colombia con México se ha incrementado en la última década, pasando de 609 millones de dólares en 1996 a 1.5 mil millones en el 2004. Sin embargo, continúa siendo un comercio incipiente por cuanto las exportaciones de Colombia a México tan solo representaron el 3 por ciento del total exportado al mundo en el 2004 y las importaciones provenientes de este país representaron el 6 por ciento del total.

La balanza comercial bilateral es favorable a México en todo el periodo analizado. En el 2004, el déficit fue de más de 500 millones de dólares, sin considerar las exportaciones de combustibles de Colombia.

Respecto a la evolución de las exportaciones colombianas, se ha observado un incremento en las ventas de combustible; confecciones; plástico y caucho; minerales, petroquímicos e industrias conexas; maquinaria y accesorios; y, madera, papel y sus manufacturas. Otros productos que crecieron, con similar tendencia, aunque en menor proporción, fueron los productos agropecuarios; textiles; cuero y calzado; aceite crudo de palma; y, otros metales. También se observa un incremento en el resto de productos, en donde destacan productos de aluminio y acero.

En cuanto a las importaciones, se incrementan las compras de maquinarias y accesorios; otros transportes y sus partes; minerales, petroquímica e industrias conexas; plástico y caucho. En menor medida se puede observar el incremento de otros rubros como textiles; otros metales; productos agropecuarios; productos de acero y cobre.

Por otro lado se observa el decrecimiento de las importaciones de vehículos y sus partes. En otros rubros se observa un comportamiento irregular sin mayores cambios en el periodo analizado.

Principales importaciones desde la CAN

Las importaciones colombianas que provienen de la Comunidad Andina representan el 14 por ciento de las importaciones totales que realiza Colombia; en el año 2004 estas importaciones alcanzaron los 2.2 mil millones de dólares¹⁷.

Entre los años 2002 a 2004, las principales importaciones que realizó Colombia desde la Comunidad Andina se concentraron en los rubros, vehículos y sus partes; minerales, petroquímica e industrias conexas; acero y sus manufacturas; productos agropecuarios; plástico y caucho; combustibles; aluminio y sus manufacturas y productos de la cadena oleaginosa (tortas de soya y aceite crudo). Se puede observar que este comercio está

¹⁷ 2 290 952 000 dólares

compuesto principalmente por productos con valor agregado, relevante por que se genera encadenamiento productivo aguas arriba.

Efecto de la desgravación con México para las exportaciones andinas

Comparando las importaciones colombianas desde los países andinos en el periodo 2002-04 respecto del periodo 1995-97, el comercio proveniente desde los países andinos ha sufrido un efecto menor luego de la desgravación de Colombia en el marco del G3.

En conjunto, la disminución de las exportaciones andinas en el mercado colombiano alcanza los 107 millones de dólares equivalente al 2 por ciento de las exportaciones hacia dicho mercado. En el caso de Perú la disminución de sus exportaciones representa el 7 por ciento del valor exportado en el periodo base (26 millones de dólares); y en lo que respecta a Ecuador y Venezuela la disminución del comercio representa apenas el 2 por ciento, 15 millones de dólares y 65 millones de dólares respectivamente.

En términos absolutos, Venezuela tuvo una reducción mayor de su flujo comercial, los principales rubros en donde se observó una desviación del comercio fueron plástico y caucho; minerales, petroquímica e industrias conexas; acero y sus manufacturas y productos textiles; productos agropecuarios; cobre y sus manufacturas y productos de madera y papel. En el caso del Perú el principal rubro afectado fue el textil; y en menor grado los productos del rubro minerales, petroquímica e industrias conexas; y, otros metales y sus manufacturas. En el caso de los otros países andinos, aún cuando a nivel general no se encuentra un impacto en el comercio, se observa una reducción del mismo; así, en el caso de Ecuador el principal rubro que disminuyó fue minerales, petroquímica e industrias conexas. Cuadro 3 y 5.

Ecuador: Comercio desviado

	mil USD
Minerales, Petroq. e Ind conexas	12 223
Maquinaria y accesorios	2 521
Textil	311
Otros productos	154
Plastico y Caucho	123
	15 332
	2%

Perú: Comercio desviado

	mil USD
Textil	16 387
Minerales, Petroq. e Ind conexas	6 532
Otros metales y sus manufacturas	3 500
	26 419
	7%

Venezuela: Comercio desviado

	mil USD
Plastico y Caucho	17 482
Minerales, Petroq. e Ind conexas	11 569
Acero y sus manufacturas	10 281
Textil	7 059
R. Agropecuario	6 814
Cobre y sus manufacturas	6 205
Madera y papel, y sus manuf.	4 225
Otros productos	1 027
Maquinaria y accesorios	598
	65 260
	2%

Venezuela

El intercambio comercial de Venezuela con México se ha duplicado en el periodo 1996 a 2004, pasó de 529 millones de dólares a 1.3 mil millones de dólares en el 2004. Las exportaciones venezolanas a este mercado no han sido representativas, 2 por ciento en el 2004 respecto al total exportado al mundo. En el caso de las importaciones, aquellas provenientes de México representaron el 5 por ciento del total en el 2004.

La balanza comercial bilateral presenta el mismo comportamiento que en el caso colombiano, fue favorable a México en todo el periodo analizado. En el 2004, el déficit alcanzó los 208 millones de dólares, las exportaciones venezolanas de combustibles ayudaron a mejorar este resultado.

El incremento de las exportaciones venezolanas, puede ser explicado por el comportamiento de las exportaciones de aluminio y sus manufacturas; combustibles; acero y sus manufacturas; maquinaria y accesorios; y, en menor grado por las exportaciones de minería, petroquímica e industrias conexas y productos de madera, papel y sus

manufacturas. Se observa también un incremento en el resto de productos, en donde destacan los de vidrio y baldosas de cerámica; en el 2003 se registró un incremento de las exportaciones de colchones (43 millones).

Las importaciones presentaron una tendencia irregular en el periodo analizado, recuperándose en el año 2004. El rubro que más creció fue maquinaria y accesorios; seguido de productos minerales, petroquímica e industrias conexas; en menor medida se puede observar el incremento de otros rubros como plástico y caucho; otros transportes y sus partes; vehículos y sus partes; otros metales y sus manufacturas; productos agropecuarios entre otros. En el 2001 se observa un pico en las importaciones de medicamentos para uso humano (292 millones).

Por otro lado se observa la disminución de las importaciones de productos de acero y sus manufacturas.

Principales importaciones desde la CAN

Las importaciones provenientes de la Comunidad Andina representan el 14 por ciento de las importaciones totales en el año 2004, alcanzando los 2.2 mil millones de dólares¹⁸.

¹⁸ 2 231 915 000 dólares

Entre los años 2002 a 2004, las principales importaciones venezolanas provenientes de la Comunidad Andina se realizaron en los rubros minerales, petroquímica e industrias conexas; productos agropecuarios; vehículos y sus partes; plástico y caucho; tortas de soya; confecciones; maquinaria y accesorios y productos de madera y papel, y sus manufacturas.

Efecto de la desgravación con México para las exportaciones andinas

Las importaciones provenientes de los países andinos tuvieron efectos menores por la desgravación que hizo Venezuela en el ACE 33 con México, considerando el periodo 1995-97 y 2002-04.

La disminución de las exportaciones andinas en el mercado venezolano se estimó en 63 millones de dólares y representan un comercio desviado de 1 por ciento en el mercado venezolano. El país andino que sufrió la mayor reducción de exportaciones fue Colombia, equivalente al 3 por ciento del valor exportado en el periodo base (57 millones de dólares). Un porcentaje similar se observa en las exportaciones que dejó de realizar Ecuador en el mercado venezolano, aunque de menos valor, la disminución de sus exportaciones fue de 2 millones de dólares. En el caso de Bolivia y Perú, no se observa un efecto en sus exportaciones.

Las exportaciones afectadas de Colombia se refieren principalmente a productos clasificados en el rubro minerales, petroquímica e industrias conexas; otros transportes y sus partes; otros metales y sus manufacturas; maquinaria y accesorios; plástico y caucho. En el caso de Ecuador, en menor magnitud, se ven afectadas las exportaciones de minerales, petroquímica e industrias conexas; y, productos de madera y papel, y sus manufacturas. Cuadros 4 y 6

Colombia: Comercio desviado

	mil USD
Minerales, Petroq. e Ind conexas	21 853
Otros transportes y sus partes	9 161
Otros metales y sus manufacturas	7 775
Maquinaria y accesorios	6 551
Plastico y Caucho	5 464
R. Agropecuario	2 666
Vehiculos y sus partes	1 384
Otros productos	1 009
Aluminio y sus manufacturas	824
	56 687
	3%

Ecuador: Comercio desviado

	mil USD
Minerales, Petroq. e Ind conexas	3 770
Madera y papel, y sus manuf.	2 409
	2 409
	3%

Perú: Comercio desviado

	mil USD
Maquinaria y accesorios	154
	154
	0%

Conclusiones**Desgravación en Colombia:**

En términos absolutos, Venezuela fue el país andino que observó una disminución mayor de sus exportaciones como resultado de la apertura de Colombia a las importaciones mexicanas. El comercio que sufrió un cambio de proveedor se estimó en 65 millones de dólares y representa el 3 por ciento de sus exportaciones en el periodo base analizado. El número de subpartidas Nandina afectadas son 37 y los principales rubros son plástico y caucho; minerales, petroquímica e industrias conexas; acero y sus manufacturas; textil; productos agropecuarios; cobre y sus manufacturas; madera y papel, y sus manufacturas, entre otros.

En el caso de Perú se observa una disminución de 26 millones de dólares que representa el 7 por ciento de sus exportaciones. En términos relativos fue el país que perdió más flujo comercial. El número de subpartidas Nandina afectadas son 7, los principales rubros se clasifican en: textil; minerales, petroquímica e industrias conexas; otros metales y sus manufacturas.

En el caso de Ecuador y Bolivia no se aprecian efectos significativos

Desgravación en Venezuela:

El principal País Miembro que disminuyó sus exportaciones como consecuencia de la desgravación con México fue Colombia, 57 millones de dólares que representan el 3 por ciento de sus exportaciones a Venezuela en el periodo 1995-97. El número de subpartidas Nandina afectadas son 23, los principales rubros se clasifican en: minerales, petroquímica e industrias conexas; otros transportes y sus partes; otros metales y sus manufacturas; maquinaria y accesorios; plástico y caucho, entre otros.

En el caso de Ecuador se observa una disminución de 6 millones de dólares que representa el 8 por ciento de sus exportaciones. El número de subpartidas Nandina afectadas son 2, clasificados en: minerales, petroquímica e industrias conexas y madera, papel y sus manufacturas.

En el caso de Bolivia y Perú no se aprecian efectos significativos

CUADRO 3

Colombia: Desplazamiento del comercio (miles de USD)		Ecuador				Perú				Venezuela				CAN	
		Total 95-97	#Nan	Pérdida Comercio		Total 95-97	#Nan	Pérdida Comercio		Total 95-97	#Nan	Pérdida Comercio		Pérdida Comercio	
Ord	Sector			Abs.	Porc.			Abs.	Porc.			Abs.	Porc.	Abs.	Porc.
1	Carnes y preparaciones	-				-				-					
2	Pesca y preparaciones	23				21				19					
3	Leche y sus productos	-				-				-					
6	Olgns AC	-				-				-					
7	Olgns AR	1				-				-					
8	Olgns Mntc	2				-				2					
9	Olgns Mrgrn	-				-				-					
10	Olgns Trts-Sy	-				-				-					
11	Azúcar	3 432				-				-					
12	R. Agropecuario	12 765				1 188				25 254	2	6 814	0.2%	6 814	0.2%
14	Sorbitol	159				-				-					
15	Cuero y Calzado	758				80				506					
16	Minerales, Petroq. e Ind conexas	17 487	2	12 223	1.4%	16 906	3	6 532	1.8%	84 531	12	11 569	0.3%	30 324	0.7%
17	Plastico y Caucho	9 254	1	123	0.0%	15 703				27 602	7	17 482	0.5%	17 605	0.4%
18	Madera y papel, y sus manuf.	3 044				10 290				13 959	1	4 225	0.1%	4 225	0.1%
19	Textil	9 025	1	311	0.0%	24 712	3	16 387	4.6%	19 747	1	7 059	0.2%	23 757	0.5%
21	Algodon	-				-				-					
22	Confecciones	4 711				2 188				325					
23	Acero y sus manufacturas	1 413				1				38 025	6	10 281	0.3%	10 281	0.2%
24	Cobre y sus manufacturas	-				1 689				6 268	3	6 205	0.2%	6 205	0.1%
25	Aluminio y sus manufacturas	53				203				5 461			0.0%		
26	Otros metales y sus manufacturas	-				3 890	1	3 500	1.0%	4 985				3 500	0.1%
27	Maquinaria y accesorios	3 073	2	2 521	0.3%	1 444				10 415	1	598	0.0%	3 119	0.1%
28	Vehiculos y sus partes	17 344				-				44 008					
29	Otros transportes y sus partes	-				-				-					
30	Otros productos	5 827	1	154	0.0%	6 349				7 875	4	1 027	0.0%	1 181	
Desplazamiento del Comercio		7	15 332	1.8%		7	26 419	7.4%		37	65 260	2.0%		107 011	2.4%
Total Importado (95-97)*		862 762				356 146				3 311 761					

* Comercio representativo (90% del total de las exportaciones, sin considerar las partidas: 2709, 2710 y 2711)

Representa el total de Nandinas (por país) que estan comprendidas en cada sector.

Nand: Nandinas afectadas dentro de cada sector

La pérdida entre los trienios 95-97 y 2002-2004) ; Porc. (Pérdida porcentual del comercio respecto al primer trienio)

CUADRO 4

Venezuela: Desplazamiento del comercio (miles de USD)		Colombia				Ecuador				Perú				CAN	
		Total 95-97	#Nan	Pérdida Comercio		Total 95-97	#Nan	Pérdida Comercio		Total 95-97	#Nan	Pérdida Comercio		Pérdida Comercio	
Ord	Sector			Abs.	Porc.			Abs.	Porc.			Abs.	Porc.	Abs.	Porc.
1	Carnes y preparaciones	-				-				-					
2	Pesca y preparaciones	8 127				6 119				1 032					
3	Leche y sus productos	9 070				181				-					
6	Olgns AC	7 323				-				-					
7	Olgns AR	5 645				-				-					
8	Olgns Mntc	748				-				-					
9	Olgns Mrgrn	9 817				-				-					
10	Olgns Trts-Sy	-				-				-					
11	Azúcar	171 630				3 691				-					
12	R. Agropecuario	157 386	1	2 666	0.1%	6 584				25 166				2 666	0.1%
14	Sorbitol	-				1 879				-					
15	Cuero y Calzado	59 986				-				-					
16	Minerales, Petroq. e Ind conexas	339 086	8	21 853	1.1%	6 300	1	3 770	4.7%	14 471				25 623	1.0%
17	Plastico y Caucho	251 463	3	5 464	0.3%	10 191				2 345				5 464	0.2%
18	Madera y papel, y sus manuf.	120 628				17 213	1	2 409	3.0%	958				2 409	0.1%
19	Textil	89 541				1 006				28 322					
21	Algodon	21 064				10 667				1 117					
22	Confecciones	204 386				1 689				2 000					
23	Acero y sus manufacturas	21 593				208				4 058					
24	Cobre y sus manufacturas	591				-				189 724					
25	Aluminio y sus manufacturas	18 300	1	824	0.0%	292				-				824	0.0%
26	Otros metales y sus manufacturas	25 182	3	7 775	0.4%	-				78 009				7 775	0.3%
27	Maquinaria y accesorios	138 254	4	6 551	0.3%	1 678				2 625	1	154	0.0%	6 705	0.3%
28	Vehiculos y sus partes	270 960	1	1 384	0.1%	10 320				-				1 384	0.1%
29	Otros transportes y sus partes	23 613	1	9 161	0.5%	-				-				9 161	0.4%
30	Otros productos	61 991	1	1 009	0.1%	1 597				1 206				1 009	0.0%
Desplazamiento del Comercio			23	56 687	2.8%		2	6 179	7.8%		1	154	0.0%	63 020	2.6%
Total Importado (95-97)*		2 016 384				79 615				351 033					

* Comercio representativo (90% del total de las exportaciones, sin considerar las partidas: 2709, 2710 y 2711)

Representa el total de Nandinas (por país) que están comprendidas en cada sector.

Nand: Nandinas afectadas dentro de cada sector

La pérdida entre los trienios 95-97 y 2002-2004; Porc. (Pérdida porcentual del comercio respecto al primer trienio)

CUADRO 5

Venezuela: Relación de Productos que han sufrido pérdidas en el comercio

sector	Nandina	Descripción	C	E	P
R. Agropecuario	19011010	Leche maternizada o humanizada, acondicionada para la venta al por menor	x		
Minerales, Petroq. e Ind conexas	28092010	Acido fosfórico	x		
	30043910	Los demás medicamentos, (excepto los productos de las partidas nº 30.02, 30.05 ó 30.06), constituidos por productos	x	x	
	30049030	Medicamentos, (excepto los productos de las partidas nº 30.02, 30.05 ó 30.06) constituidos por productos	x		
	32082000	Pinturas y barnices a base de polímeros acrílicos o vinílicos, dispersos o disueltos en un medio no acuosos	x		
	33051000	Champúes	x		
	34011100	Jabón, productos y preparaciones orgánicos tensoactivos, en barras, panes o trozos, o en piezas trocadas	x		
	34012000	Jabón en otras formas (p.ej.: jabón líquido)	x		
Plástico y Caucho	34022000	Preparaciones tensoactivas, para lavar y de limpieza, aunque contengan jabón, excepto de la partida 3401	x		
	39069090	Los demás polímeros acrílicos, en formas primarias	x		
	39072030	Poliéteres polioles derivados del óxido de propileno, en formas primarias	x		
Madera y papel, y sus manuf.	39233090	Bombonas, botellas, frascos y artículos similares, de capacidad inferior a 18,9 litros (5 gal.)	x		
	48192000	Cajas y cartonajes, plegables, de papel o cartón, sin corrugar		x	
Aluminio y sus manufacturas	76072000	Hojas y tiras delgadas de aluminio con soporte de papel, cartón, plástico o similares, de espesor inferior a 0,5 mm	x		
Otros metales y sus manufacturas	82031000	Limas, escofinas y herramientas similares	x		
	82121020	Máquinas de afeitar	x		
	83099000	Tapones y tapas (incluidas las tapas roscadas y los tapones vertedores), cápsulas para botellas, tapones para botellas	x		
Maquinaria y accesorios	84137011	Bombas centrífugas monocelulares, con diámetro de salida inferior o igual a 100 mm	x		
	84151010	Acondicionadores de aire que comprendan un ventilador con motor y los dispositivos adecuados para su funcionamiento	x		
	84229000	Partes de máquinas y aparatos de la partida nº 84.22	x		
	84849000	Surtidos de juntas de distinta composición presentados en bolsitas, sobre o envases análogos			x
	85164000	Planchas eléctricas	x		
Vehículos y sus partes	87089991	Partes de ejes con diferencial	x		
Otros transportes y sus partes	87012000	Tractores de carretera para semiremolques	x		
Otros productos	94060000	Construcciones prefabricadas	x		
Total			23	2	1

x : Nandina con pérdida de comercio

CUADRO 6

Colombia: Relación de Productos que han sufrido pérdidas en el comercio

sector	Nandina	Descripción	E	P	V
R. Agropecuario	19011010	Leche maternizada o humanizada, acondicionada para la venta al por menor			x
	21039090	Las demás preparaciones para salsas y salsas preparadas (p.ej.: salsa boloñesa)			x
Minerales, Petroq. e Ind conexas	28112290	Los demás dióxidos de silicio			x
	28352500	Hidrogenoortofosfato de calcio ("fosfato dicálcico")		x	x
	29034200	Diclorodifluorometano			x
	29173500	Anhídrido ftálico			x
	29411020	Amoxicilina (DCI) y sus sales		x	
	29411030	Oxacilina (DCI), cloxacilina (DCI), dicloxacilina (DCI) y sus sales		x	
	30049029	Los demás medicamentos para uso humano, preparados para usos terapéuticos o profilácticos, dosif	x		
	30049030	Medicamentos, (excepto los productos de las partidas nº 30.02, 30.05 ó 30.06) constituidos por produ			x
	32082000	Pinturas y barnices a base de polímeros acrílicos o vinílicos, dispersos o disueltos en un medio no ac			x
	32089000	Las demás pinturas y barnices de polímeros sintéticos o naturales modificados, dispersos o disueltos			x
	33061000	Dentífricos			x
	33074900	Las demás preparaciones para perfumar o desodorantes de locales			x
	34021310	Agentes de superficie orgánicos, incluso acondicionados para la venta al por menor, no iónicos, obter			x
	34029090	Las demás preparaciones tensoactivas, preparaciones para lavar, y preparaciones de limpieza, aunq	x		x
	35069100	Adhesivos a base de caucho o de materias plásticas (incluidas las resinas artificiales)			x
	Plástico y Caucho	39011000	Poliétileno de densidad inferior a 0,94, en formas primarias		
39012000		Poliétileno de densidad superior o igual a 0,94, en formas primarias			x
39042200		Los demás policloruros de vinilo plastificados, en formas primarias	x		x
39072090		Los demás poliéteres (p.ej.: polioxipropileno), en formas primarias			x
39202000		Las demás placas, láminas, hojas y tiras, de polímeros de propileno y sin refuerzo, estratificación ni s			x
39232900		Sacos, bolsas y cucurucho de los demás plásticos, excepto los de polímeros de etileno			x
39235000	Tapones, tapas, cápsulas y demás dispositivos de cierre, de plástico			x	
Madera y papel, y sus manuf.	48025290	Los demás papeles y cartones sin fibras obtenidas por procedimiento mecánico o en los que un máxi			x
Textil	52094200	Tejidos de mezclilla ("denim"), con hilados de distintos colores, con un contenido de algodón, superio		x	x
	54072000	Tejidos fabricados con tiras o formas similares, de filamentos sintéticos	x		
	55013000	Cables acrílicos o modacrílicos		x	
	55033000	Fibras discontinuas, acrílicas o modacrílicas, sin cardar, peinar ni transformar de otro modo para la hi		x	
Acero y sus manufacturas	72023000	Ferrosilicio manganeso			x
	72072000	Productos intermedios de hierro o acero sin alear, con un contenido, superior o igual al 0,25% en pes			x
	72104900	Productos laminados planos de hierro o acero, sin alear, de anchura superior o igual a 600 mm, galva			x
	72173000	Alambre de hierro o acero sin alear, revestido de otro metal común			x
	73089090	Las demás construcciones o partes de construcciones, de fundición hierro o acero, excepto las contru			x
	73259900	Las demás manufacturas moldeadas, de fundición, hierro o acero (p.ej.: buzones)			x
Cobre y sus manufacturas	74101100	Hojas y tiras delgadas de espesor inferior o igual a 0,15 mm, de cobre refinado, sin soporte.			x
	74101200	Hojas y tiras delgadas, de espesor inferior o igual a 0,15 mm de aleaciones de cobre, sin soporte			x
	74111000	Tubos de cobre refinado			x
Otros metales y sus manufacturas	79011100	Cinc en bruto, sin alear, con un contenido de cinc superior o igual al 99,99% en peso		x	
Maquinaria y accesorios	85041000	Balastos o reactancias para lámparas o tubos de descarga			x
	85441100	Alambre para bobinar, de cobre	x		
	85445910	Los demás conductores eléctricos, de cobre, para una tensión superior a 80 V pero inferior o igual a 1	x		
Otros productos	68112000	Placas, paneles, baldosas, tejas y artículos similares, de amianto-cemento, celulosa-cemento o simila	x		
	70052990	Las demás lunas sin armar			x
	70191200	"Rovings", aunque estén cortados, de fibra de vidrio			x
	94037000	Muebles de plástico			x
	95039000	Los demás juguetes			x
Total			7	7	37

x : Nandina con pérdida de comercio

ANEXO IV

**ACUERDOS DE COMPLEMENTACION ECONOMICA ENTRE
LOS PAISES ANDINOS Y CHILE (AAPs No.22, 23, 24, 32 y 38)**

Los Acuerdos de Complementación Económica suscritos por Chile con los países andinos son Nos. 22(Bolivia), 23(Venezuela), 24(Colombia), 32(Ecuador) y 38(Perú) que con excepción del caso de Bolivia, constituyen acuerdos para la conformación de zonas de libre comercio.

Los cronogramas de desgravación en los casos de Colombia y Venezuela culminaron en 1999, mientras que en el caso de Ecuador se completaron en el 2000. Por su parte el programa de liberación de Perú con Chile se inició en 1998 y cuenta con varios plazos y ritmos de desgravación, el más largo de los cuales es de 19 años y concluirá en Julio de 2017.¹⁹

Intercambio Comercial de los Países Andinos con Chile

Bolivia

El intercambio comercial entre Bolivia y Chile alcanzó un promedio de 170 millones de dólares durante el período 1996-2004. El 24 por ciento de este intercambio comercial fue representado por las exportaciones las cuales tuvieron un comportamiento casi constante durante el periodo analizado, pasando de 43 millones de dólares en 1996 a 51 millones de dólares en 2004. En cuanto a las importaciones, éstas representaron el 77 por ciento del intercambio comercial y fueron más dinámicas que las exportaciones.

En la evolución de las exportaciones bolivianas, se ha observado un incremento en las exportaciones de oleaginosas; madera y papel; azúcar; minerales; confecciones; combustibles; plástico y caucho; cuero y calzado; otros transportes y sus partes.

¹⁹ Comunidad Andina. Las relaciones comerciales entre los Países Andinos y Chile. SG/di 741. Junio del 2005

En cuanto a las importaciones se incrementan los productos de minerales; combustibles; madera y papel; acero y manufacturas; textil; confecciones. Por otro lado; se observó el decrecimiento de productos agropecuarios; plástico y caucho; maquinaria y accesorios.

La balanza comercial bilateral es favorable a Chile en todo el período analizado. En el 2004, el déficit fue de 60 millones de dólares.

Bolivia: Exportaciones hacia Chile por Sectores
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Olgns Trts-Sy	18 369	26 622	8 591	2 392	748	1 934	6 732	17 044	19 053	101 485
Otros productos	373	555	510	1 095	1 149	1 551	1 814	1 436	5 761	14 244
R. Agropecuario	7 325	7 992	6 431	4 022	3 414	3 480	2 739	4 219	5 358	44 980
Madera y papel, y sus manuf.	2 548	4 044	2 633	1 329	1 966	1 625	2 283	2 699	3 950	23 077
Azúcar	501	398	12	7	8	0	9	92	3 298	4 325
Minerales, Petroq. e Ind conexas	626	8 835	2 176	1 180	1 150	2 299	2 029	1 037	2 700	22 032
Confecciones	618	564	1 504	788	1 414	1 482	1 632	1 575	2 646	12 223
Combustibles	0	535	783	2 728	4 674	3 197	5 211	10 851	2 234	30 213
Olgns AR	3 222	4 712	8 335	8 949	9 236	5 365	1 642	1 411	2 217	45 089
Plastico y Caucho	73	50	102	18	11	110	390	250	1 072	2 076
Cuero y Calzado	991	1 586	769	851	2 035	1 639	2 174	1 145	1 063	12 253
Otros transportes y sus partes	120	3 708	65	432	1 087	792	54	49	814	7 121
Maquinaria y accesorios	3 720	1 130	1 202	2 022	1 768	2 871	472	1 216	271	14 672
Vehiculos y sus partes	70	242	332	819	201	2 071	956	169	178	5 038
Otros metales y sus manufacturas	1 191	161	703	284	810	1 711	4 382	151	171	9 564
Aluminio y sus manufacturas	0	23	0	0	2	201	0	40	167	433
Textil	35	7	11	671	1 021	455	204	64	137	2 605
#N/A	111	91	114	75	96	194	155	205	87	1 128
Acero y sus manufacturas	58	0	1	104	0	88	52	33	48	384
Algodon	1 860	746	0	2	0	0	0	0	0	2 608
Arroz	0	0	0	0	0	0	0	0	0	0
Carnes y preparaciones	0	0	0	0	0	0	0	0	0	0
Cobre y sus manufacturas	0	0	0	0	21	0	0	2	0	23
Lana y pelo	1	0	0	0	0	0	0	0	0	1
Leche y sus productos	0	0	0	0	0	0	0	3	0	3
Maiz	0	0	0	0	0	1	0	5	0	6
Olgns AC	1 279	84	0	0	0	1 791	0	0	0	3 154
Olgns Mntc	0	0	0	0	0	31	11	0	0	42
Olgns Mrgn	76	0	0	0	0	0	0	0	0	76
Pesca y preparaciones	12	0	0	0	0	0	0	0	0	12
Total general	43 179	62 085	34 274	27 768	30 811	32 888	32 941	43 696	51 225	358 867

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Bolivia: Importaciones desde Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
R. Agropecuario	36 223	40 960	48 013	39 965	39 743	37 663	30 904	28 091	29 248	330 810
Minerales, Petroq. e Ind conexas	22 687	25 247	28 535	23 555	31 051	24 207	22 793	21 717	23 236	223 028
Combustibles	1 415	3 056	6 317	10 138	9 818	11 006	14 998	18 205	13 787	88 740
Madera y papel, y sus manuf.	12 712	16 543	18 012	17 829	21 835	17 838	13 580	13 617	13 623	145 589
Plastico y Caucho	14 869	11 746	13 157	14 754	21 235	21 389	18 508	13 344	11 517	140 519
Acero y sus manufacturas	4 043	3 929	5 036	4 674	5 880	4 663	4 048	5 788	7 960	46 021
Textil	857	761	989	2 268	7 177	6 055	4 825	3 660	2 827	29 419
Maquinaria y accesorios	5 811	5 927	8 178	4 525	5 620	3 219	3 106	5 205	2 747	44 338
Otros productos	1 512	2 744	2 277	2 150	2 278	2 269	2 116	2 105	1 789	19 240
Confecciones	1 244	876	1 024	2 054	3 736	2 599	2 002	1 671	1 370	16 576
Aluminio y sus manufacturas	2 327	2 221	2 302	2 450	3 357	1 185	1 211	1 177	851	17 081
Cuero y Calzado	1 215	693	1 387	1 774	2 271	1 209	966	756	658	10 929
Leche y sus productos	4 258	4 688	4 728	4 104	5 043	5 394	3 151	2 875	657	34 898
Otros metales y sus manufacturas	758	396	736	625	890	617	542	504	528	5 596
Pesca y preparaciones	290	109	166	316	2 486	2 451	2 893	761	398	9 870
Cobre y sus manufacturas	200	388	308	209	250	250	153	95	157	2 010
Carnes y preparaciones	189	181	534	844	248	383	243	176	10	2 808
Olgns Mrgm	0	3	0	6	92	112	29	29	4	275
Maiz	0	1	2	7	3	0	0	0	1	14
Olgns AR	2	0	0	0	1	12	0	0	1	16
Sorbitol	0	2	4	0	0	3	3	1	1	14
Algodon	0	0	0	0	0	0	0	0	0	0
Arroz	0	0	0	0	1	0	0	0	0	1
Azúcar	1	0	0	0	0	0	6	0	0	7
Lana y pelo	0	0	0	0	0	0	0	0	0	0
Olgns Mntc	0	0	0	0	18	0	1	0	0	19
Total general	110 613	120 471	141 705	132 247	163 033	142 524	126 078	119 777	111 370	1 167 818

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y

Colombia

Durante el período 1996-2004, el intercambio comercial entre Colombia y Chile alcanzó un promedio anual de 444 millones de dólares. Las exportaciones colombianas hacia el mercado chileno representaron el 41 por ciento del intercambio comercial, su dinámica ha sido casi constante durante 1996-2002, en los dos últimos años, las ventas tuvo una tendencia creciente.

Por su parte, las importaciones desde Chile han sido más dinámicas que las exportaciones y representaron el 59 por ciento del intercambio comercial durante 1996-2004. Al igual que las ventas, su comportamiento ha sido constante con tendencia creciente en los dos últimos años.

Dentro de los principales rubros de ventas colombianas hacia Chile se ha observado un incremento en las exportaciones de minerales; plástico y caucho; azúcar; madera y papel; acero y manufacturas; maquinarias y accesorios, oleaginosas.

En cuanto a las importaciones, se incrementaron las importaciones de productos de carnes y preparaciones; pesca y preparaciones; vehículos y sus partes; minerales; plástico y caucho; otros transportes y sus partes; confecciones; maíz.

La balanza comercial bilateral es favorable a Chile, en todo el período analizado. En el 2004, el déficit fue de 114 millones de dólares.

Colombia : Exportaciones hacia Chile por Sectores
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Minerales, Petroq. e Ind conexas	60 524	50 019	39 756	47 574	51 566	54 994	47 549	59 569	74 349	485 900
Plastico y Caucho	52 694	52 752	42 537	38 130	41 734	31 469	37 847	42 550	55 527	395 240
Azúcar	78	11 157	3 166	8 014	13 358	10 377	17 732	16 996	29 313	110 191
Madera y papel, y sus manuf.	5 544	6 121	6 927	8 587	10 362	13 306	13 771	17 515	19 511	101 644
Otros productos	11 073	14 487	12 230	12 630	23 652	17 770	12 763	10 288	15 234	130 127
Acero y sus manufacturas	1 782	3 712	2 947	1 499	4 856	4 649	5 406	6 340	13 531	44 722
R. Agropecuario	7 911	8 304	9 013	8 809	10 323	7 710	11 938	9 822	8 582	82 412
Confecciones	13 710	17 307	13 014	13 800	11 513	12 175	10 826	6 377	8 401	107 123
Textil	9 433	8 471	5 848	4 998	4 436	3 609	3 125	5 353	6 212	51 485
Maquinaria y accesorios	5 765	8 900	5 966	4 513	4 867	5 550	5 418	5 233	5 538	51 750
Olgns Mntc	76	23	0	0	73	72	1 227	3 710	4 043	9 224
Aluminio y sus manufacturas	1 242	1 381	2 128	902	1 206	446	749	1 187	1 663	10 904
Otros metales y sus manufacturas	3 517	3 831	1 178	921	1 545	3 391	800	800	1 545	17 528
Vehiculos y sus partes	689	5 519	9 482	306	1 046	1 068	647	551	641	19 949
Olgns AR	0	0	0	0	0	0	0	70	485	555
Cuero y Calzado	1 558	2 015	1 880	1 192	906	767	360	329	375	9 382
Combustibles	5 633	7	23	41	5 119	78	5 879	275	196	17 251
Olgns Mrgrn	20	23	55	0	0	0	0	71	76	245
Cobre y sus manufacturas	51	19	79	1	464	291	0	37	67	1 009
Otros transportes y sus partes	391	128	50	275	78	242	78	49	29	1 320
Resto	821	0	0	0	0	0	0	0	25	846
Olgns AC	0	0	0	0	0	0	1	0	21	22
Algodon	0	2	0	0	0	0	0	0	16	18
Pesca y preparaciones	0	58	34	0	0	1	1	1	3	98
Carnes y preparaciones	50	0	0	0	0	0	0	0	0	50
Leche y sus productos	0	0	0	0	0	0	675	878	0	1 553
Total general	182 562	194 236	156 313	152 192	187 104	167 965	176 792	188 001	245 383	1 650 548

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Colombia: Importaciones desde Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
R. Agropecuario	91 954	108 102	102 127	93 911	80 350	86 180	89 744	76 212	103 032	831 612
Madera y papel, y sus manuf.	37 588	37 037	28 364	44 391	60 621	56 479	57 924	60 985	74 500	457 889
Vehículos y sus partes	11 797	24 307	12 886	5 365	9 167	18 888	22 964	27 773	31 111	164 258
Minerales, Petroq. e Ind conexas	7 655	8 305	9 851	11 717	15 690	19 689	21 376	21 928	27 655	143 866
Plástico y Caucho	7 870	5 736	8 089	9 543	14 725	17 552	17 034	22 190	27 000	129 739
Maquinaria y accesorios	11 382	14 676	15 595	12 286	17 592	10 489	13 018	11 767	17 106	123 911
Cobre y sus manufacturas	15 413	13 065	10 686	11 207	13 219	14 316	9 484	11 283	16 248	114 921
Otros transportes y sus partes	1 406	897	612	265	295	505	55	45	12 030	16 110
Textil	12 855	11 544	9 002	8 017	12 595	10 935	14 188	10 074	9 661	98 871
Combustibles	0	3	0	0	0	24	11 675	9 663	8 644	30 009
Pesca y preparaciones	1 055	2 678	5 946	4 400	4 497	4 414	5 917	7 672	8 052	44 631
Otros productos	1 032	9 316	4 861	4 582	6 961	7 667	7 409	7 572	6 880	56 280
Carnes y preparaciones	135	156	1 383	2 403	2 684	3 501	1 797	1 071	6 025	19 155
Acero y sus manufacturas	5 407	4 154	2 728	5 930	5 751	2 419	1 557	3 644	4 332	35 922
Aluminio y sus manufacturas	1 767	3 503	4 399	2 448	3 555	2 310	958	1 270	2 771	22 981
Otros metales y sus manufacturas	1 363	858	819	714	1 191	870	1 065	1 591	1 479	9 950
Confecciones	221	485	380	346	1 174	860	1 246	3 508	1 210	9 430
Cuero y Calzado	3 463	6 575	4 782	2 629	1 628	986	1 549	693	1 007	23 312
Resto	24	0	31	0	0	6	56	54	119	290
Maiz	27	0	0	1	0	0	0	0	97	125
Olgns Mntc	0	0	0	0	4	3	3	2	46	58
Leche y sus productos	0	1 467	1 690	3 484	3 120	4 243	1 612	17	33	15 666
Algodon	0	0	0	0	0	0	0	0	0	0
Azúcar	0	0	0	0	0	0	0	0	0	0
Lana y pelo	0	0	0	0	0	49	76	0	0	125
Olgns AR	19	18	25	0	0	0	0	0	0	62
Olgns Mgrn	0	0	0	0	0	0	0	0	0	0
Olgns Trts-Sy	0	0	0	251	0	0	0	0	0	251
Total general	212 433	252 882	224 256	223 890	254 819	262 385	280 707	279 014	359 038	2 349 424

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Ecuador

El comercio bilateral de Ecuador con Chile se ha incrementado en la última década, pasando de registrar 366 millones de dólares en 1996 a 478 millones de dólares en el 2004.

Durante 1996-2000 las exportaciones fueron más dinámicas que las importaciones, a excepción del año 1998. A partir del 2001, los flujos comerciales se invirtieron y las importaciones fueron mucho más dinámicas que las exportaciones registrando una tendencia creciente. Por su parte, las ventas de Ecuador hacia Chile registraron una tendencia decreciente.

La balanza comercial bilateral fue favorable a Chile, con excepción de los años 1996; 1997, 1999 y 2000 los cuales registraron déficit de 76; 74; 81 y 17 millones de dólares respectivamente.

En la evolución de las exportaciones ecuatorianas se ha observado un incremento en las exportaciones de oleaginosas; plástico y caucho; textil; acero y sus manufacturas; minerales, petroquímicos e industrias conexas; otros metales y sus manufacturas; cuero y calzado. Asimismo se ha observado un decrecimiento en los productos de combustibles; agropecuarios; pesca y preparaciones; confecciones; madera y papel; maquinarias y accesorios.

En cuanto a las importaciones se incrementa las compras de productos agropecuarios; combustibles; minerales, petroquímicos e industrias conexas; plástico y caucho; maquinarias y accesorios; vehículos y sus partes; carnes y preparaciones; textil; aluminio; confecciones.

Del mismo modo, se ha observado una disminución en las compras de productos de acero y manufacturas; cobre y manufacturas; leche y sus productos; cuero y calzado; oleaginosas.

Ecuador: Exportaciones hacia Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Combustibles	135 279	148 955	49 366	112 566	145 804	28 892	5 041	0	50 534	676 437
R. Agropecuario	54 045	55 678	53 804	46 460	41 490	38 192	40 242	37 881	38 153	405 945
Pesca y preparaciones	14 322	16 524	18 749	16 879	14 442	14 474	12 508	12 335	10 686	130 919
Olgns Mntc	0	0	0	1 403	2 661	2 596	2 710	1 387	3 907	14 664
Plastico y Caucho	784	1 204	1 832	2 333	2 310	2 181	2 344	2 377	2 106	17 471
Textil	1 010	1 976	1 872	2 525	1 988	1 009	761	1 132	1 584	13 857
Acero y sus manufacturas	581	554	685	974	2 423	1 949	1 867	1 754	1 463	12 250
Minerales, Petroq. e Ind conexas	775	429	940	470	179	740	792	1 002	1 088	6 415
Otros productos	1 495	2 387	1 602	1 891	3 671	2 514	2 046	1 778	1 005	18 389
Confecciones	1 779	2 286	2 224	1 733	2 424	1 666	810	1 580	924	15 426
Madera y papel, y sus manuf.	9 107	6 424	2 791	3 568	2 318	1 774	954	1 493	588	29 017
Otros metales y sus manufacturas	8	153	0	0	4	17	114	150	438	884
Maquinaria y accesorios	1 343	630	3 410	1 446	697	903	240	412	388	9 469
Cuero y Calzado	90	116	104	64	217	119	125	141	150	1 126
Azúcar	0	0	0	0	0	0	0	0	128	128
Cobre y sus manufacturas	0	0	215	1	1	4	0	53	92	366
Vehiculos y sus partes	1	4	0	8	7	0	0	1	19	40
Aluminio y sus manufacturas	7	9	10	300	0	0	0	13	10	349
Algodon	0	353	0	0	0	0	0	0	3	356
Otros transportes y sus partes	0	7	2	0	0	0	0	0	2	11
Carnes y preparaciones	0	0	13	5	9	11	0	0	0	38
Lana y pelo	0	0	0	0	0	0	0	0	0	0
Leche y sus productos	0	0	0	0	0	0	0	0	0	0
Olgns AC	0	324	16	390	0	0	0	0	0	730
Olgns AR	0	571	103	237	0	0	0	0	0	911
Sorbitol	59	0	0	0	0	0	0	0	0	59
Resto	0	0	0	0	0	0	0	0	0	0
Total general	220 685	238 584	137 738	193 253	220 645	97 041	70 554	63 489	113 268	1 355 257

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Ecuador: Importaciones desde Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
R. Agropecuario	52 725	61 924	90 402	42 446	49 957	91 922	98 264	98 072	99 260	684 972
Combustibles	550	5 781	699	9 489	49 657	33 616	30 291	48 097	55 934	234 114
Minerales, Petroq. e Ind conexas	19 303	24 291	27 105	16 640	26 735	33 073	37 104	37 830	55 113	277 194
Madera y papel, y sus manif.	20 831	16 933	15 878	13 369	17 893	26 641	26 871	36 083	37 759	212 258
Plastico y Caucho	7 026	4 845	9 583	5 132	14 498	20 473	19 019	24 393	30 071	135 040
Maquinaria y accesorios	6 083	11 782	6 993	3 437	8 296	13 102	15 862	16 614	23 010	105 179
Vehiculos y sus partes	1 855	3 247	6 107	1 374	1 533	3 547	8 884	11 918	13 396	51 861
Acero y sus manufacturas	16 737	9 061	10 303	5 451	11 496	10 555	12 491	10 628	13 154	99 876
Otros productos	2 981	4 764	6 895	3 365	4 647	6 311	9 054	8 790	9 453	56 260
Cobre y sus manufacturas	8 418	7 157	6 734	1 556	1 405	3 827	4 463	4 856	6 423	44 839
Carnes y preparaciones	188	1 960	3 709	1 478	1 783	4 336	3 517	3 797	4 764	25 532
Textil	1 808	3 908	3 164	1 556	4 326	4 443	3 123	3 767	4 169	30 264
Aluminio y sus manufacturas	796	1 676	2 207	1 070	1 573	1 657	1 692	1 893	2 163	14 727
Confecciones	255	288	435	285	487	1 134	1 073	1 460	2 112	7 529
Otros metales y sus manufacturas	942	1 052	1 481	441	1 145	737	1 451	1 046	1 852	10 147
Pesca y preparaciones	242	287	371	187	268	451	598	1 632	1 831	5 867
Leche y sus productos	2 474	2 294	2 546	527	764	912	1 395	1 004	1 644	13 560
Otros transportes y sus partes	87	1 262	387	1 068	288	1 662	564	2 082	1 452	8 852
Cuero y Calzado	802	1 249	727	128	290	459	828	531	607	5 621
Maiz	10	0	0	0	0	0	0	55	424	489
Lana y pelo	0	6	94	38	155	154	207	154	271	1 079
Olgns AR	53	51	0	52	0	0	0	0	2	158
Arroz	0	1	0	0	0	0	0	0	0	1
Azúcar	0	0	1	0	0	0	0	0	0	1
Olgns AC	0	0	0	1	0	0	0	0	0	1
Olgns Mntc	0	0	0	0	0	0	0	0	0	0
Olgns Mrgrn	0	0	0	0	0	0	0	0	0	0
Olgns Trts-Sy	729	808	4 941	2 877	6 439	0	0	0	0	15 794
Sorbitol	0	0	0	0	0	0	0	0	0	0
Resto	44	70	45	2	8	8	1	5	0	183
Total general	144 939	164 697	200 807	111 969	203 643	259 020	276 752	314 707	364 864	2 041 398

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Perú

El intercambio comercial entre Perú y Chile se ha incrementado durante el período 1996-2004 pasando de registrar 408 millones de dólares en 1996 a 1 344 millones de dólares en 2004, con una tasa de crecimiento anual promedio de 14 por ciento.

Las exportaciones representaron el 40 por ciento del intercambio comercial y registraron una tendencia creciente durante los diez últimos años. Del mismo modo, las importaciones pasaron de registrar de 284 millones de dólares en 1996 a 733 millones de dólares en 2004. Las compras peruanas desde Chile representaron el 60 por ciento del intercambio comercial.

Perú: Evolución del comercio con Chile
(Millones de dólares)

En la evolución de las exportaciones peruanas se destaca el crecimiento de los productos de minerales, petroquímicos e industrias conexas; combustibles; agropecuario; acero y sus manufacturas; maquinaria y accesorios; madera y papel; plástico y caucho; otros transportes y sus partes; confecciones. Por otro lado, se observa la disminución en sus ventas de textil; pesca y preparaciones; cuero y calzado.

En cuanto a las importaciones, se incrementa los productos de otros transportes y sus partes; minerales, petroquímicos e industrias conexas; madera y papel; plástico y caucho; combustibles; pesca y preparaciones; oleaginosas; leche y sus productos; así como el maíz.

La balanza comercial ha sido favorable a Chile debido a la dinámica de las compras peruanas hacia este país. En el año 2004, el déficit fue de 123 millones de dólares.

Peru: Exportaciones hacia Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Minerales, Petroq. e Ind conexas	36 744	38 238	34 131	34 687	37 453	46 294	51 911	93 514	294 444	667 416
Combustibles	12 876	12 058	10 355	17 545	76 062	74 618	90 171	168 734	120 842	583 261
R. Agropecuario	9 564	8 047	18 299	34 553	32 854	45 185	32 109	44 151	74 458	299 220
Acero y sus manufacturas	2 408	2 193	6 581	17 576	29 859	34 773	20 324	19 558	28 826	162 098
Otros metales y sus manufacturas	16 002	17 601	12 223	13 051	18 556	16 122	11 760	14 372	22 995	142 682
Textil	18 967	27 067	19 919	17 864	18 207	16 378	13 122	18 788	18 507	168 819
Confecciones	6 422	7 714	9 463	12 885	17 060	12 158	11 608	9 962	12 250	99 522
Maquinaria y accesorios	2 063	2 471	10 427	4 569	5 219	10 626	6 864	6 245	10 435	58 919
Otros productos	5 815	5 181	6 253	6 520	10 121	6 952	6 290	6 708	7 287	61 127
Madera y papel, y sus manuf.	1 293	1 205	1 245	2 137	5 758	5 411	2 780	5 086	7 130	32 045
Plastico y Caucho	3 324	3 834	4 385	5 240	4 842	5 693	5 534	4 452	6 576	43 880
Pesca y preparaciones	3 017	3 318	1 418	2 314	2 340	1 405	1 132	1 093	2 717	18 754
Cuero y Calzado	1 301	1 189	1 339	865	1 655	1 110	863	1 585	1 118	11 025
Leche y sus productos	0	1	268	880	571	18	1 051	995	1 104	4 888
Vehiculos y sus partes	770	107	520	764	858	2 118	1 502	779	1 020	8 438
Cobre y sus manufacturas	189	554	1 456	2 193	594	291	298	221	288	6 084
Olgns Mntc	0	0	0	0	45	130	140	223	217	755
Otros transportes y sus partes	13	72	106	35	77	665	420	2 444	186	4 018
Aluminio y sus manufacturas	0	33	26	165	147	231	134	172	176	1 084
Carnes y preparaciones	0	0	0	0	0	0	1	0	30	31
Resto	0	0	0	0	0	0	0	0	4	4
Maiz	0	0	0	0	2	2	3	2	3	12
Arroz	0	0	0	0	0	0	0	0	2	2
Azúcar	32	21	0	0	0	20	21	0	1	95
Algodon	2 386	1 361	0	0	0	0	0	0	0	3 747
Lana y pelo	0	0	0	0	0	0	0	0	0	0
Olgns AR	0	0	0	392	114	53	18	0	0	577
Olgns Mrgrn	0	0	0	0	0	0	0	0	0	0
Sorbitol	0	0	0	0	0	0	0	0	0	0
Total general	123 186	132 265	138 414	174 235	262 394	280 253	258 056	399 084	610 616	2 378 503

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Peru: Importaciones desde Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Otros transportes y sus partes	705	8 487	700	687	3 475	2 499	3 556	4 105	206 105	230 319
Minerales, Petroq. e Ind conexas	25 320	32 356	33 273	37 470	47 288	64 691	62 241	67 470	120 864	490 973
Madera y papel, y sus manif.	46 745	48 539	51 412	69 408	83 559	92 133	99 338	103 624	110 117	704 875
R. Agropecuario	90 132	93 506	92 534	70 510	67 939	86 479	82 487	88 243	96 495	768 325
Plastico y Caucho	24 391	23 467	21 594	21 692	28 987	37 142	41 514	43 467	61 663	303 917
Maquinaria y accesorios	40 493	40 325	26 981	21 295	18 921	21 737	18 405	21 861	30 398	240 416
Combustibles	275	1 784	867	12 634	83 646	61 127	46 546	55 071	22 837	284 787
Otros productos	14 823	15 553	16 449	18 716	11 479	12 038	13 214	14 379	15 742	132 393
Pesca y preparaciones	978	1 573	5 307	7 671	10 825	13 744	15 549	11 846	14 709	82 202
Aceros y sus manufacturas	8 244	9 896	8 699	9 749	14 659	12 209	10 280	9 992	13 780	97 508
Textil	5 663	4 143	1 920	2 686	3 672	4 514	5 369	4 851	7 725	40 543
Cobre y sus manufacturas	4 721	1 553	1 123	989	1 356	1 731	2 001	3 280	6 924	23 678
Confecciones	6 565	8 977	7 592	5 822	5 761	4 970	4 638	4 206	4 754	53 285
Olgns Mrgrn	627	807	866	1 224	1 738	3 051	4 579	4 807	4 535	22 234
Otros metales y sus manufacturas	3 445	3 813	3 339	2 225	2 388	2 317	2 487	3 731	4 492	28 237
Leche y sus productos	920	1 328	1 056	1 419	1 731	2 944	2 428	2 456	4 005	18 287
Vehiculos y sus partes	3 053	3 061	2 693	1 495	2 422	857	814	779	2 932	18 106
Aluminio y sus manufacturas	1 254	4 258	1 703	3 564	2 518	1 934	1 821	1 476	1 897	20 425
Carnes y preparaciones	3 188	2 240	2 118	1 916	1 219	744	743	1 163	1 782	15 113
Cuero y Calzado	2 693	2 155	1 136	940	729	585	804	392	745	10 179
Maiz	56	0	0	0	45	0	0	48	705	854
Olgns Mntc	0	7	133	4	54	1	14	428	13	654
Resto	0	0	0	0	0	0	0	0	11	11
Olgns AR	4	1 737	3 819	1 513	539	900	129	60	10	8 711
Lana y pelo	0	5	0	0	18	0	0	0	9	32
Algodon	0	0	0	0	0	0	0	0	0	0
Arroz	0	88	0	0	0	0	0	0	0	88
Azúcar	0	0	0	0	0	0	0	0	0	0
Olgns AC	0	0	0	16	0	0	0	0	0	16
Olgns Trts-Sy	0	0	0	0	0	0	0	0	0	0
Sorbitol	0	0	0	31	0	2	0	2	0	35
Total general	284 295	309 658	285 314	293 676	394 968	428 349	418 957	447 737	733 249	3 596 203

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Venezuela

El comercio bilateral de Venezuela con Chile se ha incrementado en la última década, pasando de registrar un promedio de 328 millones de dólares en 1996 a 367 millones de dólares.

Las exportaciones hacia Chile registraron una tendencia decreciente en el período 1996-2004. Entre 1996-1998 éstas fueron más dinámicas que las importaciones pero a partir de 1999 las compras desde Chile se tornaron más intensivas que las exportaciones.

En la evolución de las exportaciones se destaca el incremento de los productos agropecuarios; otros metales y sus manufacturas; pesca y preparaciones; otros transportes y sus partes; vehículos y sus partes; maquinaria y accesorios.

En sentido contrario, las exportaciones que presentaron disminuciones fueron los productos de combustibles; aluminio; plástico y caucho; acero y sus manufacturas; textil; madera y papel; cuero y calzado.

Respecto a las importaciones destaca el incremento de productos como agropecuario; madera y papel; cobre y sus manufacturas; minerales, petroquímicos e industrias conexas; maquinaria y accesorio; textil; plástico y caucho; pesca y preparaciones; carnes y preparaciones; acero y sus manufacturas; confecciones.

Venezuela: Importaciones desde Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
R. Agropecuario	52 767	57 060	85 525	87 257	105 538	127 310	73 908	55 563	90 239	735 167
Madera y papel, y sus manuf.	29 909	28 218	26 417	38 430	49 066	62 549	39 957	28 302	49 361	352 209
Cobre y sus manufacturas	5 783	14 513	15 804	10 994	23 787	24 589	19 590	20 361	36 345	171 766
Minerales, Petroq. e Ind conexas	5 395	5 441	4 898	9 406	10 671	13 308	10 806	13 578	20 601	94 104
Maquinaria y accesorios	2 524	4 149	11 727	10 548	22 220	28 378	8 878	6 784	16 867	112 075
Textil	4 048	9 610	4 430	6 197	6 313	5 989	2 047	2 679	12 310	53 623
Plástico y Caucho	1 642	1 047	1 461	2 217	7 319	8 610	4 440	4 600	8 766	40 102
Otros productos	368	744	2 473	2 290	4 387	3 399	1 632	1 158	6 960	23 411
Pesca y preparaciones	308	1 144	5 182	7 378	9 445	15 163	7 986	2 862	6 804	56 272
Leche y sus productos	9 935	646	4 931	5 609	3 817	3 964	723	652	3 413	33 690
Otros metales y sus manufacturas	329	411	873	333	269	877	843	811	2 346	7 092
Vehículos y sus partes	7 183	8 860	14 541	11 107	8 116	6 924	1 009	215	2 275	60 230
Carnes y preparaciones	241	241	1 317	1 904	2 406	127	0	926	2 149	9 311
Acero y sus manufacturas	389	895	1 032	1 609	1 492	1 489	752	578	1 990	10 226
Olgns Mgrn	0	0	0	0	0	34	1 044	419	1 289	2 786
Confecciones	98	1 062	249	430	741	810	303	272	541	4 506
Otros transportes y sus partes	327	775	1 001	4 417	522	557	1 958	102	456	10 115
Olgns Mntc	0	0	0	0	0	3	11	68	113	195
Aluminio y sus manufacturas	14	152	7	100	127	5	24	48	77	554
Resto	0	0	0	21	0	0	5	13	12	51
Cuero y Calzado	776	502	253	259	260	683	66	9	6	2 814
Combustibles	1	0	0	0	5	7	1	0	3	17
Algodon	0	0	0	0	0	1	0	0	0	1
Arroz	0	0	0	0	0	0	0	0	0	0
Azúcar	0	0	0	0	0	0	0	0	0	0
Maiz	9	4	0	0	0	0	0	0	0	13
Olgns AR	0	0	368	1 378	992	529	0	0	0	3 267
Olgns Trts-Sy	0	4	0	0	0	1 541	0	0	0	1 545
Total general	122 046	135 478	182 489	201 884	257 493	306 846	175 983	140 000	262 923	1 785 142

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Venezuela: Exportaciones hacia Chile
(Miles de dólares)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	1996-2004
Combustibles	66 297	46 679	68 628	68 845	85 367	40 474	34 930	1 265	35 381	447 866
Minerales, Petroq. e Ind conexas	29 237	23 973	37 092	40 981	22 468	38 759	31 426	23 925	26 653	274 514
Resto	57 374	40 049	34 446	6 089	3 890	112	306	27 292	21 281	190 839
Aluminio y sus manufacturas	20 344	11 686	9 616	3 665	6 298	10 369	14 353	3 871	4 677	84 879
Maquinaria y accesorios	1 697	3 438	3 631	2 599	1 739	2 425	2 847	2 330	2 966	23 672
Plastico y Caucho	10 666	12 529	13 194	14 606	12 675	11 267	11 799	1 272	2 755	90 763
Aceros y sus manufacturas	6 973	8 883	6 825	7 980	6 825	9 137	8 421	3 080	2 551	60 675
R. Agropecuario	840	1 385	3 012	2 317	2 620	1 577	1 230	2 860	2 370	18 211
Otros metales y sus manufacturas	1 088	1 093	1 331	1 362	1 296	2 165	759	1 436	2 258	12 788
Textil	3 012	3 728	5 817	4 925	4 888	4 210	3 918	2 443	1 143	34 084
Otros productos	6 281	4 974	2 765	1 783	1 104	1 397	966	743	808	20 821
Pesca y preparaciones	35	160	281	0	31	61	13	30	493	1 104
Otros transportes y sus partes	73	0	0	0	28	0	41	52	375	569
Vehiculos y sus partes	0	75	214	4 527	0	109	167	234	189	5 515
Madera y papel, y sus manif.	1 801	1 854	3 208	754	524	249	349	223	159	9 121
Confecciones	109	96	200	164	26	219	291	60	104	1 269
Cuero y Calzado	205	157	157	113	74	24	22	5	27	784
Cobre y sus manufacturas	0	7	8	2	73	92	73	0	19	274
Algodon	0	0	0	0	0	0	0	0	0	0
Leche y sus productos	0	0	0	0	0	0	0	0	0	0
Olgns Mntc	2	0	0	0	0	0	0	0	0	2
Total general	206 034	160 766	190 425	160 712	149 926	122 646	111 911	71 121	104 209	1 277 750

FUENTE: COMUNIDAD ANDINA, Secretaría General, Sistema Integrado de Comercio Exterior (SICEXT) Decisión 511 y Resolución 738.

Efecto de los Acuerdos de Complementación Económica para las exportaciones andinas.

Bolivia

Durante los períodos 1995-1997 y 2002-2004, se apreció una disminución de las exportaciones de Colombia, Ecuador, Perú y Venezuela hacia el mercado boliviano.

BOLIVIA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Colombia	Ecuador	Peru	Venezuela	Total	Distribución %
Minerales, Petroq. e Ind conexas	102	967	2472		3541	33,3
R. Agropecuario	1335	325	772	214	2646	24,9
Textil	281		939		1220	11,5
Plastico y Caucho	727	429			1156	10,9
Confecciones			1094		1094	10,3
Otros metales y sus manufacturas				399	399	3,8
Pesca y preparaciones			365		365	3,4
Cuero y Calzado	210				210	2,0
Desplazamiento de comercio	2 655	1 721	5 642	613	10 631	100,0
Total Importado 95-97	76 984	11 125	160 727	17 546	266 382	

Fuente: SICEXT

Las exportaciones del bloque andino hacia Bolivia se vieron disminuidas en 11 millones de dólares entre los períodos 1995-1997 y 2002-2004. Esta reducción de comercio significó el 4 por ciento del total comercializado con respecto al período inicial.

Considerando las disminuciones más significativas por rubro económico, el 33 por ciento de la pérdida de comercio se produjo en el sector de minerales; el 25 por ciento se concentró en el rubro de agropecuario; el rubro textil representó el 12 por ciento; plástico y caucho representó el 11 por ciento; el 10 por ciento fue representado por el rubro de confecciones.

Las exportaciones de Colombia hacia Bolivia disminuyeron en 3 millones de dólares (9 subpartidas Nandina). Esta reducción de comercio representó el 0,7 por ciento respecto al total exportado a Bolivia en el período inicial 1995-1997.

Las exportaciones de Ecuador hacia el mercado boliviano disminuyeron en 2 millones de comercio. Los rubros afectados son minerales, agropecuarios y plásticos y cauchos. Asimismo, esta baja significó el 0,2 por ciento del total importado desde Ecuador con respecto al período inicial (1995-1997).

Por su parte, Perú vio reducidas su exportaciones en 6 millones de dólares (fueron afectadas 12 subpartidas Nandina), lo que significó el 5 por ciento del total exportado hacia Bolivia en el período inicial (1995-1997).

En Venezuela se vieron afectadas solo 2 subpartidas Nandina las cuales representaron 613 mil dólares. Esta pérdida significó el 3,5 por ciento del comercio inicial.

Colombia

Durante los períodos 1995-1997 y 2002-2004, se apreció una disminución de las exportaciones de Ecuador, Perú y Venezuela hacia Colombia.

COLOMBIA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Ecuador	Peru	Venezuela	Perdida de Comercio	Distribución %
Plastico y Caucho			16462	16 462	23,1
R. Agropecuario	1368		12999	14 367	20,2
Pesca y preparaciones	950	11029	955	12 934	18,2
Minerales, Petroq. e Ind conexas	3665		6891	10 556	14,8
Otros productos			6815	6 815	9,6
Madera y papel, y sus manuf.	1264		1296	2 560	3,6
Acero y sus manufacturas	1761		718	2 479	3,5
Confecciones	2167			2 167	3,0
Textil	1150			1 150	1,6
Maquinaria y accesorios	856			856	1,2
Cobre y sus manufacturas			507	507	0,7
Leche y sus productos			384	384	0,5
Total Desplazamineto	13 181	11 029	47 027	71 237	100,0
Total Importaciones 95-97	862 762	356 146	3 311 761	4 738 664	

Fuente: SICEXT

La disminución de las exportaciones del bloque andino a Colombia se vio reflejada en 38 partidas Nandina. Entre los períodos 1995-1997 y 2002-2004 el comercio disminuyó en 71 millones de dólares. Esta disminución de comercio representó el 1,5 por ciento del total comercializado en el período inicial.

Considerando las disminuciones más significativas en la reducción del comercio; el 23 por ciento se concentró en el sector de Plástico y caucho; el 20 por ciento en el sector agropecuario; el 18 por ciento en pesca y preparaciones; el 15 por ciento en minerales; el 10 por ciento en otros productos.

Ecuador disminuyó sus exportaciones en 13 millones de dólares (13 subpartidas Nandina). Esta reducción del comercio representó el 1,5 por ciento respecto al total exportado a Colombia en el período inicial.

Las exportaciones de Perú en el rubro de pesca y preparaciones disminuyeron en 11 millones de dólares entre los períodos 1995-1997 y 2002-2004. Este disminución de comercio significó el 3 por ciento del total exportado al mercado colombiano en el período inicial (1995-1997).

La disminución de las exportaciones de Venezuela se da en 29 subpartidas Nandina, disminuyendo en 47 millones de dólares. La reducción de comercio significó el 1,4 por ciento de sus exportaciones iniciales hacia Colombia.

Ecuador

Las exportaciones del bloque andino hacia Ecuador se vieron reducidas en 41 millones de dólares. Esta disminución de comercio significó el 2,3 por ciento del total comercializado en el período inicial (1995-1997).

ECUADOR: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Colombia	Peru	Venezuela	Total	Distribución %
Plastico y Caucho	6 594		4 808	11 402	27,9
Minerales, Petroq. e Ind conexas	1 953	3 330	5 837	11 120	27,2
Otros productos	1 486		5 683	7 169	17,6
Madera y papel, y sus manuf.	4 702			4 702	11,5
Textil	769		986	1 755	4,3
Leche y sus productos	1 419			1 419	3,5
Acero y sus manufacturas	1 119			1 119	2,7
R. Agropecuario	734	335		1 069	2,6
Cobre y sus manufacturas		780		780	1,9
Maquinaria y accesorios			171	171	0,4
Aluminio y sus manufacturas	111			111	0,3
Total Desplazamiento	18 887	4 445	17 485	40 817	100,0
Total Importaciones 95-97	1 133 751	114 827	514 498	1 772 595	

Fuente: SICEXT

Considerando las disminuciones mas significativas por rubro económico, el 28 por ciento del total de la reducción de comercio estuvo concentrado en plástico y caucho; el 27 por ciento en minerales. El rubro otros productos concentró el 18 por ciento; madera y papel representó el 12 por ciento; leche y sus productos representó el 4 por ciento.

Perú disminuyó sus exportaciones en 5 subpartidas Nandina que representaron una reducción de 4 millones de dólares. Este comercio significó 4 por ciento del total del comercio del período inicial 1995-1997.

Por su parte, las exportaciones de Venezuela disminuyeron en 17 millones de dólares (11 subpartidas Nandina) lo que significó el 3 por ciento del total comercializado con respecto al período inicial.

En el caso de Colombia, las ventas hacia Ecuador se vieron disminuidas en 19 millones de dólares y significó el 1,7 por ciento del comercio con respecto al período inicial.

Perú

Durante los períodos 1995-1997 y 2002-2004, se apreció una disminución en las exportaciones de Bolivia, Colombia; Ecuador y Venezuela.

PERU: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Bolivia	Colombia	Ecuador	Venezuela	Total	Distribucion %
Plastico y Caucho		879	5 390	20 232	26 501	35,3
Madera y papel, y sus manif.	1 474	2 038	128	21 052	24 692	32,9
Otros productos		131		8 630	8 761	11,7
Minerales, Petroq. e Ind conexas		4 156	364	2 026	6 546	8,7
R. Agropecuario		543	5 394	354	6 291	8,4
Olgns Mrgn				977	977	1,3
Maquinaria y accesorios		847			847	1,1
Confecciones			244		244	0,3
Olgns AR	199				199	0,3
Desplazamieto de comercio	1 673	8 594	11 520	53 271	75 058	100,0
Total Importado 95-97	368 204	844 492	120 069	630 722	1 963 487	

Fuente: SICEXT

Las exportaciones del bloque andino hacia el Perú se vieron disminuidas en 75 millones de dólares entre los períodos 1995-1997 y 2002-2004. Esta reducción de comercio significó el 3,8 por ciento del total comercializado en el período inicial 1995-1997.

Dentro de la reducción en las exportaciones de los países de la Comunidad Andina hacia Perú, el rubro plástico y caucho representó el 35 por ciento; madera y papel representó el 33 por ciento, otros productos representó el 12 por ciento, el rubro de minerales representó el 9 por ciento, el rubro de agropecuario el 8 por ciento.

Perú: Distribución de la pérdida de comercio
1995-1997 y 2002-2004

Las exportaciones de Ecuador hacia Perú se vieron disminuidas en 6 subpartidas Nandina por un monto de 12 millones de dólares; esta reducción de comercio significó el 10 por ciento de las exportaciones iniciales (1995-1997).

Venezuela disminuyó sus exportaciones en 11 subpartidas Nandina que significó el 8,4 por ciento de sus exportaciones a Perú con respecto al período inicial.

Por su parte, Colombia registró una disminución de sus exportaciones en 9 millones de dólares, representando el 1 por ciento del total comercializado en el período inicial.

En el caso de Bolivia se apreció un efecto menor en las exportaciones de Madera y papel y oleaginosas.

Venezuela

Durante los períodos 1995-1997 y 2002-2004, se apreció una reducción en las exportaciones de Colombia, Ecuador y Perú hacia Venezuela. No se apreció disminución de comercio en Bolivia.

VENEZUELA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Colombia	Ecuador	Peru	Total	Distribución %
Cobre y sus manufacturas			22 556	22 556	49,9
Plastico y Caucho	4 637			4 637	10,3
Maquinaria y accesorios	3 574			3 574	7,9
Minerales, Petroq. e Ind conexas	3 461			3 461	7,7
Olgns Mrgrn	2 752			2 752	6,1
Textil	2 131			2 131	4,7
R. Agropecuario	1 237	421	421	2 079	4,6
Otros metales y sus manufacturas	1 921			1 921	4,2
Otros productos	1 479			1 479	3,3
Pesca y preparaciones			533	533	1,2
Madera y papel, y sus manuf.		109		109	0,2
Total Desplazamiento	21 192	530	23 510	45 232	100,0
Total Importaciones 95-97	2 016 384	79 615	351 033	2 447 321	

Fuente: SICEXT

La disminución de las exportaciones del bloque andino a Venezuela se vio afectada en 23 subpartidas Nandina. Esta reducción de comercio alcanzó un monto de 45 millones de dólares, el cual significó el 1,8 por ciento del total comercializado en el período inicial.

Venezuela: Distribución de la pérdida de comercio 1995-1997 y 2002-2004

Analizando los cambios de orientación de comercio más significativos por rubro económico, se observa que el 50 por ciento se originó en el rubro de cobre y manufacturas; el 10 por ciento en plástico y caucho; el 8 por ciento en

maquinarias y accesorios; el 7,7 por ciento en minerales; el 6 por ciento en oleaginosas; el 5 por ciento en textiles.

Colombia disminuyó sus exportaciones en 21 millones de dólares y esta disminución significó el 1,1 por ciento del total comercializado durante el período inicial 1995-1997.

Las exportaciones de Perú disminuyeron en tres subpartidas Nandina en los rubros de agropecuario, cobre y sus manufacturas y pesca y preparaciones. Estas subpartidas representaron el 7 por ciento de las exportaciones hacia Venezuela durante el período inicial.

En el caso de Ecuador se apreció una disminución de sus exportaciones en 530 mil dólares. En términos relativos, esta disminución significó el 0,7 por ciento del comercio en el período inicial.

COLOMBIA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Ecuador			Peru			Venezuela			Total		
	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/
Plastico y Caucho							4	16462	0,5	4	16 462	0,3
Pesca y preparaciones	1	950	0,1	2	11029	3,1	1	955	0,0	4	12 934	0,3
R. Agropecuario	2	1368	0,2				5	12999	0,4	6	14 367	0,3
Minerales, Petroq. e Ind conexas	3	3665	0,4				8	6891	0,2	8	10 556	0,2
Madera y papel, y sus manuf.	1	1264	0,1				3	1296	0,0	4	2 560	0,1
Leche y sus productos							2	384	0,0	1	384	0,0
Otros productos							3	6815	0,2	3	6 815	0,1
Acero y sus manufacturas	2	1761	0,2				2	718	0,0	3	2 479	0,1
Cobre y sus manufacturas							1	507	0,0	1	507	0,0
Confecciones	1	2167	0,3							1	2 167	0,0
Maquinaria y accesorios	2	856	0,1							2	856	0,0
Textil	1	1150	0,1							1	1 150	0,0
Total Desplazamineto	13	13 181	1,5	2	11 029	3,1	29	47 027	1,4	38	71 237	1,5
Total Importaciones 95-97		862 762			356 146			3 311 761			4 738 664	

1/ La variacion porcentual de la perdida del comercio entre los periodos 95-97 y 2002-2004 con respecto al total de importaciones representativo al 90 por ciento del primer periodo (95-97)

VENEZUELA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004

MILES DE DOLARES

	Colombia			Ecuador			Peru			Total		
	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/
Textil	2	2 131	0,1							2	2 131	0,1
Cobre y sus manufacturas							1	22 556	6,4	1	22 556	0,9
Plastico y Caucho	5	4 637	0,2							5	4 637	0,2
R. Agropecuario	2	1 237	0,1	1	421		1	421	0,1	3	2 079	0,1
Maquinaria y accesorios	3	3 574	0,2							3	3 574	0,1
Minerales, Petroq. e Ind conexas	2	3 461	0,2							2	3 461	0,1
Olgns Mrgn	1	2 752	0,1							1	2 752	0,1
Otros productos	2	1 479	0,1							2	1 479	0,1
Madera y papel, y sus manuf.				1	109					1	109	0,0
Otros metales y sus manufacturas	2	1 921	0,1							2	1 921	0,1
Pesca y preparaciones							1	533	0,2	1	533	0,0
Total Desplazamneto	17	21 192	1,1	2	530	0,7	3	23 510	6,7	23	45 232	1,8
Total Importaciones 95-97		2 016 384			79 615			351 033			2 447 321	

1/ La variacion porcentual de la perdida del comercio entre los periodos 95-97 y 2002-2004 con respecto al total de importaciones representativo al 90 por ciento del primer periodo (95-97)

Fuente: SICEXT

PERU: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Bolivia			Colombia			Ecuador			Venezuela			Total		
	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/
Plastico y Caucho				2	879	0,1	2	5390	4,5	2	20232	3,2	5	26 501	1,3
Minerales, Petroq. e Ind conexas				4	4156	0,5	1	364	0,3	4	2026	0,3	7	6 546	0,3
Madera y papel, y sus manuf.	1	1474	0,4	1	2038	0,2	1	128	0,1	1	21052	3,3	3	24 692	1,3
Otros productos				1	131	0,0				2	8630	1,4	3	8 761	0,4
Olgns AR	1	199	0,1										1	199	0,0
R. Agropecuario				1	543	0,1	1	5394	4,5	1	354	0,1	3	6 291	0,3
Maquinaria y accesorios				1	847	0,1							1	847	0,0
Olgns Mrgn										1	977	0,2	1	977	0,0
Confecciones							1	244	0,2				1	244	0,0
Desplazamineto de comercio	2	1 673	0,5	10	8 594	1,0	6	11 520	9,6	11	53 271	8,4	25	75 058	3,8
Total Importado 95-97	368 204			844 492			120 069			630 722			1 963 487		

1/ La variacion porcentual de la perdida del comercio entre los periodos 95-97 y 2002-2004 con respecto al total de importaciones representativo al 90 por ciento del primer periodo (95-97)

Fuente: SICEXT

ECUADOR: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Colombia			Peru			Venezuela			Total		
	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/
Minerales, Petroq. e Ind conexas	5	1 953	0,2	3	3 330	2,9	4	5 837	1,1	11	11 120	0,6
Otros productos	2	1 486	0,1				3	5 683	1,1	5	7 169	0,4
Plastico y Caucho	4	6 594	0,6				2	4 808	0,9	6	11 402	0,6
R. Agropecuario	2	734	0,1	1	335	0,3				3	1 069	0,1
Madera y papel, y sus manuf.	1	4 702	0,4							1	4 702	0,3
Acero y sus manufacturas	3	1 119	0,1							3	1 119	0,1
Textil	1	769	0,1				1	986	0,2	1	1 755	0,1
Maquinaria y accesorios							1	171	0,0	1	171	0,0
Leche y sus productos	1	1 419	0,1							1	1 419	0,1
Cobre y sus manufacturas				1	780	0,7				1	780	0,0
Aluminio y sus manufacturas	1	111	0,0							1	111	0,0
Total Desplazamiento	20	18 887	1,7	5	4 445	3,9	11	17 485	3,4	34	40 817	2,3
Total Importaciones 95-97		1 133 751			114 827			514 498			1 772 595	

1/ La variación porcentual de la pérdida del comercio entre los periodos 95-97 y 2002-2004 con respecto al total de importaciones representativo al 90 por ciento del primer periodo (95-97)

Fuente: SICEXT

BOLIVIA: PERDIDA DEL COMERCIO ANDINO ENTRE PERIODOS 1995-1997 Y 2002-2004
MILES DE DOLARES

	Colombia			Ecuador			Peru			Venezuela			Total		
	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/	No. Nandinas afectadas	Perdida de Comercio	Porc % 1/
Minerales, Petroq. e Ind conexas	1	102	0,1	4	967	8,7	5	2472	1,5				9	3541	1,3
R. Agropecuario	3	1335	1,7	1	325	2,9	3	772	0,5	1	214	1,2	8	2646	1,0
Textil	2	281	0,4				2	939	0,6				4	1220	0,5
Plastico y Caucho	2	727	0,9	1	429	3,9							3	1156	0,4
Confecciones							1	1094	0,7				1	1094	0,4
Otros metales y sus manufacturas										1	399	2,3	1	399	0,1
Pesca y preparaciones							1	365	0,2				1	365	0,1
Cuero y Calzado	1	210											1	210	0,1
Perdida de Comercio	9	2 655	0,7	6	1 721	0,2	12	5 642	4,7	2	613	3,5	28	10 631	4,0
Total Importado 95-97		76 984			11 125			160 727			17 546			266 382	

1/ La variación porcentual de la pérdida del comercio entre los periodos 95-97 y 2002-2004 con respecto al total de importaciones representativo al 90 por ciento del primer periodo (95-97)

Fuente: SICEXT

ANEXO V

**ACUERDO DE COMPLEMENTACIÓN ECONÓMICA PERU - MERCOSUR
(ACE No.58)**

El presente estudio tiene por finalidad identificar el grado de sensibilidad del comercio intrasubregional andino frente a una liberación comercial con los países miembros del MERCOSUR en el marco del Acuerdo de Complementación Económica ACE 58 (Perú-Mercosur).

Se considera como base de análisis el efecto de las liberalizaciones para cada uno de los 5 países andinos tomados por separado, considerando las implicaciones en el comercio comunitario del ACE, partiendo de la estructura arancelaria vigente, los flujos comerciales andinos, su composición, participación y dinámica respecto del mundo y de Mercosur.

EFFECTOS DE LA APLICACIÓN DEL ACE 58: ENTRE PERÚ Y MERCOSUR

El Acuerdo de Complementación Económica (ACE 58) firmado entre Perú y los Estados partes del MERCOSUR, entre otros importantes objetivos, busca facilitar el establecimiento de una zona de libre comercio entre las partes contratantes, mediante la expansión y diversificación del intercambio comercial, la eliminación de las restricciones arancelarias y de las no arancelarias que afectan el comercio recíproco.

El establecimiento de la zona de libre comercio tendrá un efecto en el comercio existente entre Perú y sus socios de la Comunidad Andina que dependerá de la importancia relativa que tenga el comercio subregional con Perú respecto del comercio procedente del Mercosur y del ritmo de desgravación. Se buscará, con base en los criterios definidos en la metodología, identificar para cada socio andino el producto o productos con sensibilidad alta, media o baja, dada la liberalización comercial resultante de la aplicación del Acuerdo de Complementación Económica (ACE) No. 58. En esta sección se analizará de manera más amplia los productos con sensibilidad alta y media.

1.1.- Perú: comercio intracomunitario sensible:

Según se aprecia en el siguiente cuadro, durante el período 1996 - 2004, los montos de importación de origen Boliviano y Ecuatoriano con alta sensibilidad son mayores a los de origen Colombiano y Venezolano. Esta situación es inversa en el caso de los montos de importación para productos de sensibilidad media.

Sumados los dos tipos de sensibilidad, es decir, media y alta, se encuentra que el 51% del valor acumulado de las importaciones peruanas con esa sensibilidad conjunta se originan en Colombia, y un 22% en Venezuela.

**PERU: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES
(Acumulados 1996-2004)
En miles de dólares**

	Sensibilidad Alta (1)	Sensibilidad Media (2)	Sensibilidad Baja	(1) + (2)	(1) + (2) (%)
Bolivia	126.516	409.318	225.303	535.834	14
Colombia	1.973	1.928.394	745.047	1.930.367	51
Ecuador	58.464	430.769	91.572	489.233	13
Venezuela	7.576	803.314	595.093	810.890	22
CAN	194.529	3.571.795	1.657.015	3.766.324	100

Fuente: Secretaría General de la Comunidad Andina.

**PERU: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES
(Acumulados 1996-2004)
En Porcentajes**

	Sensibilidad Alta	Sensibilidad Media	Sensibilidad Baja
Bolivia	65	11	14
Colombia	1	54	45
Ecuador	30	12	6
Venezuela	4	22	36
CAN	100	100	100

Fuente: Secretaría General de la Comunidad Andina.

En términos de subpartidas, el número de productos con sensibilidad alta suman 11 subpartidas, mientras que los que registran sensibilidad media corresponden a 292. De estas últimas, la mayor parte de bienes corresponde a las importaciones peruanas provenientes de Colombia (125 subpartidas).

**PERU: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES
(Acumulados 1996-2004)
Número de subpartidas Nandina**

	Sensibilidad Alta	Sensibilidad Media
Bolivia	6,0	37,0
Colombia	1,0	125,0
Ecuador	3,0	85,0
Venezuela	1,0	47,0

Fuente: Secretaría General de la Comunidad Andina.

La subpartida de Colombia con sensibilidad alta, se refiere a la Nandina 17019100 *Azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido, aromatizados o coloreados*. En el caso de Venezuela se refiere a la Nandina 20071000 *Preparaciones homogeneizadas de frutos*.

1.2.- Perú: comercio intracomunitario con sensibilidad alta:

Las importaciones peruanas con sensibilidad alta son principalmente de origen boliviano. Estas representaron el 65 % del total.

El 63% de valor de las importaciones peruanas con sensibilidad alta corresponde a productos del sector agropecuario, el 16% está representado por productos del sector Minería Petroquímica e Industrias Conexas, y el 10% pertenecen al sector Acero y sus manufacturas y a cuero y calzado.

1.3.- Productos con sensibilidad alta por País Miembro:

1.3.1.- Bolivia:

Según el quinto criterio utilizado en la metodología para determinar el grado de sensibilidad de los productos, una mayor concentración de las exportaciones del país afectado en el país que libera implicará una mayor sensibilidad del producto. Según este criterio, los resultados obtenidos para Bolivia muestran que durante el período 1996-2004 los productos con sensibilidad alta fueron exportados en su mayor parte a Perú que a los otros países andinos.

EXPORTACIONES DE BOLIVIA AL PERU, CON SENSIBILIDAD ALTA
(Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004
Agropecuario										
12081000	Harina de frijoles (porotos, habas, fréjoles) de	8062	8863	14326	5624	5927	10437	12951	12283	12960
	Export. al Perú / Export. al Mundo (%)	44,4%	64,6%	95,8%	40,1%	14,7%	76,9%	79,4%	84,3%	84,3%
	Export. al Perú / Export a la CAN (%)	47,9%	69,8%	100,0%	40,1%	14,8%	81,7%	84,1%	100,0%	99,8%
02071200	Carne de gallo o gallina, sin trocear,	2631	2524	2130	834	112	0	0	10	34
	Export. al Perú / Export. al Mundo (%)	100,0%	100,0%	98,9%	100,0%	100,0%			100,0%	100,0%
	Export. al Perú / Export a la CAN (%)	100,0%	100,0%	100,0%	100,0%	100,0%	0,0%		100,0%	100,0%
04029190	Demás leche y nata (crema) sin azucarar ni	0	0	0	0	0	699	1948	108	0
	Export. al Perú / Export. al Mundo (%)						100,0%	100,0%	100,0%	
	Export. al Perú / Export a la CAN (%)						100,0%	100,0%	100,0%	
04070090	Demás huevos de aves con cáscara, fresco,	474	164	493	528	95	71	54	20	49
	Export. al Perú / Export. al Mundo (%)	100,0%								
	Export. al Perú / Export a la CAN (%)	100,0%								
Cueros y Calzado										
41090000	Cueros y pieles barnizados o revestidos;	2593	1581	2114	1145	698	1040	891	487	431
	Export. al Perú / Export. al Mundo (%)	91,1%	87,2%	95,9%	91,9%	96,8%	96,5%	100,0%	87,1%	70,2%
	Export. al Perú / Export a la CAN (%)	100,0%								
Textiles y Confecciones										
63053900	Sacos (bolsas) y talegas, para envasar, de las demás materias textiles sintéticas o artificiales	32	10	130	318	307	319	170	166	227
	Export. al Perú / Export. al Mundo (%)	66,7%	11,2%	99,2%	99,7%	97,8%	100,0%	100,0%	100,0%	89,7%
	Export. al Perú / Export a la CAN (%)	100,0%								

Fuente: Secretaría General de la Comunidad Andina.

El cuadro siguiente muestra el cronograma de desgravación que aplicará Perú, al ejecutar el ACE 58, a productos calificados con sensibilidad alta para Bolivia.

El literal A, indica que Perú otorgará una desgravación inmediata al producto representado por la subpartida nandina 12081000, proveniente de Uruguay. Al respecto, se puede afirmar que esta desgravación inmediata no afectará las exportaciones bolivianas a Perú, porque no existen registros que indiquen que Uruguay exporta a Perú este producto.

DESAGRAVACIONES DE PERU AL MERCOSUR PARA PRODUCTOS CON SENSIBILIDAD ALTA CON RESPECTO A BOLIVIA

Nandina	Descripción	Países			
		Argentina	Brasil	Paraguay	Uruguay
02071200	Carne de gallo o gallina, sin trocear, congelados	D2	D2	D6	D8
04029190	Demás leche y nata (crema) sin azucarar ni edulcorar de otro modo	D2	D2	D6	D8
04070090	Demás huevos de aves con cáscara, fresco, conservados o cocidos	D2	D2	D6	D8
12081000	Harina de frijoles (porotos, habas, fréjoles) de soja (soya)	B2	B2	B4	A
41090000	Cueros y pieles barnizados o revestidos; cueros y pieles metalizados	B2	B2	B4	B6
63053900	Sacos (bolsas) y talegas, para envasar, de las demás materias textiles sintéticas o artificiales	D1	D1	D5	D7

Fuente: Acuerdo de Complementación Económica N° 58

Por otro lado, como se aprecia en el cuadro siguiente los montos poco significativos de las exportaciones totales de los países del MERCOSUR nos permite concluir que el potencial exportador de los países del MERCOSUR, respecto de este producto no representaría una amenaza para el mercado andino.

Nandina 12081000
Exportaciones Totales, de Países del MERCOSUR
(Miles USD)

	2002	2003	2004
Argentina	10	13	29
Brasil	94	146	73
Paraguay	326	0	0
Uruguay	0	0	0

Fuente: Secretaría General de la ALADI

Al aplicar el ACE 58, Perú otorgará a Argentina y a Brasil una desgravación del 100%, por la subpartida 02071200 a partir del 01 de enero del año 2019; a pesar que el período para la desgravación total es de 15 años, existe evidencia estadística que las exportaciones bolivianas a Perú podrían verse afectadas por las importaciones de origen Argentino y Brasileño principalmente.

Durante el período 1996-2004 Perú importó de Bolivia, la subpartida en mención por un valor promedio anual equivalente a 964 miles de dólares, en el año 2004 sus importaciones sólo alcanzaron la cifra de 36 miles de dólares, mientras que ese mismo año Perú registró importaciones provenientes de Argentina y de Brasil por un valor de 98 y 1,459 miles de dólares, respectivamente.

La tendencia de las importaciones peruanas provenientes de Brasil, exceptuando el año 2001 ha sido de crecimiento sostenido, alcanzando un promedio anual de 424.6 miles de dólares.

SUBPARTIDA NANDINA 02071200: IMPORTACIONES DE PERU DESDE EL MERCOSUR
(Miles USD)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	Promedio 200-2004
Argentina	0	0	0	0	36	0	275	117	98	105,2
Brasil	0	0	0	0	52	0	103	509	1459	424,6
Paraguay	0	0	0	0	0	0	0	0	0	0
Uruguay	0	0	0	0	0	0	0	0	0	0

Fuente: Secretaría General de la Comunidad Andina.

Otro factor que indicaría que sí se afectarían las exportaciones bolivianas de este producto a Perú, es el potencial del mercado exportador de Argentina y principalmente de Brasil, como lo muestra el crecimiento sostenido de las exportaciones totales de estos países.

Nandina 02071200
Exportaciones Totales, de Países del MERCOSUR
(Miles USD)

	2002	2003	2004
Argentina	2,800	11,475	20,904
Brasil	453,709	617,272	801,740
Paraguay	0	21	727
Uruguay	716	0	0

Fuente: Secretaría General de la ALADI

1.3.2.- Colombia:

El *Azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido, aromatizados o coloreados*, constituye el producto con sensibilidad alta para Colombia (17019100).

Sin embargo, si bien durante el período 1998-2000 las exportaciones colombianas de dicho producto fueron destinadas principalmente a Perú, en el año 2001 Colombia realizó exportaciones de este mismo producto a otros países de la CAN, llegando a representar las exportaciones colombianas a Perú el 16% de las exportaciones colombianas a la CAN.

Por otro lado, durante el período 2002-2004, no se han registrado exportaciones colombianas de *azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido, aromatizados o coloreados* (NANDINA_17019100) a Perú.

Esta tendencia se debe a que la producción de azúcar peruana ha tenido una tendencia creciente a partir de 1999, además Perú ha dejado de importar ese tipo de azúcar, y en su lugar está importando *azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido, sin aromatizar o colorear* (Nandina 17019900), como se verá más adelante cuando se analice los productos con sensibilidad media de Ecuador.

PERÚ: PRODUCCION DE AZUCAR (t)

1995	1996	1997	1998	1999	2000	2001	2002	2003*	2004*
641.257	607.570	674.333	449.582	603.088	724.096	759.935	877.588	958.808	747.571

* Información Preliminar

Fuente : Empresas azucareras

Elaboración : MINAG - DGIA.

Por el análisis anterior, podemos descartar este producto como altamente sensible para Colombia ante la aplicación del ACE 58.

EXPORTACIONES DE COLOMBIA AL PERU, CON SENSIBILIDAD ALTA (Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004
Agropecuario										
17019100	Azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido	0	0	230	1002	554	6	0	0	0
	Export. al Perú / Export a la CAN			100,0%	100,0%	98,2%	16,2%			
	Export. al Perú / Export. al Mundo			100,0%	100,0%	98,1%	14,3%			

Fuente: Secretaría General de la Comunidad Andina.

1.3.3.- Ecuador:

La tabla muestra, los tres productos que presentan una alta sensibilidad para Ecuador, ante la liberalización del comercio Perú-Mercosur.

De estos productos, el representado por la subpartida Nandina 34022000, *Preparaciones tensoactivas para lavar y de limpieza...* aparece como el más altamente sensible y durante varios años del período 1996-2004 ha sido exportado principalmente a Perú respecto de los otros países de la CAN y del mundo. En este último caso, las exportaciones al Perú representaron el 71% respecto a las del resto del mundo, siendo por tanto un mercado que genera una significativa dependencia para las exportaciones de Ecuador de este bien.

Por otra parte, el Perú es un mercado importante para las exportaciones ecuatorianas de la subpartida 73102100 *Cajas para cerrar por cerradura o rebordeado*, mercado que representó el 52% de las exportaciones Ecuatorianas a la CAN en el año 2004.

El tercer producto que presenta una alta sensibilidad para Ecuador en el mercado del Perú corresponde a la subpartida 64019200 *Calzado impermeable y parte superior de caucho*. Ecuador exporta también este producto a otros países de la CAN (las exportaciones ecuatorianas a Perú representaron en promedio durante el período de análisis el 14% de las exportaciones ecuatorianas a la CAN).

EXPORTACIONES DE ECUADOR AL PERU, CON SENSIBILIDAD ALTA
(Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004
Min. Petroq. e Ind Conexas										
34022000	Preparaciones tensoactivas, para lavar y de limpieza, aunque	1408	1643	990	711	644	1126	1824	10519	8148
	Export. al Perú / Export a la CAN	88,4%	77,1%	26,6%	17,3%	23,8%	29,0%	69,8%	87,1%	77,5%
	Export. al Perú / Export. al Mundo	58,9%	75,0%	26,2%	17,3%	23,8%	28,6%	66,7%	87,1%	71,1%
Cuero y calzado										
64019200	Calzado impermeable y parte superior (corte) de caucho, o de plástico sin uniones por costura,	411	389	391	624	795	720	1748	924	1257
	Export. al Perú / Export a la CAN	13,0%	14,1%	10,5%	14,4%	11,5%	11,6%	18,7%	11,6%	23,6%
	Export. al Perú / Export. al Mundo	13,0%	13,6%	10,4%	14,1%	11,5%	11,5%	18,6%	11,6%	20,1%
Acero y sus manufacturas										
73102100	Cajas para cerrar por cerradura o rebordeado, de capacidad	0	0	0	430	706	25	1518	5185	1803
	Export. al Perú / Export a la CAN				77,2%	30,9%	0,8%	43,0%	73,1%	52,2%
	Export. al Perú / Export. al Mundo				77,20%	30,54%	0,82%	42,68%	72,18%	42,68%

Fuente: Secretaría General de la Comunidad Andina.

El cuadro siguiente muestra el cronograma de desgravación que otorgará Perú al MERCOSUR, en productos con sensibilidad alta para Ecuador.

DESAGRAVACIONES DE PERU AL MERCOSUR PARA PRODUCTOS CON SENSIBILIDAD ALTA CON RESPECTO A ECUADOR

Nandina	Descripción	Países			
		Argentina	Brasil	Paraguay	Uruguay
34022000	Preparaciones tensoactivas, para lavar y de limpieza, aunque contengan jabón, excepto de la partida 34.01, acondicionadas para la venta al por menor	B2	B2	B4	B6
64019200	Calzado impermeable y parte superior (corte) de caucho, o de plástico sin uniones por costura, remaches, clavos, tornillos, espigas, que cubran el tobillo sin cubrir la rodilla	D1	D1	D5	D7
73102100	Cajas para cerrar por cerradura o rebordeado, de capacidad inferior a 50 l, de fundición, hierro o acero	B2	B2	B4	B6

Como se aprecia en la tabla siguiente, Perú ha registrado importaciones provenientes de Brasil y principalmente de Argentina, de la subpartida nandina 34022000.

SUBPARTIDA NANDINA 34022000: IMPORTACIONES DE PERU DESDE EL MERCOSUR
(Miles de USD)

País	1996	1997	1998	1999	2000	2001	2002	2003	2004	Promedio 1996-2004
Argentina	68	0	128	68	34	183	61	57	3020	402
Brasil	0	29	27	0	9	1	7	12	28	13
Paraguay	0	0	0	0	0	0	0	0	0	0
Uruguay	0	0	0	0	0	0	0	0	0	0

Fuente: Secretaría General de la Comunidad Andina

Perú aplicará el programa de liberación B2 a Argentina y Brasil, por dicho producto, esto implica que a partir del 01 de enero del año 2014 otorgará una desgravación total por dicho producto a los países señalados.

Durante el período 1996-2004, Perú ha importado de Ecuador este producto por un valor promedio anual de 3,359 dólares, y en el año 2004 un monto equivalente a 8,435 dólares.

En el mismo período, Perú ha importado de Argentina dicho producto por un valor promedio anual de 402 miles de dólares, si bien la tendencia de estas importaciones ha sido estable hasta el año 2003, en el año 2004 creció de manera importante hasta alcanzar un valor de 3,020 miles de dólares.

Por otro lado es de resaltar que las exportaciones totales de Argentina y Brasil, han tenido una tendencia creciente, como lo muestra el cuadro siguiente.

Por el potencial exportador que tienen Argentina y Brasil respecto a este producto y de continuar creciendo las importaciones peruanas provenientes de Argentina en las proporciones que ha crecido en el año 2004, existe una alta probabilidad de que la aplicación del ACE 58 afecte las exportaciones ecuatorianas a Perú de este producto.

Nandina 34022000
Exportaciones Totales, de Países del MERCOSUR
(Miles USD)

	2002	2003	2004
Argentina	15,192	19,637	30,916
Brasil	15,851	21,349	26,498
Paraguay	3	5	20
Uruguay	875	495	545

Fuente: Secretaría General de la ALADI

1.3.3.- Venezuela:

El producto representado por la subpartida Nandina 20071000, *Preparaciones homogenizadas, de frutos*, registra una alta sensibilidad ante la aplicación del ACE 58. Las

cifras porcentuales de las exportaciones venezolanas a Perú respecto de las exportaciones venezolanas a la CAN nos permite afirmar que el comercio de este producto también podría verse afectado ante una liberalización arancelaria celebrada por otro país andino, porque Venezuela durante el período de análisis exportó este producto también a otros países de la CAN y en montos superiores a los exportados a Perú (en promedio las exportaciones venezolanas a Perú representaron el 29% de sus exportaciones totales a la CAN).

EXPORTACIONES DE VENEZUELA AL PERU, CON SENSIBILIDAD ALTA

(Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004
Agropecuario										
20071000	Preparaciones homogeneizadas, de frutos	633	520	666	701	829	845	955	1029	721
Export. al Perú / Export. al Mundo (%)		23.9%	15.4%	12.2%	11.1%	10.5%	8.5%	9.8%	14.1%	10.0%
Export. al Perú / Export. a la CAN (%)		48.0%	28.7%	22.8%	23.7%	23.7%	22.5%	32.6%	41.2%	18.8%
Export. a la CAN / Export. a la Mundo (%)		49.7%	53.6%	53.3%	46.8%	44.3%	37.7%	30.0%	34.3%	53.3%

Fuente: Secretaría General de la Comunidad Andina.

1.5.- Perú: comercio intracomunitario con sensibilidad media:

Durante el período 1996-2004, el 55% del valor total de las importaciones peruanas intracomunitarias con sensibilidad media fueron de origen colombiano, y el 22% de origen venezolano.

El gráfico siguiente muestra la composición sectorial de las importaciones intracomunitarias peruanas más resaltantes en términos de valor.

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA,
SEGÚN SECTORES
(ACUMULADO 1996-2004)
(%)

El cuadro siguiente muestra una distribución porcentual de las importaciones intracomunitarias peruanas, durante el período 1996-2004.

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA, SEGÚN SECTORES
(Acumulado 1996-2004)
(%)

	BOLIVIA	COLOMBIA	ECUADOR	VENEZUELA	Total
Agropecuario	28,3	55,7	15,4	0,6	100,0
Pesca	3,4	0,4	96,2		100,0
Minería y Petroquímica e industrias conexas	6,5	54,4	10,1	28,9	100,0
Acero y sus Manufacturas	1,5	8,4	11,4	78,7	100,0
Aluminio y sus Manufacturas		21,8		78,2	100,0
Cobre y sus manufacturas		71,9	28,1		100,0
Cuero y Calzado		100,0			100,0
Plástico y Caucho	0,8	86,8	12,5		100,0
Petróleo y derivados		80,6	0,0	19,4	100,0
Madera y Papel	4,1	61,2	23,2	11,4	100,0
Textiles y Confecciones	46,2	47,6	6,2		100,0
Maquinaria y accesorio	1,9	70,8	13,5	13,9	100,0
Otros productos	14,7	68,4	13,7	3,2	100,0
Otros metales y sus productos		54,6	9,8	35,7	100,0
Vehículos y sus partes		100,0			100,0

Fuente: Secretaría General de la Comunidad Andina.

El cuadro siguiente a manera de resumen nos permite destacar para cada País Miembro los sectores con sensibilidad media de mayor importancia.

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA, SEGÚN SECTOR PAIS
(Acumulado 1996-2004)
(%)

	BOLIVIA	COLOMBIA	ECUADOR	VENEZUELA
Agropecuario	49,1	20,5	25,4	0,5
Pesca	0,3	0,0	8,4	0,0
Minería y Petroquímica e industrias conexas	11,1	19,6	16,3	25,1
Acero y sus Manufacturas	1,7	2,0	12,4	46,1
Aluminio y sus Manufacturas	0,0	1,4	0,0	11,9
Cobre y sus manufacturas	0,0	0,4	0,7	0,0
Cuero y Calzado	0,0	0,2	0,0	0,0
Plástico y Caucho	0,7	17,7	11,4	0,0
Petróleo y derivados	0,0	14,2	0,0	8,2
Madera y Papel	2,6	8,0	13,7	3,6
Textiles y Confecciones	30,3	6,6	3,9	0,0
Maquinaria y accesorio	0,5	4,1	3,5	1,9
Otros productos	3,6	3,6	3,2	0,4
Otros metales y sus productos	0,0	1,5	1,2	2,3
Vehículos y sus partes	0,0	0,1	0,0	0,0
Total	100,0	100,0	100,0	100,0

Fuente: Secretaría General de la Comunidad Andina.

1.6.- Productos con sensibilidad media por País Miembro:

En adelante se analizará el comportamiento de los productos con sensibilidad media para cada País Miembro de la CAN, elegidos según la metodología recogida en el **Anexo Metodológico**.

Dicho comportamiento será analizado considerando la tendencia de las exportaciones de cada socio andino hacia Perú, durante el período 1996-2004.

1.6.1.- Bolivia:

Al igual que los productos con sensibilidad alta para Bolivia, los resultados obtenidos para los productos con sensibilidad media refuerzan igualmente el quinto criterio de la metodología aplicada, porque durante el período de análisis Bolivia ha exportado estos productos principalmente a Perú, que a sus otros socios andinos.

1.6.2.- Colombia:

Los productos con sensibilidad media para Colombia son bastante diversificados; por ello, en aras de determinar de forma más aproximada cuales serían los productos sensibles que podrían ser más afectados ante la aplicación del ACE 58, del universo de productos se eligieron aquellos cuyas exportaciones colombianas a Perú representaron durante el período 1996-2004 promedios superiores al 45%, respecto de las exportaciones a la CAN.

En el cuadro siguiente destacan las subpartidas: 83051000; 54021000; 27011200, como las del grupo de sensibilidad media que podrían ser más afectadas ante la aplicación del ACE 58, porque en promedio las exportaciones colombianas a Perú de dichas subpartidas representaron durante el período antes señalado porcentajes superiores al 80%, respecto de las exportaciones colombianas a la CAN.

EXPORTACIONES DE COLOMBIA AL PERU, CON SENSIBILIDAD MEDIA

(Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004	Promedio 1996-2004
Agropecuario											
15111000	Aceite de palma, en bruto	0	1457	1728	0	0	10	3890	5880	10061	
	Export. al Perú / Export. al Mundo (%)	0,0%	4,8%	4,4%	0,0%	0,0%	0,1%	15,1%	14,8%	10,9%	5,6%
	Export. al Perú / Export a la CAN (%)	0,0%	23,5%	94,5%	0,0%	0,0%	0,2%	99,0%	99,8%	100,0%	46,3%
Minería Petroq y Conexas											
25232900	Cemento Portland, excepto el cemento blanco	1892	2163	2619	1522	1188	1517	1546	1986	1312	
	Export. al Perú / Export. al Mundo (%)	4,3%	4,3%	4,6%	2,4%	1,9%	2,4%	2,6%	3,0%	1,9%	3,1%
	Export. al Perú / Export a la CAN (%)	44,5%	36,6%	52,3%	88,2%	82,5%	45,5%	54,1%	98,5%	96,3%	66,5%
38200000	Preparaciones anticongelantes y líquidos preparados para descongelar	0	0	0	0	49	369	324	380	345	
	Export. al Perú / Export. al Mundo (%)	0,0%	0,0%	0,0%	0,0%	83,1%	94,4%	73,8%	84,6%	75,3%	45,7%
	Export. al Perú / Export a la CAN (%)	0,0%	0,0%	0,0%	0,0%	83,1%	95,3%	75,7%	90,0%	87,6%	48,0%
34021110	Sulfatos o sulfonatos de alcoholes grasos, incluso acondicionados para la venta al por	4	109	410	29	442	117	74	100	75	
	Export. al Perú / Export. al Mundo (%)	0,5%	50,5%	78,7%	15,8%	83,4%	70,9%	70,5%	48,5%	52,1%	52,3%
	Export. al Perú / Export a la CAN (%)	0,8%	50,5%	78,7%	23,4%	98,4%	96,7%	71,8%	59,2%	70,8%	61,1%
Otros Metales y sus productos											
83051000	Mecanismos para encuadernación de hojas intercambiables o para clasificadores, de	75	308	305	186	239	332	242	147	177	
	Export. al Perú / Export. al Mundo (%)	92,6%	91,1%	94,1%	73,2%	84,2%	86,0%	35,3%	67,4%	98,9%	80,3%
	Export. al Perú / Export a la CAN (%)	100,0%	91,4%	95,0%	76,9%	89,5%	86,0%	84,9%	71,4%	99,4%	88,3%
Otros productos											
90212100	Dientes artificiales	134	232	208	260	295	260	348	310	432	
	Export. al Perú / Export. al Mundo (%)	4,7%	6,1%	6,2%	7,0%	7,9%	6,9%	8,9%	9,1%	10,6%	7,5%
	Export. al Perú / Export a la CAN (%)	48,6%	55,2%	48,7%	59,6%	50,3%	58,8%	68,4%	75,1%	72,5%	59,7%
Textiles y Confecciones											
54021000	Hilados de alta tenacidad de nailon o demás poliamidas, sin acondicionar para la venta al por menor	10192	10461	2351	2597	7752	7790	3300	5424	5147	
	Export. al Perú / Export. al Mundo (%)	97,8%	95,3%	84,3%	89,6%	96,2%	98,6%	93,0%	77,3%	83,1%	90,6%
	Export. al Perú / Export a la CAN (%)	98,4%	99,4%	98,4%	95,5%	98,5%	98,7%	99,8%	99,8%	96,4%	98,3%
55032000	Fibras discontinuas, de poliéster, sin cardar, peinar ni transformar de otro modo para la hilatura	8120	4137	2071	2383	1334	1363	2985	3866	4741	
	Export. al Perú / Export. al Mundo (%)	47,9%	34,6%	60,6%	44,2%	17,2%	14,9%	29,6%	41,9%	51,9%	38,1%
	Export. al Perú / Export a la CAN (%)	82,3%	75,6%	72,2%	51,3%	28,7%	31,1%	61,5%	72,1%	77,0%	61,3%
59021010	Napas tramadas para neumáticos, fabricados con hilados de alta tenacidad de nailon o de otras poliamidas, cauchutadas	10	1093	2393	1583	1471	1547	1690	14	16	
	Export. al Perú / Export. al Mundo (%)	4,5%	62,6%	93,5%	91,4%	38,9%	36,3%	58,1%	1,3%	94,1%	53,4%
	Export. al Perú / Export a la CAN (%)	23,8%	100,0%	99,8%	100,0%	88,9%	44,0%	67,1%	2,2%	100,0%	69,5%
Petroleo y sus Derivados											
27011200	Hulla bituminosa	6649	7398	2608	3135	8572	12666	23402	19393	30534	
	Export. al Perú / Export. al Mundo (%)	0,8%	0,8%	0,3%	0,4%	1,1%	1,1%	2,4%	1,4%	1,7%	1,1%
	Export. al Perú / Export a la CAN (%)	70,9%	88,5%	61,6%	63,4%	90,0%	87,6%	91,0%	79,0%	99,3%	81,2%

Fuente: Secretaría General de la Comunidad Andina.

1.6.3.- Ecuador :

Se eligieron los productos con sensibilidad media para Ecuador que resultarían más afectados ante una aplicación del ACE 58, debido a que las exportaciones ecuatorianas hacia Perú durante el período 1996-2004 de estos productos representaron en promedio porcentajes superiores al 70% respecto de las exportaciones ecuatorianas a la CAN.

**EXPORTACIONES DEL ECUADOR AL PERU, CON SENSIBILIDAD MEDIA
(Miles USD)**

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004	Promedio 1996-2004
Agropecuario											
17019900	Azúcar de caña o de remolacha refinados y sacarosa químicamente pero, en estado sólido, sin aromatizar o colorear	2705	1	3	5678	5122	3269	30	0	15794	
	Export. al Perú / Export. al Mundo (%)	97,7%	12,5%	37,5%	99,9%	83,0%	68,7%	0,9%	0,0%	76,2%	53,0%
	Export. al Perú / Export. a la CAN (%)	97,7%	100,0%	100,0%	100,0%	83,0%	68,9%	0,9%	0,0%	78,9%	69,9%
21011100	Extractos, esencias y concentrados de café	0	26	29	54	556	1819	1900	1589	784	
	Export. al Perú / Export. al Mundo (%)	0,0%	0,1%	0,1%	0,3%	2,7%	6,7%	6,3%	5,5%	2,4%	2,7%
	Export. al Perú / Export. a la CAN (%)	0,0%	7,8%	29,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	70,8%
18040000	Manteca, grasa y aceite de cacao	1	276	1683	2065	233	112	18	14	329	
	Export. al Perú / Export. al Mundo (%)	0,0%	0,7%	25,9%	9,6%	1,1%	1,0%	0,2%	0,1%	1,4%	4,5%
	Export. al Perú / Export. a la CAN (%)	100,0%	100,0%	100,0%	100,0%	95,5%	100,0%	14,5%	18,4%	90,1%	79,8%
21021090	Levaduras vivas, excepto de cultivo	6	81	312	490	394	474	479	513	419	
	Export. al Perú / Export. al Mundo (%)	100,0%	100,0%	97,5%	100,0%	99,0%	86,2%	96,2%	100,0%	95,2%	97,1%
	Export. al Perú / Export. a la CAN (%)	100,0%	100,0%	97,5%	100,0%	99,0%	100,0%	100,0%	100,0%	100,0%	99,6%
Madera y papel											
48191000	Cajas de papel o cartón ondulado	1059	613	423	375	536	889	1146	973	563	
	Export. al Perú / Export. al Mundo (%)	24,6%	73,3%	45,0%	83,5%	91,2%	76,3%	70,1%	75,7%	55,1%	66,1%
	Export. al Perú / Export. a la CAN (%)	80,4%	87,3%	86,7%	87,6%	93,7%	78,1%	75,9%	81,0%	90,5%	84,6%
48056090	Demás papeles y cartones, de gramaje inferior o igual a 150 g/m2, sin estucar o recubrir	68	45	48	360	464	449	513	1287	343	
	Export. al Perú / Export. al Mundo (%)	100,0%	32,8%	100,0%	98,6%	96,7%	80,6%	80,4%	58,7%	49,9%	77,5%
	Export. al Perú / Export. a la CAN (%)	100,0%	32,8%	100,0%	98,6%	100,0%	80,9%	85,5%	60,4%	85,5%	82,6%
Min. Petroq. e Ind Conexas											
33061000	Dentífricos	0	24	423	713	4061	2887	4559	4065	1296	
	Export. al Perú / Export. al Mundo (%)	0,0%	85,7%	100,0%	100,0%	96,5%	99,6%	97,9%	97,6%	83,8%	84,6%
	Export. al Perú / Export. a la CAN (%)	0,0%	85,7%	100,0%	100,0%	98,3%	99,6%	99,5%	99,5%	100,0%	87,0%
Pesca											
03062391	Demás camarones, langostinos y demás Decápodos natantia, excepto langostinos del género Penaeus, sin congelar, para reproducción o cría industrial	153	28	172	56	19	5	156	367	499	
	Export. al Perú / Export. al Mundo (%)	100,0%	100,0%	100,0%	100,0%	90,5%	41,7%	93,4%	95,8%	73,5%	88,3%
	Export. al Perú / Export. a la CAN (%)	100,0%	100,0%								
Plástico y Caucho											
40012200	Caucho técnicamente especificado (TSNR), excepto en látex	0	260	222	139	17	0	28	146	429	
	Export. al Perú / Export. al Mundo (%)	0,0%	94,2%	100,0%	100,0%	100,0%	0,0%	100,0%	87,4%	77,3%	73,2%
	Export. al Perú / Export. a la CAN (%)	0,0%	94,2%	100,0%	100,0%	100,0%	0,0%	100,0%	90,1%	82,3%	74,1%

Fuente: Secretaría General de la Comunidad Andina.

1.6.4.- Venezuela :

La tabla siguiente muestra los productos con sensibilidad media para Venezuela que podrían resultar más afectados debido a la aplicación del ACE 58, éstos se caracterizan porque Venezuela exportó a Perú, en promedio durante el período 1996-2004, un porcentaje superior al 45% de cada uno de estos productos respecto de las exportaciones venezolanas a la CAN.

Las cifras del cuadro siguiente, muestran que Venezuela exporta también estos productos a otros países fuera de la Región Andina.

EXPORTACIONES DE VENEZUELA AL PERU, CON SENSIBILIDAD MEDIA

(Miles USD)

Nandina	Descripción	1996	1997	1998	1999	2000	2001	2002	2003	2004	Promedio 1996-2004
Aceros y sus manufacturas											
72031000	Productos férreos obtenidos por reducción directa de minerales de hierro, en trozos, "pellets" o formas	4452	1980	0	4272	3535	8041	2439	4031	0	
	Export. al Perú / Export. al Mundo (%)	4,2%	1,8%	0,0%	2,0%	1,3%	3,4%	1,0%	1,4%	0,0%	1,7%
	Export. al Perú / Export. a la CAN (%)	100,0%	99,9%	0,0%	99,9%	99,9%	94,1%	99,0%	100,0%	0,0%	77,0%
72023000	Ferro-silico manganeso	1625	3427	2881	701	910	1124	1287	129	0	
	Export. al Perú / Export. al Mundo (%)	12,9%	19,8%	25,5%	11,5%	9,4%	41,9%	35,2%	2,2%	0,0%	17,6%
	Export. al Perú / Export. a la CAN (%)	80,2%	83,2%	74,6%	83,9%	70,9%	76,7%	71,7%	18,4%	0,0%	62,2%
Aluminio y sus manufacturas											
76149000	Cables, trenzas y artículos similares de aluminio, sin alma	6243	7165	4579	4715	3979	3718	1761	1652	3958	
	Export. al Perú / Export. al Mundo (%)	10,8%	12,6%	8,4%	30,1%	13,3%	11,2%	6,0%	10,9%	30,2%	14,8%
	Export. al Perú / Export. a la CAN (%)	58,4%	56,3%	62,4%	76,4%	46,7%	44,5%	49,8%	67,6%	61,6%	58,2%
Maquinaria y accesorios											
85094010	Licudadoras con motor eléctrico incorporado, de uso doméstico	574	1115	371	1095	1462	2028	1988	1366	2000	
	Export. al Perú / Export. al Mundo (%)	82,1%	39,9%	16,2%	56,7%	33,9%	19,0%	17,9%	13,3%	17,9%	33,0%
	Export. al Perú / Export. a la CAN (%)	82,4%	63,6%	20,0%	58,7%	38,1%	37,5%	32,3%	27,7%	44,8%	45,0%
Min. Petroq. e Ind Conexas											
28030000	Carbón (negro de humo y otras formas de carbón N.E.)	1406	1512	2079	1681	2199	2798	2690	2269	3217	
	Export. al Perú / Export. al Mundo (%)	10,1%	12,2%	14,5%	11,7%	14,9%	14,2%	13,5%	13,0%	18,1%	13,6%
	Export. al Perú / Export. a la CAN (%)	45,5%	59,6%	69,5%	60,7%	71,9%	69,2%	67,8%	79,2%	100,0%	69,3%
29023000	Tolueno	690	1510	1088	1573	1957	1453	1324	1174	287	
	Export. al Perú / Export. al Mundo (%)	27,3%	28,2%	18,3%	29,8%	23,1%	16,7%	14,7%	47,0%	7,3%	23,6%
	Export. al Perú / Export. a la CAN (%)	69,5%	68,7%	38,6%	61,5%	63,2%	46,1%	33,8%	55,3%	46,1%	53,6%
29173500	Anhidrido ftálico	1317	1267	1205	1063	1203	671	350	1104	1604	
	Export. al Perú / Export. al Mundo (%)	7,6%	10,5%	19,0%	16,8%	14,7%	11,2%	7,2%	21,4%	11,5%	13,3%
	Export. al Perú / Export. a la CAN (%)	48,4%	51,6%	56,4%	63,1%	75,8%	50,9%	25,0%	59,1%	48,8%	53,2%
25262000	Asteatita natural, triturada o pulverizada	102	93	122	124	97	240	336	240	315	
	Export. al Perú / Export. al Mundo (%)	29,1%	20,2%	25,5%	24,0%	15,1%	35,5%	44,2%	37,3%	34,2%	29,5%
	Export. al Perú / Export. a la CAN (%)	41,0%	40,4%	51,0%	87,9%	45,1%	60,6%	72,4%	75,9%	51,6%	58,4%
25010011	Sal de mesa	0	5	3	0	0	14	9	9	3846	
	Export. al Perú / Export. al Mundo (%)	0,0%	2,6%	0,5%	0,0%	0,0%	46,7%	18,8%	10,1%	93,0%	19,1%
	Export. al Perú / Export. a la CAN (%)	0,0%	83,3%	0,9%	0,0%	0,0%	100,0%	90,0%	90,0%	99,9%	51,6%
Otros productos											
96091000	Lápices	262	0	513	251	369	492	341	432	348	
	Export. al Perú / Export. al Mundo (%)	31,2%	0,0%	43,1%	33,7%	20,2%	28,6%	28,0%	30,5%	40,7%	28,5%
	Export. al Perú / Export. a la CAN (%)	33,9%	0,0%	56,7%	95,4%	72,5%	55,4%	64,8%	67,0%	71,2%	57,4%
Petróleo y derivados											
27011200	Hulla bituminosa	17	123	884	0	3059	1579	2709	2127	1275	
	Export. al Perú / Export. al Mundo (%)	0,0%	0,1%	0,6%	0,0%	2,0%	0,6%	1,0%	1,0%	0,9%	0,7%
	Export. al Perú / Export. a la CAN (%)	100,0%	100,0%	100,0%	0,0%	100,0%	90,3%	54,6%	100,0%	100,0%	82,8%

Fuente: Secretaría General de la Comunidad Andina.

ANEXO VI

**ACUERDO DE COMPLEMENTACION ECONOMICA COLOMBIA,
ECUADOR Y VENEZUELA - MERCOSUR (ACE No. 59)**

El objetivo del presente estudio es identificar los productos de cada país andino cuyas exportaciones resultan “sensibles” en los mercados de Colombia, Ecuador y Venezuela, considerando que estos tres países iniciaron un proceso de liberalización progresiva de aranceles con Mercosur a partir del Acuerdo de Complementación Económica (ACE) No 59.

Con este objetivo, se clasificaron las partidas NANDINA en tres grupos, en función del grado de sensibilidad –alta, media y baja- y se ordenaron según el peso en las exportaciones de cada país en los años 1996-2004.

Posteriormente se analizaron las importaciones de estos productos procedentes del Mercosur y las condiciones de liberalización otorgadas por el ACE 59.

1. PRODUCTOS SENSIBLES PARA BOLIVIA

1.1 Mercado de Colombia

Se encontró un producto boliviano especialmente sensible en el mercado colombiano, el *aceite de soya en bruto incluso desgomado* (NANDINA 15071000).

El hecho que este producto resulte altamente sensible es de considerable importancia, debido a que ha mostrado gran dinamismo en el mercado colombiano en los últimos años. Representó el 25,4% de las exportaciones bolivianas a Colombia del período 1996-2004, y como se observa en los gráficos, esta participación ha ido creciendo, hasta llegar al 50,8% en el año 2004, que equivale a US\$ 60,9 millones. Por el contrario, los productos con sensibilidad media y baja han disminuido su participación en el mercado colombiano.

Evolución de Exportaciones a Colombia según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Colombia según grado de sensibilidad (porcentajes)

Las exportaciones de *aceite de soya en bruto* a Colombia representaron en promedio el 10% del total de exportaciones bolivianas intracomunitarias en el período 1996-2004, y 12% en el año 2004.

Este producto es muy dependiente del mercado colombiano. El 60,4% de las exportaciones bolivianas de aceite de soya en bruto durante el periodo 1996-2004 se dirigió a Colombia, con lo cual resulta muy sensible ante cualquier desplazamiento de la demanda de este país.

Desde el punto de vista de las importaciones colombianas de aceite de soya en el período 1996-2004, el 52,7% provinieron de Bolivia (60,6% en el año 2004), lo que significa que Bolivia ha ganado una posición importante en el mercado colombiano. Sin embargo, la otra fuente de provisionamiento de este producto para Colombia es Argentina, del cual importó el 36,4% durante el mismo período (37,5% en el año 2004). Por ello, la eliminación de los aranceles para Argentina podría constituir un riesgo para el producto boliviano.

Este producto tiene un arancel de 20% ad-valorem más el arancel variable que resulte de aplicar la franja de estabilización de precios. El programa de liberalización propuesto en el ACE 59 para Argentina, es de largo plazo contemplando un período de 15 años; sin embargo, en el año 2009 estaría alcanzando una liberación de casi el 50%. Cabe anotar que el arancel variable se aplicará una vez concluido el período de liberación, que significará una ventaja para Bolivia en el mercado andino.

Los productos bolivianos que presentan sensibilidad media en el mercado colombiano se muestran en el cuadro, ordenadas según el valor de las exportaciones a Colombia durante 1996-2004. En conjunto, éstas partidas representaron el 51% de las exportaciones a este mercado durante el período 1996-2004, aunque su participación se ha ido reduciendo, siendo de 31,5% en el año 2004.

Partidas con sensibilidad media en el mercado colombiano

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Colombia (1996-2004)	Valor 2004 (miles US\$)	% XT a Colombia (2004)
23040000	Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en "pellets"	58574	43.0	21666	18.1
15179000	Mezclas o preparaciones alimenticias de grasas o aceites, animales o vegetales, o de fracciones de diferentes grasas o aceites de este Capítulo, excepto las grasas y aceites alimenticios y sus fracciones, de la Partida 15.16	3717	2.7	2591	2.2
15079000	Aceite de soya (soja) y sus fracciones, refinado, pero sin modificar químicamente	3715	2.7	5036	4.2
15121100	Aceite de girasol o de cártamo, en bruto	3488	2.6	8480	7.1
TOTAL PRODUCTOS SENSIBILIDAD MEDIA		75401	51.0	37773	31.5

De los productos con sensibilidad media, las *tortas y demás residuos sólidos de la extracción de aceite de soya* (NANDINA 23040000) son las que tienen mayor peso en las exportaciones a Colombia. Este producto tiene una dependencia significativa del mercado colombiano al cual destinó el 38% de sus exportaciones en 1996-2004 y ha logrado una posición importante en el mismo, cubriendo el 57% de las importaciones de Colombia. La competencia actual que enfrenta desde el Mercosur es pequeña (8% del total de importaciones de Colombia en 1996-2004) pero podría aumentar con una liberalización de aranceles, considerando que el arancel ad-valorem es de 15%. Sin embargo, las condiciones negociadas en el marco del ACE 59 con Argentina y Paraguay, que son los principales competidores, permiten mantener una protección importante por un tiempo prolongado. Así, con Argentina se acordó un periodo de desgravación de 15 años iniciando con una preferencia de 20% y alcanzando el 54% en el séptimo año. Con Paraguay se acordó un cronograma también de 15 años y aún más lento, iniciando con una preferencia de 7% y alcanzando el 54% recién en el octavo año.

El *aceite de girasol o de cártamo en bruto* (NANDINA 15121100), si bien no tiene un peso muy significativo en las exportaciones bolivianas, es el producto que muestra mayor dependencia del mercado colombiano, al cual dirigió más del 50% del total de sus exportaciones durante el período 1996-2004. Por su parte, las importaciones colombianas de este producto fueron 31% de origen boliviano para el mismo período (39% en el año 2004), mientras que el 62,5% fue importado desde Argentina (61% en el año 2004).

El ACE 59 brinda las mismas condiciones de desgravación de este producto a Argentina que el ofrecido al aceite de soya, es decir, 15 años de plazo. Este producto se encontraba inicialmente protegido con un arancel de 20%, con lo cual, aunque el período de desgravación es amplio, hacia el año 2009 se habría ya logrado una reducción de cerca de 10 puntos porcentuales.

1.2. Mercado de Ecuador

Con respecto al mercado ecuatoriano, no se encontraron productos con alta sensibilidad para Bolivia. Los productos con sensibilidad media, fueron sólo 5 partidas pero que representaron el 24% de las exportaciones a Ecuador durante el período 1996-2004, y 61% en el año 2004. Como se observa en los gráficos, en el año 1999 se produjo una caída transitoria tanto en el valor absoluto como en la participación relativa de estos productos sobre las exportaciones totales de Bolivia a Ecuador.

Evolución de Exportaciones a Ecuador según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Ecuador según grado de sensibilidad (porcentajes)

Partidas con Sensibilidad Media en el Mercado Ecuatoriano

NANDINA	DESCRIPCIÓN	Prom. anual 1996-2004 (miles US\$)	% de XT a Ecuador (1996-2004)	Valor 2004 (miles US\$)	% XT a Ecuador (2004)
23040000	Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en "pellets"	3875	17.9	1414	26.1
15079000	Aceite de soya (soja) y sus fracciones, refinado, pero sin modificar químicamente	493	2.3	1350	24.9
12081000	Harina de frijoles (porotos, habas, fréjoles) de soja (soya)	491	2.3	27	0.5
15071000	Aceite de soya (soja), en bruto, incluso desgomado	185	0.9	0	0.0
15121900	Aceite de girasol o de cártamo, y sus fracciones, refinados, pero sin modificar químicamente	161	0.7	508	9.4
TOTAL SENSIBILIDAD MEDIA		5205	24.0	3299	61.0

De las partidas que presentaron sensibilidad media, la *harina de soya* (Nandina 12081000) y el *aceite de soya refinado* (Nandina 15071000) no representan en el corto plazo mayores problemas, debido a que Ecuador no ha venido importando estos productos desde el Mercosur.

Por el contrario, los demás productos sí han mostrado importaciones significativas desde el Mercosur, que podrían hacerles competencia. En el caso de *las tortas y residuos sólidos de la extracción de aceite de soya* (Nandina 23040000), el 30% de las importaciones de Ecuador durante 1996-2004 provino de Bolivia, mientras que el 27% provino del Mercosur, principalmente de Argentina. Además, en el último año, si bien las importaciones provenientes de Bolivia aumentaron su participación al 35,8%, lo hicieron en mayor medida las importaciones desde Mercosur, alcanzando al 63,8% (Argentina 47,8%, Paraguay 13,8% y Uruguay 2,2%).

Sin embargo, para Bolivia este producto no es dependiente del mercado ecuatoriano, al cual destina solamente el 2,5% de sus exportaciones. Además, las condiciones negociadas

permiten mantenerlo protegido por un buen tiempo. Con un arancel de 15% antes del Acuerdo, se concretó con Argentina una desgravación inicial de 10%, pero con un plazo de 15 años y lento, llegando al 50% de desgravación recién en el décimo año. En el caso de Paraguay, se da una desgravación inicial de 50%, pero posteriormente no está sujeto a desgravación, de acuerdo al artículo 24 del ACE 59.

En el caso del *aceite de soya en bruto* (Nandina 15071000), Bolivia sólo cubrió el 4,6% de las importaciones de Ecuador durante 1996-2004, mientras que el Mercosur representó el 84,3% (73% proveniente de Argentina y 11% de Uruguay). En este sentido, no habría mucho mercado que preservar, pues con un arancel alto (20%) la mayor parte de las importaciones ya eran del Mercosur. Aún así, las condiciones de desgravación del ACE 59 mantienen una protección prolongada, igual que en el caso anterior.

El *aceite de girasol* (NANDINA 15121900) boliviano ha venido ganando posicionamiento en el mercado ecuatoriano, representando el 28,9% de las importaciones de este producto durante el período 1996-2004, ascendiendo en el último año al 76%. Si bien este producto representa actualmente sólo el 3% de las exportaciones totales de Bolivia a Ecuador, su alto dinamismo muestra que tiene potencial en este mercado. Argentina es su principal competidor, pues representó el 49,9% de las importaciones de Ecuador durante el mismo período, aunque se redujo a 24% en el año 2004. La liberalización de aranceles para Argentina podría afectar el dinamismo del producto boliviano, sin embargo, las condiciones negociadas en el ACE 59, permiten mantener una protección alta por un tiempo prolongado. El arancel de partida es de 20% con un programa de desgravación de 15 años. La desgravación inicial para Argentina es de 0% hasta el año 2007 en que empezaría a desgravarse a ritmo lento alcanzando el 55% recién en el año 2011.

1.2 Mercado de Venezuela

De acuerdo con la metodología de análisis utilizada, Bolivia no presenta productos con alta sensibilidad en el mercado venezolano. El ámbito de análisis²⁰ consta de cuatro productos, todos con sensibilidad media. Estos productos multiplicaron en más de tres veces su participación en el total de las exportaciones de Bolivia a Venezuela, pasando del 28% en 1997 al 96% en el año 2004. Cabe mencionar que, en general, Venezuela ha aumentado enormemente su importancia como destino de las exportaciones bolivianas hacia el mercado andino, pasando de representar el 1% en 1997 al 48% en el año 2004.

²⁰ Ver Anexo Metodológico.

Evolución de Exportaciones a Venezuela de productos de sensibilidad media (miles US\$)

Partic. en las Exportaciones a Venezuela de productos de sensibilidad media (porcentajes)

Partidas con Sensibilidad Media en el Mercado Venezolano

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Venezuela (1996-2004)	Valor 2004 (miles US\$)	% XT a Venezuela (2004)
23040000	Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en "pellets"	54644	64.7	192361	78.7
15071000	Aceite de soja (soja), en bruto, incluso desgomado	13603	16.1	30403	12.4
15079000	Aceite de soja (soja) y sus fracciones, refinado, pero sin modificar químicamente	4220	5.0	6325	2.6
15179000	Mezclas o preparaciones alimenticias de grasas o aceites, animales o vegetales, o de fracciones de diferentes grasas o aceites de este Capítulo, excepto las grasas y aceites alimenticios y sus fracciones, de la Partida 15.16	4088	4.8	5625	2.3
TOTAL SENSIBILIDAD MEDIA		76554	90.7	234714	96.0

Las *tortas y demás residuos sólidos de extracción de aceite de soja* (NANDINA 23040000) tienen una participación significativa en el comercio bilateral, representando el 64,7% de las exportaciones totales de Bolivia a Venezuela durante el período 1996-2004 y alcanzando 78,7% en el último año. Se trata, además, de un producto con cierta dependencia del mercado venezolano, al cual destinó el 35% de sus exportaciones durante el periodo 1996-2004.

Esta partida ha logrado un buen posicionamiento en el mercado venezolano, representando el 42,1% de las importaciones de Venezuela durante el período 1996-2004 y 63,6% en el año 2004. Sin embargo, tiene competencia desde el Mercosur, bloque que cubrió el 20,5% de las importaciones venezolanas en el período 1996-2004 y 15% en el año 2004, principalmente con productos provenientes de Paraguay y Brasil.

El cronograma de desgravación del ACE 59 en el caso de Brasil, si bien implica un programa de largo plazo (14 años), supone una desgravación inicial de 40%, con lo cual en el cuarto año se estaría superando el 50% de desgravación. En el caso de Paraguay, la liberalización acordada es menos acelerada, partiendo de una desgravación inicial de 7% y llegando a superar el 50% recién en el octavo año, para culminar el 100% en 15 años.

En cuanto al *aceite de soya en bruto* (NANDINA 15071000), la participación de Bolivia en el mercado venezolano es muy baja (17,5% de las importaciones del período 1996-2004) frente a la de Mercosur (81%), principalmente Argentina y Paraguay. Esto hace difícil la competencia, más aún considerando las desgravaciones acordadas en el ACE 59. En el caso de Argentina tenemos un cronograma de 14 años con desgravación inicial de 40% llegando a superar el 50% en el cuarto año, mientras que en el caso de Paraguay, la desgravación es en dos años, partiendo de un punto inicial de 95%.

En el *aceite de soya refinado* (NANDINA 15079000), Bolivia ha alcanzado muy buen posicionamiento en el mercado venezolano, llegando al 66,4% de las importaciones acumuladas en el período 1996-2004. El Mercosur representó el 15,6% en el mismo periodo, pero en el último año este porcentaje aumentó a 30%, principalmente con productos brasileños. Sin embargo, el cronograma de desgravación acordado con Brasil en el ACE 59 es de largo plazo (15 años) y a ritmo lento, partiendo de una desgravación de 7% y llegando a superar el 50% recién en el octavo año.

Cabe mencionar que ambas partidas de aceite de soya, bruto y refinado, no son muy dependientes del mercado venezolano, pues dirigieron sólo el 23,7% y 22,3% respectivamente del total de sus exportaciones acumuladas durante 1996-2004 a este destino.

La partida *mezclas o preparaciones alimenticias de grasas o aceites* (NANDINA 15179000) no tiene mayor problema en el corto plazo, pues no presenta importaciones provenientes desde el Mercosur y el programa de liberalización es lento y de largo plazo. Cabe mencionar que se trata de un producto bastante dependiente del mercado venezolano (39% de sus exportaciones acumuladas), en el cual ha ganado presencia, representando el 38% de las importaciones del periodo 1996-2004 y el 72% en el último año.

1.4. Resumen

El *aceite de soya en bruto* presenta riesgo en los tres mercados analizados, siendo más grave el caso del mercado colombiano por ser el mayor destino de sus exportaciones y donde la sensibilidad es calificada como alta. La competencia del Mercosur es significativa en todos los mercados y los plazos de protección del programa de desgravación no son muy favorables.

El *aceite de soya refinado*, si bien es de sensibilidad media en los tres mercados, no presenta mayores problemas en el corto plazo porque tiene escasa competencia desde el Mercosur y los plazos de desgravación negociados permiten mantenerlo protegido en un plazo largo.

Las *tortas y demás residuos sólidos de aceite de soya* tienen sensibilidad media en todos los mercados, pero se encuentran protegidos por un programa de desgravación de largo plazo en los casos de Colombia y Ecuador. No es así en el caso de Venezuela, donde existiría riesgo frente a la competencia de Brasil.

El *aceite de girasol* es un producto que ha ganado un buen posicionamiento en los mercados de Colombia y Ecuador; sin embargo, mientras que en el último caso el cronograma de desgravación permite mantener una prolongada protección, ello no es así en Colombia, donde presenta competencia principalmente desde Argentina.

2. PRODUCTOS SENSIBLES PARA COLOMBIA

2.1. Mercado de Ecuador

Los productos colombianos con sensibilidad alta representaron el 11% de las exportaciones totales de Colombia a Ecuador del período 1996-2004, mientras que los de sensibilidad media representaron el 62% y los de sensibilidad baja el 15%. Como se observa en los gráficos, los productos con mayor dinamismo han sido los de sensibilidad media; sin embargo, los de alta sensibilidad mostraron una tendencia creciente de sus exportaciones.

Evolución de Exportaciones a Ecuador según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Ecuador según grado de sensibilidad (porcentajes)

Más de la mitad de las exportaciones del período 1996-2004 con sensibilidad alta pertenecen a los sectores agropecuario (30%) y madera y papel (26%). Le siguen en importancia el sector minería, petroquímica e industrias conexas (12%), y, textiles y confecciones (9%).

El siguiente cuadro muestra las 10 principales partidas con sensibilidad alta, ordenadas según el valor de las exportaciones del periodo 1996-2004. Estos 10 productos seleccionados tienen muy poco peso individual en las exportaciones de Colombia a Ecuador, y en conjunto representan el 7%.

Partidas con Sensibilidad Alta en el Mercado Ecuatoriano

NANDINA	DESCRIPCIÓN	Prom. anual 1996-2004 (miles US\$)	% de XT a Ecuador (1996-2004)	Valor 2004 (miles US\$)	% XT a Ecuador (2004)
48184000	Pañales, toallas y tampones higiénicos y artículos higiénicos similares, de pasta de papel, papel, guata de celulosa o napas de fibras celulosa	21966	2.0	24095	2.4
34022000	Preparaciones tensoactivas, para lavar y de limpieza, aunque contengan jabón, excepto de la partida 34.01, acondicionadas para la venta al por menor	12527	1.1	16476	1.6
11072000	Malta, tostada	9956	0.9	2556	0.3
68111000	Placas onduladas, de amianto-cemento, celulosa-cemento o similares	6360	0.6	2409	0.2
21011100	Extractos, esencias y concentrados de café	6271	0.6	1556	0.2
22029000	Demás bebidas no alcohólicas, con exclusión de los jugos de frutas o de legumbres y hortalizas de la partida 20.09	6253	0.6	12342	1.2
11081200	Almidón de maíz	5162	0.5	4664	0.5
48202000	Cuadernos	4438	0.4	3686	0.4
03034200	Atunes de aleta amarilla (rabiles) (Thunnus albacares), congelados, excepto los filetes y demás carne de pescado de la partida 03.04, los hígados, huevas y lechas	3958	0.4	554	0.1
17023020	Jarabe de glucosa, sin o con un contenido de fructosa, en peso, en estado seco, inferior al 20%	3080	0.3	2188	0.2
TOTAL 10 PRIMEROS CON ALTA SENSIBILIDAD		79971	7.2	70526	7.1
TOTAL TODOS DE ALTA SENSIBILIDAD		68647	11.1	106890	10.7

Los diez productos seleccionados han mostrado un comportamiento dinámico en el mercado ecuatoriano, que les ha permitido ganar una posición importante, representando más del 80% de las importaciones ecuatorianas de estas partidas en el período 1996-2004.

De este grupo, 4 partidas muestran gran dependencia del mercado ecuatoriano, que es el destino de más del 60% del total de sus exportaciones: *malta tostada* (NANDINA 11072000), *placas onduladas de cemento* (NANDINA 68111000), *almidón de maíz* (NANDINA 11081200) y *preparaciones tensoactivas de productos de limpieza* (NANDINA 34022000).

Con excepción del último caso, Ecuador no presenta importaciones de estos productos desde el Mercosur, con lo cual el riesgo ante un proceso de liberalización es escaso. Aún para las preparaciones tensoactivas de productos de limpieza, las importaciones desde el Mercosur -Argentina y Brasil- han sido muy pequeñas y los cronogramas de desgravación negociados con ambos países son de largo plazo (15 años) llegando al 50% recién en el décimo año.

Entre los productos con sensibilidad media, los que tienen mayor competencia desde Mercosur -representando este bloque más del 40% de las importaciones ecuatorianas de estos productos en el periodo 1996-2004- son el *aceite de soya en bruto* (NANDINA 15071000), *papeles y cartones* (NANDINA 48235900), *tubos utilizados en oleoductos y gaseoductos* (NANDINA 73061000) y *demás chocolates y preparaciones alimenticias que contengan cacao* (NANDINA 18069000).

A diferencia del resto, el *aceite de soya en bruto* es muy dependiente de la demanda de Ecuador (63% de sus exportaciones entre 1996-2004 se dirigieron a este mercado) pero tiene escasa presencia en ese mercado, con lo cual las exportaciones colombianas podrían verse muy afectadas ante una liberalización. Este producto presenta competencia desde Argentina (73% de las importaciones acumuladas) y Paraguay (11%), que prácticamente tienen posicionado el mercado. Dadas estas condiciones, difícilmente Colombia podrá aumentar su participación en el mercado ecuatoriano, pues la protección no ha impedido que Argentina se constituya en el principal proveedor.

Aún así, el ACE 59 acordó un programa de desgravación de largo plazo para este producto. En el caso de Argentina se estableció un plazo de 15 años con preferencias fijas de 20% hasta el año 2010 (séptimo año), luego de lo cual continua el programa de liberación hasta llegar al 100%. En el caso de Paraguay existe un sistema de cuotas con desgravación inmediata, que empiezan con un monto de 20 mil TM y culminan con 30 mil TM. Fuera de la cuota, el plazo de desgravación es de 15 años, con preferencias fijas de 35% hasta el año 2011 (octavo año).

Tanto los *papeles y cartones* como los *tubos utilizados en oleoductos y gaseoductos* han alcanzado una participación significativa dentro del mercado ecuatoriano; aunque este no es un destino importante para el total de las exportaciones de Colombia de estos productos. En el primer caso el competidor es Brasil, con el cual se ha acordado un programa de desgravación de 6 años partiendo de la preferencia de 30% (sobre un arancel

de 20% ad-valorem), mientras que en el segundo caso el competidor es Argentina, al cual se le otorga un plazo de desgravación de 15 años alcanzando el 50% recién en el décimo año.

2.2. Mercado de Venezuela

Los productos que resultaron altamente sensibles representaron el 20,3% del total de exportaciones de Colombia a Venezuela en el periodo 1996-2004; los medianamente sensibles el 56,2% y los de sensibilidad baja el 1,3%. En general, en los años 2002 y 2003 el comercio total con Venezuela decreció significativamente, lo cual se manifestó también en una caída de las partidas de sensibilidad alta y media. En el año 2004 la recuperación de las exportaciones de los productos de alta sensibilidad superó los niveles logrados antes de la crisis.

Evolución de Exportaciones a Venezuela según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Venezuela según grado de sensibilidad (porcentajes)

Las exportaciones de los productos de alta sensibilidad en el periodo 1996-2004 se concentraron en el sector agropecuario (61%) y en menor medida en el sector textil y confecciones (21%).

En el siguiente cuadro se presentan los 10 productos de alta sensibilidad que tuvieron mayor valor de exportaciones al mercado venezolano en el periodo 1996-2004.

Partidas con Sensibilidad Alta en el Mercado Venezolano

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Venezuela (1996-2004)	Valor 2004 (miles US\$)	% XT a Venezuela (2004)
17011190	Azúcar de caña, en bruto, sin aromatizar ni colorear, excepto la chancaca	50444	4.4	40751	2.5
01029090	Demás bovinos, excepto reproductores de raza pura y para lidia, vivos	26503	2.3	159377	9.9
17049010	Bombones, caramelos, confites y pastillas, sin cacao	20938	1.8	34074	2.1
62121000	Sostenes, y sus partes, incluso de punto	11854	1.0	12337	0.8
61082200	Bragas, de punto, de fibras sintéticas o artificiales, para mujeres o niñas	8217	0.7	8191	0.5
15179000	Mezclas o preparaciones alimenticias de grasas o aceites, animales o vegetales, o de fracciones de diferentes grasas o aceites de este Capítulo, excepto las grasas y aceites alimenticios y sus fracciones, de la Partida 15.16	6821	0.6	791	0.0
07019000	Demás papas, frescas o refrigeradas	6399	0.6	7349	0.5
61071100	Calzoncillos, de punto, de algodón, para hombres o niños	6121	0.5	7279	0.5
85443000	Juegos de cables para bujías de encendido y demás juegos de cables del tipo de los utilizados en los medios de transporte	5210	0.5	452	0.0
48202000	Cuadernos	5203	0.5	4485	0.3
TOTAL 10 PRIMEROS CON ALTA SENSIBILIDAD		147711	13.0	275086	17.2
TOTAL TODOS DE ALTA SENSIBILIDAD		231589	20.3	402409	25.1

Los diez productos han alcanzado una posición relevante en el mercado venezolano, cubriendo más del 50% de las importaciones de cada partida en el periodo 1996-2004.

Solamente en el caso de cuatro productos, existe presencia de importaciones provenientes del Mercosur, pero ésta es muy baja: 8% en el caso de los *bombones, caramelos confites y pastillas sin cacao* (NANDINA 17049010), 5,4% en el caso de *juegos de cables para bujías y medios de transporte* (NANDINA 85443000), 2% *mezclas o preparaciones alimenticias de grasas o aceites animales y vegetales* (NANDINA 15179000) y 1,1% *cuadernos* (48202000).

La partida *bombones, caramelos, confites y pastillas sin cacao* es la que tiene mayor competencia desde el Mercosur, particularmente Brasil y Argentina. Esta partida tiene una dependencia significativa del mercado venezolano, al cual destinó el 29,5% de sus exportaciones durante 1996-2004. Sin embargo, el programa de liberalización del ACE 59 le permite mantener cierta protección en el mercado, pues con Argentina se acordó una liberalización en seis años, pero para un contingente que va aumentando desde 132 hasta 146 toneladas para toda la partida 1704, mientras que fuera del contingente no hay

desgravación. Con el Brasil, la liberalización es prolongada, por un período de 15 años, iniciando en 7%, alcanzando el 54% recién en el octavo año.

Los *juegos de cables para bujías y medios de transporte* presentan alta dependencia del mercado venezolano, al cual destinan el 61% de sus exportaciones. En este caso, la poca competencia que existe desde el Mercosur proviene de Brasil. Sin embargo, el programa de liberalización permite una protección prolongada de este producto, pues se inicia con una desgravación desde 15% hasta el octavo año, y luego se mantiene una preferencia fija de 69%.

Los productos colombianos con sensibilidad media que tuvieron el mayor valor de exportaciones al mercado venezolano entre 1996-2004 son principalmente del sector automotor, tanto para transporte de personas como de mercancías; medicamentos; leche en polvo; pañales y toallas higiénicas; y, refrigeradoras y congeladoras.

De estos, los que presentan mayor competencia desde el Mercosur son los *vehículos de transporte de personas, con cilindrada entre 1500 y 3000 cm³* (NANDINA 87032300) y con *cilindrada entre 1000 y 1500 cm³* (NANDINA 87032200).

En el primer caso, Venezuela importó 21,8% desde el Mercosur (principalmente de Brasil) y sólo 7,4% desde Colombia durante el periodo 1996-2004. Esta partida podría verse afectada con una liberalización del comercio, principalmente por el alto grado de dependencia del mercado venezolano, que representó el 71% del total de sus exportaciones durante 1996-2004.

En el segundo caso, Venezuela importó una mayor proporción desde Colombia (16%) que desde el Mercosur (7,8%). Este producto es también sumamente dependiente del mercado venezolano, al cual destinó el 81% de sus exportaciones, durante 1996-2004. La competencia proviene principalmente desde Brasil, aunque en el último año, Argentina empezó a exportar este producto a Venezuela, cosa que no había realizado anteriormente.

En ambas partidas, sin embargo, el programa de liberalización negociado tanto con Brasil como con Argentina permite mantener una protección alta, pues al arancel de 35% ad-valorem, se le aplica un programa de desgravación hasta el octavo año, iniciando con 7% de desgravación hasta llegar al 54% de preferencia, y posteriormente se mantienen las preferencias fijas en dicho nivel.

Por otro lado, existen algunas partidas con sensibilidad media que tienen una competencia importante desde el Mercosur (con más del 60% de las importaciones venezolanas) y presentan una alta dependencia del mercado venezolano (más del 50% de las exportaciones colombianas se dirigen a este mercado), con lo cual es probable que se vieran afectadas con una liberalización. Estas partidas son la *carne de bovino deshuesada, tanto la congelada* (NANDINA 02023000) como la *fresca o refrigerada* (NANDINA 02013000) y los *demás vehículos para transporte de personas* (NANDINA 87021090). Sin embargo, cada uno de estos productos representa menos del 1% del total de exportaciones de Colombia hacia Venezuela.

2.4. Resumen

Los productos colombianos altamente sensibles en el mercado ecuatoriano, tienen muy poco peso en las exportaciones totales de Colombia a Ecuador (7%), y son principalmente del sector agropecuario y madera y papel. Ecuador no ha registrado importaciones significativas desde el Mercosur de estas partidas.

De los productos con sensibilidad media que tienen competencia significativa desde el Mercosur, el más dependiente del mercado ecuatoriano es el *aceite de soya en bruto*, el cual a pesar de la protección no ha logrado un buen posicionamiento en el mercado, con lo cual es posible que se vea afectado con una desgravación.

En contraste, los productos altamente sensibles sí representan un porcentaje importante de las exportaciones totales de Colombia a Venezuela (20%), y en su mayoría son productos del sector agropecuario y textil y confecciones. De los diez más importantes, los más dependientes del mercado venezolano son los *juegos de cables para bujías* y los *bombones y caramelos sin cacao*; sin embargo, el programa de desgravación del ACE 59 les permite a ambos mantener una protección prolongada.

Entre los productos con sensibilidad media, los *vehículos automotores* presentan alta dependencia del mercado venezolano y, a pesar de la protección, no han podido posicionarse de manera importante en este mercado, con lo cual se verían muy afectados con una liberalización de aranceles, considerando la presencia de competencia desde Brasil. El ACE 59, sin embargo, garantiza mantener una alta protección, pues el programa de desgravación sólo llega al 54%, luego de lo cual se mantienen preferencias fijas.

3. PRODUCTOS SENSIBLES PARA ECUADOR

3.1. Mercado de Colombia

Los productos clasificados con sensibilidad alta representaron el 21,5% de las exportaciones totales de Ecuador a Colombia en el periodo 1996-2004, y en el último año alcanzaron un valor de US\$ 40,5 millones. Solamente en el año 2001 estos productos aumentaron significativamente su participación, llegando al 30%.

Los productos con sensibilidad media oscilaron alrededor del 42% de las exportaciones totales de Ecuador a Colombia durante 1996-2004, alcanzando su participación máxima en el año 2003 en que llegaron casi a la mitad de las exportaciones ecuatorianas a ese mercado. Los de sensibilidad baja apenas participaron del 2,6% de las exportaciones al mercado colombiano.

Evolución de Exportaciones a Colombia según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Colombia según grado de sensibilidad (porcentajes)

Los productos altamente sensibles se concentran en el sector agropecuario (56% del total), aunque también son significativos los productos del sector textil y confecciones (11%), cuero y calzado (8%) y madera y papel (7%).

En el cuadro se presentan los 10 productos altamente sensibles que tuvieron el mayor valor de exportaciones al mercado colombiano durante el periodo 1996-2004.

Partidas con Sensibilidad Alta en el Mercado Colombiano

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Colombia (1996-2004)	Valor 2004 (miles US\$)	% XT a Colombia (2004)
10063000	Arroz semiblanqueado o blanqueado, incluso pulido o glaseado	17207	6.0	0	0.0
22071000	Alcohol etílico sin desnaturalizar con un grado alcohólico volumétrico superior o igual a 80% vol	4961	1.7	3647	1.9
64019200	Calzado impermeable y parte superior (corte) de caucho, o de plástico sin uniones por costura, remaches, clavos, tornillos, espigas, que cubran el tobillo sin cubrir la rodilla	4716	1.6	4068	2.1
63053320	Demás sacos (bolsas) y talegas, para envasar, de tiras o formas similares, de polipropileno	3559	1.2	1856	0.9
76042920	Demás perfiles de aleaciones de aluminio, excepto perfiles huecos	3119	1.1	3517	1.8
17041010	Chicles y demás gomas de mascar, recubiertos de azúcar	3023	1.1	3812	1.9
15162000	Grasas y aceites vegetales, y sus fracciones, hidrogenadas, interesterificados, reesterificados o elaidinizados, incluso refinados, pero sin preparar de otra forma	2928	1.0	2429	1.2
73211110	Cocinas de uso doméstico, de combustible gaseoso, de gas y otros combustibles, de fundición, hierro o acero	2861	1.0	3179	1.6
63014000	Mantas de fibras sintéticas, excepto las eléctricas	2452	0.9	2921	1.5
02071200	Carne de gallo o gallina, sin trocear, congelados	2209	0.8	0	0.0
TOTAL 10 PRIMEROS CON ALTA SENSIBILIDAD		47035	16.4	25429	12.9
TOTAL TODOS DE ALTA SENSIBILIDAD		61572	21.5	40583	20.6

De estos diez productos, el que tiene mayor peso en las exportaciones a Colombia es el *arroz semiblanqueado o blanqueado* (NANDINA 10063000) que alcanzó al 6%. El resto de productos tiene un peso individual menor al 2%, pero en conjunto, el grupo llega a explicar el 16.4% de las exportaciones en el mercado colombiano.

En el caso del *arroz*, este producto es completamente dependiente del mercado colombiano, al cual destina el 99,8% de sus exportaciones, aunque en el año 2004 no se registraron exportaciones a este mercado. Durante el periodo 1996-2004, Ecuador logró posicionarse del 72,5% del mercado colombiano. Por otro lado, Colombia casi no importa esta partida desde el Mercosur, encontrándose algún registro de importaciones desde Argentina, pero solamente en el año 2001 y menor al 1% del total de importaciones. Por su parte, Brasil no exporta a Colombia este producto desde el año 1998. Uno de los motivos de la escasa entrada de importaciones de otros lugares, podría ser el alto grado de protección a nivel andino, como resultado de la aplicación del sistema de franja de precios. Sin embargo, el ACE 59 se ha cuidado de preservar una protección alta por tiempo prolongado para el arroz, iniciando la desgravación recién a partir del quinto año, con lo cual alcanzaría el 55% en el año once y culminaría con el 100% de desgravación del arancel fijo en el año quince.

Las demás partidas seleccionadas –con excepción de los *chicles* (NANDINA 17041010), *grasas y aceites vegetales* (NANDINA 15162000) y *cocinas de gas* (NANDINA 73211110)- tienen también una alta dependencia del mercado colombiano, mayor al 55% del total de sus exportaciones. Además se han posicionado bien en Colombia, que compra a Ecuador más del 60% de sus importaciones (con excepción de la *carne de gallo o gallina*, NANDINA 02071200, que no se ha exportado a Colombia en los dos últimos años).

En general estas partidas poseen aranceles altos de 20% (con excepción del alcohol que tiene 15% y el aluminio que tiene 10%) y el ACE 59 les permite contar con programas de desgravación de largo plazo que prolonga la protección otorgada a los productos andinos.

Cabe mencionar el caso de las *cocinas de gas de uso doméstico* (NANDINA 73211110), pues si bien Ecuador se ha posicionado con el 70% del mercado colombiano, éste país importa también el producto desde Brasil en magnitudes significativas (9,6% del total de importaciones). El cronograma de desgravación otorgado a Brasil para este producto tiene una protección media, desgravándose en 12 años, pero ya en el sexto año estaría con el 51% de preferencia arancelaria. A pesar que no se registraron importaciones desde Argentina en el periodo 1996-2004, se le ha otorgado a este país rápida liberalización de seis años, empezando con el 10%, alcanzando el 46% el tercer año y culminando en el 2009. Cabe mencionar que el producto ecuatoriano no es muy dependiente del mercado colombiano, al cual destina el 26,8% de sus exportaciones.

Entre los productos con sensibilidad media de mayor valor de exportaciones a Colombia, se encontraron partidas del sector automotor (vehículos de transporte de personas y mercancías); demás maíz duro amarillo; frijoles de soya; harina de pescado; placas y láminas de plástico; e hilados con contenido de fibra de algodón.

De éstos, los que tienen mayor competencia con Mercosur son los *frijoles de soya* (NANDINA 12010090). De las importaciones colombianas del periodo 1996-2004, Colombia importó el 6% desde Ecuador y el 29% del Mercosur. En el último año, aumentó la participación de las importaciones del Mercosur alcanzando el 54%, proveniente principalmente de Paraguay y Argentina. Cabe mencionar que para Ecuador este producto es muy dependiente del mercado colombiano, al cual destina el 99% de sus exportaciones; sin embargo, los cronogramas de desgravación negociados por el ACE 59 tanto con Paraguay como con Argentina, le permiten una protección prolongada, de 15 años.

Los *hilados sencillos con contenido de fibras de algodón* (NANDINA 52052200) son muy dependientes del mercado colombiano (86% de sus exportaciones) y presentan competencia importante con productos desde el Mercosur, principalmente del Brasil, país que representó el 25% de las importaciones colombianas durante el periodo 1996-2004, aunque en el último año redujo su participación a sólo 6%. La participación de Ecuador en el mercado colombiano fue de 12% durante el periodo de análisis, aumentando en 16% en el año 2004. La liberalización del ACE 59 con Brasil para este producto, puede considerarse como intermedia, pues se trata de un cronograma de 12 años para lograr el 100% de desgravación, partiendo de un nivel de 15% y llegando a más de la mitad en el sexto año.

La participación de *vehículos para transporte de personas con cilindrada entre 1500 a 3000 cm³* (NANDINA 87032300) en las importaciones de Colombia es similar para los productos ecuatorianos y brasileros (alrededor del 8% en el periodo 1996-2004 y de 11% en el año 2004). Los productos ecuatorianos son bastante dependientes del mercado colombiano (55% de sus exportaciones), motivo por el cual se verían afectados con un cambio en la demanda de este país. Sin embargo, el producto todavía se encuentra muy protegido, pues tiene un arancel de 35% y el ACE 59 acordó una desgravación progresiva hasta el 54% en el año 2011, luego del cual se mantendrían fijas las preferencias.

Por otro lado, hay otros productos con sensibilidad media que Colombia compra en gran medida del Mercosur (39% o más de sus importaciones), tales como los *demás pescados congelados excepto filetes* (NANDINA 3037900) e *hilados de mezclilla con contenido de algodón* (NANDINA 52094200), pero éstos no tienen un peso significativo en las exportaciones ecuatorianas.

3.2. Mercado de Venezuela

Se encontraron tres productos con sensibilidad alta en el mercado venezolano, los cuales representaron el 5% del total de exportaciones a ese mercado durante 1996-2004. Estas partidas mostraron un comportamiento anticíclico, pues en los años 2002 y 2003 en que se produjo una caída importante del comercio bilateral, éstas partidas elevaron sus exportaciones, alcanzando un pico en la participación sobre las exportaciones totales a Venezuela equivalente al 23% en el año 2003.

Los productos con sensibilidad media representaron el 54,9% de las exportaciones a Venezuela en 1996-2004, aunque en el último año se elevó su participación al 62%. Su comportamiento siguió la tendencia general del comercio bilateral, que luego de venir creciendo hasta alcanzar un pico en el año 2001, sufrió una caída en el 2002 y se viene recuperando progresivamente. Los productos con sensibilidad baja representaron el 5,7% de las exportaciones al mercado venezolano durante el periodo de análisis.

Evolución de Exportaciones a Venezuela según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Venezuela según grado de sensibilidad (porcentajes)

Partidas con Sensibilidad Alta en el Mercado Venezolano

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Venezuela (1996-2004)	Valor 2004 (miles US\$)	% XT a Venezuela (2004)
15119000	Aceite de palma y sus fracciones, refinado, pero sin modificar químicamente	3011	3.9	8282	9.5
20089100	Palmitos, preparados o conservados de otra forma, incluso azucarado o edulcorado de otro modo o con alcohol	537	0.7	1091	1.3
44219030	Palitos y cucharitas para dulces y helados, de madera	336	0.4	223	0.3
	TOTAL SENSIBILIDAD ALTA	3883	5	9596	11

Entre los productos altamente sensibles, el *aceite de palma refinado* (NANDINA 15119000) y los *palitos y cucharitas de madera para dulces y helados* (NANDINA 44219030) son los que presentan mayor dependencia del mercado venezolano, destinando el 59% y el 47% de sus exportaciones totales, respectivamente. Ambos productos han alcanzado a cubrir más de la mitad de la demanda venezolana, mientras que las importaciones desde el Mercosur no han sido significativas.

Los *palmitos* (NANDINA 44219030) ecuatorianos lograron ocupar una posición importante en el mercado venezolano (78% de sus importaciones); sin embargo, este producto no es dependiente de este mercado (sólo destina el 2,5% de sus exportaciones a Venezuela), y en ese sentido no se vería muy afectado por un cambio en la demanda de ese país. Además, si bien el cronograma de desgravación es relativamente rápido (9 años para Brasil, Argentina y Paraguay con desgravaciones iniciales de 40% y 50%, y 12 años para Uruguay con desgravación inicial de 25%), no se ha presentado competencia desde el Mercosur para este producto. Brasil es el único que exportó a Venezuela, pero no lo hace desde el año 1999.

El siguiente cuadro muestra los diez primeros productos que presentaron sensibilidad media en el mercado venezolano, ordenados de acuerdo al peso en el valor de sus exportaciones a Venezuela.

**Partidas con Sensibilidad Media en el Mercado
Venezolano**

NANDINA	DESCRIPCIÓN	Prom.anual 1996-2004 (miles US\$)	% de XT a Venezuela (1996-2004)	Valor 2004 (miles US\$)	% XT a Venezuela (2004)
87032300	Demás vehículos con motor de émbolo o pistón alternativo, de encendido por chispa, para el transporte de personas, de cilindrada superior a 1.500 cm3 pero inferior o igual a 3.000 cm3	15989	20.5	258	0.3
16042000	Demás preparaciones y conservas de pescado, excepto entero o en trozos	3283	4.2	16966	19.5
15111000	Aceite de palma, en bruto	3068	3.9	12151	14.0
39232100	Sacos, bolsas y cucuruchos de polímeros de etileno	1780	2.3	3180	3.7
44121900	Demás madera contrachapada constituida exclusivamente por hojas de madera de espesor unitario inferior o igual a 6 mm, excepto que tenga por lo menos una hoja externa de las maderas tropicales citadas en la subpartida 4412.11 o distinta de la de coní	1634	2.1	301	0.3
52010000	Algodón sin cardar ni peinar	1318	1.7	0	0.0
39219000	Demás placas, láminas, hojas y tiras, excepto productos celulares, de plástico	1183	1.5	2639	3.0
87043100	Demás vehículos para el transporte de mercancías, con motor de émbolo o pistón, de encendido por chispa, de peso total con carga máxima, inferior o igual a 5 t	1182	1.5	203	0.2
23012010	Harina, polvo y "pellets" de pescado, impropios para la alimentación humana	991	1.3	0	0.0
34011910	Jabón, productos y preparaciones orgánicos tensoactivos, en barras, panes, trozos o piezas troqueladas o moldeadas	945	1.2	672	0.8
	10 PRIMEROS CON SENSIBILIDAD MEDIA	31374	40.2	36370	41.8
	TOTAL SENSIBILIDAD MEDIA	42819	54.9	53753	61.8

El primer producto, *demás vehículos de cilindrada entre 1500 a 3000 cm3* (NANDINA 87032300) es el que tuvo mayor peso en las exportaciones en 1996-2004; sin embargo, en el último año sus exportaciones se redujeron significativamente. Este producto es bastante dependiente del mercado venezolano, al cual destina el 44% de sus exportaciones; sin embargo, a pesar de contar con una alta protección (arancel de 35% ad-valorem) no ha logrado posicionarse en ese mercado, representando solamente el 4% de las importaciones venezolanas de esta subpartida. En contraste, el Mercosur provee el 19,5% de las importaciones venezolanas, principalmente desde el Brasil. Por ello, es de esperar que con una liberalización de aranceles el producto se vea muy afectado. Sin embargo, el programa establecido con Brasil en el ACE 59 protege bastante la producción andina, pues inicia con una desgravación de sólo 7% hasta llegar en el año 2011 al 54% y posteriormente las preferencias se mantienen fijas en ese nivel.

Las *demás preparaciones y conservas de pescado* (NANDINA 16042000) y el *aceite de palma en bruto* (NANDINA 15111000) que tuvieron un peso significativo en las exportaciones de Ecuador a Venezuela en el año 2004, no presentan competencia desde el Mercosur.

La *demás madera contrachapada* (NANDINA 44121900) ha ganado una posición importante en el mercado venezolano (representa el 49% del total de sus importaciones) pero presenta también una fuerte competencia desde el Mercosur (35% de las importaciones de Venezuela provienen de este bloque), particularmente con productos brasileños. Sin embargo, la dependencia de este producto del mercado venezolano no es muy alta (12% del total de sus exportaciones). De cualquier forma, las condiciones negociadas en el ACE 59 le permiten mantener una protección prolongada, con un cronograma que se inicia con

una preferencia de 7% (sobre un arancel ad-valorem de 15%), llega al 54% en el octavo año y al 100% en el decimo quinto año.

Otro producto medianamente sensible que enfrenta fuerte competencia desde el Mercosur es la partida *cocinas de gas y otros combustibles de uso doméstico* (NANDINA 73211110), donde el Mercosur proveyó el 25% de las importaciones de Venezuela. Esta partida tiene sensibilidad media por haber presentado dinamismo en el mercado venezolano; sin embargo, a pesar de su alta protección (20% ad-valorem) no ha logrado posicionarse en este mercado, alcanzando sólo a cubrir el 9% de las importaciones totales, con lo cual se esperaría que se vea afectada con una liberalización de aranceles. Cabe mencionar que esta partida no es dependiente del mercado venezolano, al cual destina únicamente el 7% de sus exportaciones, y tampoco tiene un peso importante en el total de exportaciones de Ecuador a Venezuela. El ACE 59 otorga a este producto un cronograma intermedio de desgravación, tanto para Brasil que es el principal competidor como para Argentina que tiene escasa presencia en el mercado. En el caso de Brasil se inicia con una preferencia de 20%, se llega al 56% en el quinto año y se culmina el 100% en diez años. En el caso de Argentina, se inicia con una preferencia de 15%, se alcanza el 54% en el sexto año y se culmina el 100% en 12 años.

3.3. Resumen

Los productos de alta sensibilidad en el mercado colombiano representaron el 21,5% de las exportaciones de Ecuador a Colombia, siendo en su mayor parte del sector agropecuario y textiles y confecciones. La mayoría de estos son altamente dependientes de este mercado y han logrado proveer buena parte de las importaciones de Colombia por partida. Un caso especial es el del *arroz semiblanqueado o blanqueado*, que depende completamente de la demanda de Colombia; sin embargo el ACE 59 mantiene su protección por un tiempo prolongado.

De los productos con sensibilidad media, los que tienen mayor dependencia del mercado colombiano, y a la vez presentan competencia con productos desde el Mercosur son algunos *vehículos, frijoles de soya e hilados de fibra de algodón*. En los dos primeros casos, el ACE 59 permite mantenerlos protegidos, mientras que en el caso de los hilados, el programa de desgravación es más acelerado.

Los productos altamente sensibles de Ecuador en el mercado venezolano son tres -*aceite de palma refinado; palitos y cucharitas de madera para dulces y helados; y, palmitos preparados o conservados de otra forma*- y representan apenas el 5% del valor de las exportaciones de Ecuador a Venezuela. Estos productos son altamente dependientes del mercado venezolano, pero no se han registrado importaciones significativas del Mercosur.

De los productos con sensibilidad media, los *vehículos con motor de cilindrada entre 1500-3000 cm³* son los que tienen mayor peso en las exportaciones de Ecuador a Venezuela y son muy dependientes de este mercado. No obstante, el ACE 59 protege el producto con preferencias fijas de 54% desde el año 2012.

4. PRODUCTOS SENSIBLES PARA PERÚ

4.1. Mercado de Colombia

Los productos con sensibilidad alta representaron el 6 % de las exportaciones totales del Perú a Colombia en el periodo 1996 - 2004, mientras que los de sensibilidad media representaron el 65% y los de sensibilidad baja el 5%.

Como se observa en los gráficos, los productos con mayor dinamismo han sido los de sensibilidad media. Por el contrario, los de sensibilidad alta y baja, si bien también se han incrementado, muestran una tendencia decreciente en la participación del total de las exportaciones.

Evolución de Exportaciones a Colombia según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Colombia según grado de sensibilidad (porcentajes)

El siguiente cuadro muestra los tres productos que tuvieron sensibilidad alta en el periodo 1996 - 2004. Estos productos individualmente pesan poco en las exportaciones totales de Perú a Colombia y sumados alcanzan el 5,6% del total de dichas exportaciones

Productos con Sensibilidad Alta en el Mercado Colombiano

Nandina	Descripción	Prom 1996-2004 miles de US\$	% de XT a Colombia 1996-2004	Valor 2004 miles de US\$	% XT a Colombia 2004
23099090	Demás preparaciones del tipo de las utilizadas para la alimentación de los animales, excepto mezclas concentradas de antibióticos, vitaminas u otros productos para la fabricación de alimentos para animales y sustitutos de la leche para terneros	8 760	3.1	9 801	3.7
29224210	Glutamato monosódico	5 113	1.8	2 782	1.0
28241000	Monóxido de plomo (litargirio y masicote)	1 960	0.7	2 251	0.8
	Total sensibilidad Alta	8 797	5.6	14 834	5.6

De estos productos, dos pertenecen al sector Minería y Petroquímica y uno al sector Agrícola, lo cuales acumulan 45% y 55% del total de exportaciones altamente sensibles, respectivamente.

Estos productos han alcanzado una elevada participación en las importaciones de Colombia por partida; así, las *demás preparaciones para alimentación de animales* (NANDINA 23099090) procedentes de Perú ocupan el 65% del total importaciones de Colombia de dicho producto, el *glutamato monosódico* (NANDINA 29224210) ocupa el 88% y el *monóxido de plomo* (NANDINA 28241000) el 82%.

Las importaciones desde Mercosur de estos productos no son significativas, lo cual disminuye el riesgo para Perú de la liberalización en Colombia. Además, para las demás preparaciones de alimentos, el ACE 59 otorga un esquema de desgravación intermedio, pues el plazo es de 12 años hasta llegar al 100%, y se alcanza el 54% en el sexto, en los casos de Argentina y Brasil. En el caso del *glutamato monosódico*, si bien las importaciones provenientes de Brasil apenas alcanzan al 3% del total de importaciones, este porcentaje podría aumentar considerando que con el ACE 59 se le otorga desgravación inmediata; sin embargo, el arancel antes del acuerdo no era muy alto (10% ad-valorem) como para haberse constituido en un impedimento a la entrada del producto. Un caso parecido es el *monóxido de plomo*, al cual también se le ha otorgado desgravación inmediata, pero que no ha registrado importaciones desde el Mercosur cuando el arancel era de 10%.

Los productos con sensibilidad media representaron el 65% en el periodo 1996 - 2004. De estos, los que muestran mayor participación en las exportaciones de Perú a Colombia son *alambre de cobre refinado* (NANDINA 74081100), *zinc en bruto* (NANDINA 79011100) y *harina de pescado* (NANDINA 23012010), los cuales representan el 15%, 11% y 5% del total de las exportaciones peruanas a Colombia respectivamente.

Estos productos representan el 58%, 88% y el 51% de las importaciones totales de Colombia por subpartida, lo que denota un buen posicionamiento en el mercado. A su vez, las respectivas importaciones de Colombia desde Mercosur en el mejor de los casos llega a 2% (alambre de cobre de Brasil), y se trata de productos con ventaja comparativa, que difícilmente pueden ser desplazados del mercado por países que no son naturalmente productores de los mismos. Aún así, el ACE 59 le otorga un cronograma de desgravación intermedio a la harina de pescado (entre 10 y 12 años). En los otros casos, un cronograma intermedio para Argentina y mucho más rápido para el resto de países (6 años).

Los productos con sensibilidad media para Perú que Colombia más importa desde Mercosur son los *salvados de trigo* (NANDINA 23023000), *tejidos de mezclilla "denim"* (NANDINA 52094200) y algunos *hilados de fibra de algodón* (NANDINAS 52052300, 52061300 y 52052400). Estos ocupan el 57% (Argentina), 39% (Brasil) y el 36% (Brasil) de las importaciones colombianas. El Perú participa con el 33%, 4% y 3% del mercado colombiano en dichas partidas, sin embargo éste destino representa el 19%, 36% y 4% de las exportaciones peruanas por subpartida al mundo.

Cabe mencionar que en el caso del *salvado de trigo* el cronograma de liberalización acordado entre Colombia y Argentina podría considerarse como intermedio, al concederse un plazo de diez años para llegar al 100% y en el sexto año se estaría en el 56%. En los demás productos mencionados (*tejidos de mezclilla e hilados de fibra de algodón*), se mantienen preferencias fijas con Brasil en 23%, con lo cual se espera que el mercado siga protegido.

En suma, los principales productos de exportación de Perú a Colombia no se verían afectados en mayor medida con una liberalización puesto que las importaciones desde Mercosur son bastante bajas; y aquellos productos que registran sustantivas importaciones colombianas desde Mercosur, no son significativos en el valor de las exportaciones peruanas o el ACE 59 permite mantener una protección prolongada.

4.2. Mercado de Ecuador

Los productos peruanos con sensibilidad alta en el mercado ecuatoriano representaron el 3.6% de las exportaciones totales durante el periodo 1996 - 2004; mientras que los productos de sensibilidad media representaron el 58.8% y los de sensibilidad baja el 9.7% para el mismo periodo.

Como se puede apreciar en el gráfico, los productos de sensibilidad media son los que han tenido mayor dinamismo; sin embargo, las exportaciones de sensibilidad alta también han venido creciendo y han pasado de ser 1.6% de las exportaciones totales en 1996 al 5.2% en 2004.

Evolución de Exportaciones a Ecuador según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Ecuador según grado de sensibilidad (porcentajes)

Casi dos terceras partes de las exportaciones con sensibilidad alta son extractivas en alguna forma (Agropecuario 21%, Minería, Petroquímica e Industrias Conexas 6% y Metales Preciosos y Derivados 40%). El resto posee mayor grado de elaboración, como Plásticos y Cauchos (65%) y Textiles y Confecciones (27%).

El siguiente cuadro muestra las 10 principales subpartidas con sensibilidad alta ordenadas según el valor de sus exportaciones del periodo 1996- 2004.

Diez Principales Productos con Sensibilidad Alta en el Mercado Ecuatoriano

Nandina	Descripción	Prom 1996-2004 miles de US\$	% de XT a Ecuador 1996-2004	Valor 2004 miles de US\$	% XT a Colombia 2004
71171900	Bisutería, excepto los gemelos y similares, incluso plateados, dorados o platinados	1 584	1.4	2 602	1.3
52114200	Tejidos de mezclilla ("denim"), de hilados de distintos colores, con un contenido de algodón inferior al 85% en peso, mezclado exclusiva o principalmente con fibras sintéticas o artificiales, de gramaje superior a 200 g/m2	757	0.6	4 699	2.3
23023000	Salvados, moyuelos y demás residuos del cernido, molienda u otros tratamientos del trigo	342	0.3	1 342	0.7
39052100	Copolímeros de acetato de vinilo en dispersión acuosa	242	0.2	405	0.2
04029110	Leche evaporada, sin azucarar ni edulcorar de otro modo	211	0.2	164	0.1
28399030	Silicato y silicato comercial de bario	197	0.2	290	0.1
52105100	Tejidos estampados, con un contenido de algodón inferior a 85% en peso, de ligamento tafetán, mezclado exclusiva o principalmente con fibras sintéticas o artificiales, de gramaje inferior o igual a 200 g/m2	157	0.1	516	0.3
23061000	Tortas y residuos sólidos de la extracción de grasa o aceite de algodón, incluso molido o en "pellets"	131	0.1	251	0.1
52091900	Demás tejidos crudos con un contenido de algodón, superior o igual a 85% en peso, de gramaje superior a 200 g/m2	112	0.1	80	0.04
52093100	Tejidos teñidos con un contenido de algodón, superior o igual a 85% en peso, de ligamento tafetán, de gramaje superior a 200 g/m2	99	0.1	-----	-----

	TOTAL 10 PRIMEROS CON ALTA SENSIBILIDAD	3 832	3.3	10 349	5.1
	TOTAL ALTA SENSIBILIDAD	4 165	3.6	10 638	5.2

Estos productos han ganado una posición importante en el mercado ecuatoriano, siendo las importaciones desde Perú como mínimo el 54% (*tejidos de mezclilla*) y como máximo el 98% (*leche evaporada*) del total de importaciones de dichos productos.

Por el lado de las exportaciones, son cinco²¹ los productos en donde el mercado ecuatoriano ocupa más del 50% de las exportaciones peruanas al mundo por subpartida. Sin embargo, la participación en las importaciones de Ecuador de estos productos desde el Mercosur apenas alcanzan al 1%, con excepción de los *salvados de trigo, tejidos y bisutería* con 8.5%, 3.5% y 1.9% respectivamente.

Cabe mencionar que en el caso de los *salvados de trigo y los tejidos*, el ACE 59 permite una protección prolongada, con un cronograma de desgravación de 15 años para Argentina, Brasil y Uruguay²² y de 12 años para Paraguay, y en el caso de los salvados no está sujeto a desgravación con Paraguay. Para la *bisutería*, el cronograma es más acelerado, entre 8 y 10 años de plazo de desgravación.

Con respecto a los productos de sensibilidad media, estos representan el 59% del total de exportaciones de Perú a Ecuador. De este grupo, los productos que Ecuador importa más del Mercosur son *lana esquilada* (NANDINA 51011100) y *congeladoras* (NANDINA 84183000), donde este bloque ocupa el 48% de su mercado. Entre 1996-2004, Perú destinó al Ecuador el 12% y 37% respectivamente del total de exportaciones al mundo de estas subpartidas, las cuales sumadas representaron el 0.2% del total de exportaciones del Perú a Ecuador.

El cronograma de desgravación del ACE 59, permite una protección prolongada de 15 años para el caso de las *congeladoras*. En cuanto a la *lana esquilada*, el cronograma de desgravación es más acelerado para Argentina, Brasil y Paraguay (entre 8 y 10 años, con preferencias iniciales entre 60% y 42%), pero no así para Uruguay, con quien se mantienen preferencias fijas de 50%.

4.3. Mercado de Venezuela

²¹ 28399030, Silicato y silicato comercial de bario, 97.4%

52114200, Tejidos de mezclilla ("denim"), de hilados de distintos colores, 87.2%

23061000, Tortas y residuos sólidos de la extracción de grasa o aceite de algodón, incluso molido o en "pellets", 70.7%

52105100, Tejidos estampados, con un contenido de algodón inferior a 85% en peso, de ligamento tafetán, mezclado exclusiva o principalmente con fibras sintéticas o artificiales, de gramaje inferior o igual a 200 g/m², 63%

52093100, Tejidos teñidos con un contenido de algodón, superior o igual a 85% en peso, de ligamento tafetán, de gramaje superior a 200 g/m², 50.3%

²² En el caso de Uruguay no opera el cronograma de desgravación hasta acordar origen.

En el mercado venezolano los productos que tienen una sensibilidad alta representan apenas el 3% de las exportaciones totales a dicho país en el periodo de 1996 - 2004; los de sensibilidad media representan el 56% y los de sensibilidad baja el 21% para el mismo periodo. Como se muestra en los gráficos, los productos de sensibilidad alta y media han ido perdiendo dinamismo a favor de los de baja sensibilidad.

Los productos de alta sensibilidad han pasado de ser el 10% en 1996 a 3% en 2004 y los de sensibilidad media pasaron de 77% a 56%. En contraste, los de sensibilidad baja pasaron de 4% a 21% en el mismo periodo. Esta evolución denota una tendencia a la reducción de la sensibilidad de las exportaciones peruanas dirigidas a Venezuela.

Evolución de Exportaciones a Venezuela según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Venezuela según grado de sensibilidad (porcentajes)

Más de la mitad de las exportaciones altamente sensibles son agrícolas y corresponden a un solo producto (harina de pescado). El restante 48% tiene cierto grado de elaboración y se reparte entre Plásticos y Caucho 2%, Textiles y confecciones 7% y Cobre y sus manufacturas 37%.

El siguiente cuadro muestra los 5 productos altamente sensibles para el periodo 1996 - 2004.

Productos con Sensibilidad Alta en el Mercado Ecuatoriano					
Nandina	Descripción	Prom 1996-2004 miles de US\$	% de XT a Venezuela 1996-2004	Valor 2004 miles de US\$	% XT a Colombia 2004

23012010	Harina, polvo y "pellets" de pescado, impropios para la alimentación humana	5 754	4.6	5 099	2.6
74081900	Alambre de cobre refinado, en la que la mayor dimensión de la sección transversal sea inferior o igual a 6 mm	3 868	3.1	635	0.3
52094900	Demás tejidos con hilados de distintos colores, con un contenido de algodón, superior o igual a 85% en peso, de gramaje superior a 200 g/m2	497	0.4	----	----
40061000	Perfiles para recauchutar, de caucho sin vulcanizar	226	0.2	133	0.1
52083900	Demás tejidos teñidos, con un contenido de algodón superior o igual a 85% de gramaje inferior o igual a 200 g/m2	209	0.2	174	0.1
	Total todos de alta sensibilidad	10 553	8.4	6 041	3.0

Estos productos, si bien incrementaron su valor exportado, perdieron progresivamente importancia dentro de las exportaciones totales de Perú a Venezuela; sin embargo, tienen gran participación en el mercado venezolano, pues en promedio representan el 79% de lo que Venezuela importa del mundo de dichos productos²³. Las importaciones de Venezuela desde Mercosur de estas subpartidas no llegan al 1% y en el caso de la harina de pescado es 0%. Además, se trata de productos con ventajas comparativas, donde es difícil encontrar competencia de países que no producen los mismos. No obstante, en el caso de la harina de pescado y el alambre de cobre refinado, el ACE 59 otorga un cronograma de desgravación intermedio, con un plazo de 12 años para Argentina, Brasil y Uruguay y de 10 años para Paraguay.

Los productos más importantes que Venezuela importa desde Mercosur son *madera contrachapada*, *demás mezclas odoríferas*²⁴ y *demás frijoles comunes*, los cuales ocupan el 76%, 71% y el 52% del mercado venezolano de cada subpartida respectivamente.

De estos productos, solamente la *madera contrachapada* y los *frijoles* son exportados también por Perú²⁵ y el mercado venezolano representa el 79% y el 22% de las exportaciones peruanas de dichos productos al mundo. Es probable, entonces, que en el caso de la *madera contrachapada* ocurra una disminución de las exportaciones a Venezuela ante una liberalización de aranceles a terceros países. El cronograma de desgravación para este producto otorgado a Argentina, Brasil y Uruguay es de 12 años, mientras que en el caso de Paraguay es de 10 años.

Dentro de los productos con sensibilidad media sólo destacan cuatro: *cátodos de cobre refinado* (NANDINA 74031100), *zinc en bruto* (NANDINA 79011100), *alambre de cobre* (NANDINA 74081100) y *T-shirts y camisetas* (NANDINA 61091000). Las exportaciones de Perú a Venezuela de estos productos sobrepasaron los 50 millones de dólares en el periodo 1996-2004; sin embargo, el mercado venezolano representa poco en el total de

²³ NANDINA 23012010, harina de pescado, 80%
 NANDINA 74081900, alambre de cobre 83%
 NANDINA 52083900, demás tejidos teñidos, 75%
 NANDINA 52094900, demás tejidos con hilados 78%
 NANDINA 4006100, perfiles para reencauchar, 88%

²⁴ del tipo de las utilizadas en las industrias alimentarias o de bebidas

²⁵ la madera contrachapada tiene sensibilidad media y los frijoles sensibilidad baja.

exportaciones peruanas de estas subpartidas, pues se destinan a este mercado sólo el 1.6%, 8.7% 19.8% y 3.7% respectivamente. Además, no se han registrado importaciones venezolanas significativas desde el Mercosur²⁶. En ese sentido, no es de esperar un impacto importante en estos casos ante la apertura de Venezuela frente a Mercosur.

4.4. Resumen

Las exportaciones de Perú a Colombia no se verían afectadas de manera importante con una liberalización, debido al poco peso que tienen los productos de alta sensibilidad en el total exportado a este mercado (6%). Además, a pesar que estos productos han tenido un buen posicionamiento en Colombia, este mercado es poco representativo como destino de sus exportaciones.

Existen casos muy particulares como el del *glutamato monosódico*, donde podría haber producción de Mercosur que entre a competir con los productos peruanos en caso de una liberalización, puesto que las importaciones de Colombia desde este bloque en las condiciones actuales alcanza el 3% de ese mercado.

Con Ecuador y Venezuela se da el mismo fenómeno, los productos con sensibilidad alta representan sólo el 3,6% y 3% de las exportaciones a estos mercados, respectivamente. Además, no son dependientes de estos mercados y son poco importados desde Mercosur.

Dentro de estos productos podemos diferenciar dos grupos. Por un lado, los que Perú exporta con cierta ventaja competitiva, como los *tejidos e hilados de algodón*, que tienen sensibilidad alta en ambos países y podrían haber ganado mercado a raíz de estar altamente protegidos. En este caso podría existir riesgo con una liberalización, dependiendo de la oferta exportable del Mercosur.

Por otro lado, están los productos que Perú exporta con ventajas comparativas -*alambre de cobre, catodos, harina de pescado*- que tienen en su mayoría sensibilidad media y algunos alta, pero cuyo riesgo ante una liberalización es reducido por las pocas posibilidades de que sean producidos en el Mercosur.

En suma, Perú podría perder exportaciones en aquellos productos en los que ha ganado mercado a la luz de una protección arancelaria media o elevada puesto que ante una liberalización entrarían a competir directamente con la producción de Mercosur.

5. PRODUCTOS SENSIBLES PARA VENEZUELA

1.3 Mercado de Colombia

Los productos venezolanos de sensibilidad alta representaron el 17.7% de las exportaciones hacia el mercado colombiano en el periodo 1996-2004. Por su parte, los productos de sensibilidad media y baja representaron el 62.5% y 7.7%, respectivamente,

²⁶ Las representatividad de estos productos de provenientes del mercosur en el mercado venezolano es de: catodos 0.5% zinc 0.1%, alambre de cobre 0% y T-shirts 1.7%

siendo importante destacar que existe una tendencia creciente en la participación de los productos con sensibilidad media en el valor de las exportaciones que se dirigen al mercado colombiano.

Evolución de Exportaciones a Colombia según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Colombia según grado de sensibilidad (porcentajes)

Dentro de los productos con sensibilidad alta, los que presentan mayor participación en las exportaciones venezolanas del periodo 1996-2004 son los pertenecientes a los sectores Vehículos y sus partes (37%), Agropecuario (33%), Acero y sus manufacturas (14%) y Minería, Petroquímica e Industrias conexas (10%).

A continuación se muestran las 10 principales partidas de sensibilidad alta, ordenadas según el valor de las exportaciones del periodo 1996-2004. Estos diez productos tuvieron en conjunto un peso de 14.7% en las exportaciones totales venezolanas que se dirigieron al mercado colombiano. El total de los productos altamente sensibles tuvo una participación relevante de 17.7% en el periodo 1996-2004; en el año 2004 se redujo a 11.7%.

Partidas con Sensibilidad Alta en el Mercado Colombiano

Nandina	Descripción	Prom. anual 1996-2004 (miles US\$)	% de XT a Colombia (1996-2004)	Valor 2004 (miles US\$)	% de XT a Colombia (2004)
87032400	Demás vehículos con motor de émbolo o pistón alternativo, de encendido por chispa, para el transporte de personas, de cilindrada superior a 3.000 cm3	53485	6.6	34989	3.9
28353100	Trifosfato de sodio (tripolifosfato de sodio)	13023	1.6	12817	1.4
12081000	Harina de frijoles (porotos, habas, fréjoles) de soja (soya)	12137	1.5	0	0.0
22030000	Cerveza de malta	11314	1.4	696	0.1
72092700	Productos laminados planos de hierro o acero sin alear, de anchura superior o igual a 600 mm, sin enrollar, simplemente laminados en frío, sin chapar ni revestir, de espesor superior o igual a 0,5 mm pero inferior o igual a 1 mm	8176	1.0	14155	1.6
10062000	Arroz descascarillado (arroz cargo o pardo)	6476	0.8	0	0.0
11022000	Harina de maíz	5264	0.6	30	0.0
72085400	Demás productos laminados planos de hierro o acero sin alear, de anchura superior o igual a 600 mm, sin enrollar, simplemente laminados en caliente, sin chapar ni revestir, de espesor inferior a 3 mm	4172	0.5	7943	0.9
76149000	Cables, trenzas y artículos similares de aluminio, sin alma de acero, sin aislar, para usos eléctricos	2805	0.3	1585	0.2
73066000	Demás tubos y perfiles huecos, soldados, excepto los de sección circular, de hierro o acero	1904	0.2	2805	0.3
Total 10 primeros con alta sensibilidad		118757	14.7	75020	8.3
Total todos de alta sensibilidad		143212	17.7	105606	11.7

Al analizar las 10 primeras subpartidas con sensibilidad alta desde el lado de las importaciones, podemos notar que el 66.7% de las importaciones que realiza Colombia de estos productos provienen de Venezuela, en el período 1996-2004. Destacan entre ellas los productos agropecuarios (NANDINA 12081000, 10062000, 11022000); acero y manufacturas (NANDINA 72085400); aluminio y manufacturas (NANDINA 76149000) y Minería, petroquímico e industrias conexas (NANDINA 28353100); las cuales tienen una participación por encima del 90%.

Para la mayoría de estos productos, Colombia no presenta importaciones significativas desde el Mercosur. Los que presentan el mayor porcentaje proveniente de este bloque son los *laminados planos de hierro o acero sin alear* (NANDINA 72092700) y *demás productos laminados planos de hierro o acero sin alear* (NANDINA 72085400), sin ser especialmente relevantes pues representan el 3.3% y 1.3% del total importado al mundo, respectivamente. Además, el ACE 59 mantiene una protección prolongada de estos productos, otorgándose a Brasil -que sería el potencial competidor- preferencias fijas de 47% y 53% respectivamente.

De los productos de sensibilidad media, los que tienen mayor competencia desde Mercosur son los *tejidos de mezclilla* (NANDINA 52094200), *demás sorgo de grano* (NANDINA 10070090), *demás vehículos automóviles para el transporte de más de 16 personas* (NANDINA 87021090) y, *demás pescados, congelados* (NANDINA 03037900); bloque que

tiene una participación en las importaciones totales del Ecuador de 39%, 59.7%, 45.5%, y 70.4%; respectivamente.

Sin embargo, sólo los *tejidos de mezclilla* presentan niveles absolutos significativos, por lo que un riesgo de desgravación debería centrarse en este caso. Cabe mencionar que la liberalización de este producto otorgada a Brasil –que es el principal competidor desde el Mercosur- podría considerarse como intermedia, pues si bien tiene un plazo de 12 años para concluir, inicia la desgravación con una preferencia de 15% y en el sexto año alcanza el 54%. Con un arancel de 20% ad valorem de partida, se alcanzaría una reducción de más de 10 puntos porcentuales en el año 2009. Con Uruguay, de quien se tuvo presencia en importaciones aunque poco significativa, se acordó un programa más acelerado, que culmina también en 12 años, pero iniciando la desgravación con una preferencia de 25% y alcanzando el 52% en el quinto año.

1.4 Mercado de Ecuador

Con respecto al mercado ecuatoriano, se encontraron dos productos con alta sensibilidad para Venezuela; estos son: *preparaciones homogeneizadas, de frutos* (NANDINA 20071000) y *cigarrillos de tabaco rubio* (NANDINA 24022020); ambos pertenecientes al sector agropecuario.

Estos dos productos representaron menos del 1% de las exportaciones de Venezuela a Ecuador. Por su parte, los productos de sensibilidad media y baja concentraron el 64.2 y 23%, respectivamente, de las exportaciones totales a ese mercado en el periodo 1996-2004.

Evolución de Exportaciones a Ecuador según grado de sensibilidad (miles US\$)

Participación en las Exportaciones a Ecuador según grado de sensibilidad (porcentajes)

Los dos productos mencionados son considerados altamente sensibles por poseer un elevado grado de protección y haber alcanzado una posición relevante en el mercado ecuatoriano, representando el 73.4% y 71% de sus importaciones por partida, respectivamente. Sin embargo, el mercado ecuatoriano es poco significativo para los productos venezolanos, en tanto que representa el 0.6% y 3.2% del total exportado al mundo por subpartida. Además, Ecuador casi no importa estos productos del Mercosur. No obstante, el ACE 59 permite mantener una protección prolongada con un programa de

desgravación de 15 años, iniciando en 10% de preferencias y llegando al 50% en el año 2013, tanto para Argentina como para Brasil.

Partidas con Sensibilidad Alta en el Mercado Ecuatoriano

Nandina	Descripción	Prom. anual 1996-2004 (miles US\$)	% de XT a Ecuador (1996-2004)	Valor 2004 (miles US\$)	% de XT a Ecuador (2004)
20071000	Preparaciones homogeneizadas, de frutos	213	0.1	369	0.1
24022020	Cigarillos de tabaco rubio	212	0.1	0	0.0
Total todos de alta sensibilidad		425	0.3	369	0.1

Entre los productos de sensibilidad media destacan los pertenecientes a los sectores de Acero y sus manufacturas y Vehículos y sus partes, los cuales tienen una participación del 37% cada uno en este grupo de productos.

Los 10 primeros productos con sensibilidad media, ordenados según el valor de las exportaciones del periodo 1996-2004, mantienen en conjunto una participación de 18,2% en las exportaciones totales a Ecuador, aunque considerando sólo el año 2004 esta participación aumenta a 48,2%.

Individualmente, cinco de estos productos destinan más del 25% de sus exportaciones al mercado ecuatoriano, siendo los más dependientes de la demanda de este país. Estos son las subpartidas *demás vehículos para el transporte de mercancías (NANDINA 87043100)*, *productos intermedios de hierro o de acero sin alear (NANDINA 72071100)* y *demás vehículos con motor de émbolo o pistón alternativo (NANDINA 87032300)*, con porcentajes de 43.2%, 39.4% y 38.4%, respectivamente.

En los dos últimos casos, Ecuador importa un porcentaje significativo desde Brasil, 10,7% y 20,7% respectivamente. Pero, mientras que en los *productos intermedios de hierro o acero*, le otorga desgravación inmediata a Brasil con el ACE 59, los *vehículos* se encuentran protegidos con un programa de desgravación que culmina con preferencias fijas de 30% a partir del año 2012.

Partidas con Sensibilidad Media en el Mercado Ecuatoriano

Nandina	Descripción	Prom. anual 1996-2004 (miles US\$)	% de XT a Ecuador (1996-2004)	Valor 2004 (miles US\$)	% de XT a Ecuador (2004)
87032400	Demás vehículos con motor de émbolo o pistón alternativo, de encendido por chispa, para el transporte de personas, de cilindrada superior a 3.000 cm3	20228	3.4	18522	7.1
72139100	Alambrón de hierro o acero sin alear, de sección circular con diámetro inferior a 14 mm	10342	2.5	25291	9.7
87043100	Demás vehículos para el transporte de mercancías, con motor de émbolo o pistón, de encendido por chispa, de peso total con carga máxima, inferior o igual a 5 t	9029	2.4	9691	3.7
72071100	Productos intermedios de hierro o de acero sin alear, con un contenido de carbono, inferior a 0,25%, de sección transversal cuadrada o rectangular y de anchura inferior al doble del espesor	6897	1.2	9846	3.8
72142000	Barras de hierro o acero sin alear, con muescas, cordones, surcos o relieves, producidos en el laminado o sometidas a torsión después del laminado, en caliente	6097	1.1	13429	5.1
87032300	Demás vehículos con motor de émbolo o pistón alternativo, de encendido por chispa, para el transporte de personas, de cilindrada superior a 1.500 cm3 pero inferior o igual a 3.000 cm3	5004	1.1	15366	5.9
72104900	Productos laminados planos de hierro o de acero, sin alear, de anchura superior o igual a 600 mm., galvanizados, sin ondular, excepto electrolíticamente	4013	1.0	11168	4.3
72091700	Productos laminados planos de hierro o acero sin alear, de anchura superior o igual a 600 mm, enrollados, simplemente laminados en frío, sin chapar ni revestir, de espesor superior o igual a 0,5 mm pero inferior o igual a 1 mm	3440	2.2	9885	3.8
76012000	Aleaciones de aluminio, en bruto	3056	1.9	12106	4.6
76011000	Aluminio sin alear, en bruto	2226	1.4	521	0.2
Total 10 primeros con media sensibilidad		70331	18.2	125825	48.2
Total todos de media sensibilidad		100903	64.2	173340	66.4

Del total de las importaciones ecuatorianas de estos 10 productos, 21% provienen de Venezuela, entre las que destacan las *barras de hierro o acero sin alear* (NANDINA 72142000) y el *alambrón de hierro o acero sin alear* (NANDINA 72139100), los que participan en el 61.3 y 58%, respectivamente, de las importaciones ecuatorianas desde el mundo de los mismos productos.

De los productos con sensibilidad media, el *aluminio sin alear en bruto* (NANDINA 76011000) y *aleaciones de aluminio en bruto* (NANDINA 76012000) son las subpartidas que tienen los mayores porcentajes de importaciones de Ecuador con procedencia desde el Mercosur (47.5%, 34.2% respectivamente) y, por tanto, presentarían mayor riesgo ante una desgravación. Cabe mencionar que el cronograma de desgravación acordado en el ACE 59 es bastante acelerado para estos productos, pues tiene un plazo de 6 años iniciando con una preferencia de 75% en el caso de Argentina, y de 6 a 8 años en el caso de Brasil, iniciando con preferencias de 75% y 60% respectivamente.

5.4. Resumen

Venezuela es bastante más sensible en el mercado de Colombia que en el de Ecuador. En el primero, el porcentaje de exportaciones altamente sensibles alcanza al 17,7%, mientras que en el segundo sólo consta de dos productos que no llegan al 1% del valor de sus exportaciones a ese mercado.

Sin embargo, los productos altamente sensibles en el mercado colombiano, no han registrado importaciones significativas provenientes desde el Mercosur, con excepción de los laminados planos de hierro o acero, los cuales tienen un cronograma de desgravación prolongado en el ACE 59. En los productos con sensibilidad media, los tejidos de mezclilla podrían ser los de mayor riesgo, los cuales tienen un plazo de desgravación de 12 años con Brasil y Uruguay que serían sus potenciales competidores.

En el mercado ecuatoriano sólo presentaron alta sensibilidad las preparaciones homogeneizadas de frutas y los cigarrillos de tabaco rubio. Ecuador no registra importaciones significativas de estos productos desde el Mercosur, y además, el ACE 59 permite mantener una protección prolongada. Entre las subpartidas con sensibilidad media, los *productos intermedios de hierro y acero* y el *alumnio (sin alear y aleaciones)* podrían presentar riesgo al registrar importaciones significativas desde el Mercosur y otorgárseles desgravación inmediata en el primer caso y un cronograma acelerado de desgravación en los otros casos.

ANEXO VII

TRATADO DE LIBRE COMERCIO CON LOS ESTADOS UNIDOS.

El presente estudio tiene por finalidad analizar el grado de sensibilidad del comercio intrasubregional andino frente a una liberación comercial con los Estados Unidos. Se considera como base de análisis al conjunto de los cinco países andinos y las implicaciones en el comercio comunitario de una liberación comercial de algunos de ellos frente a Estados Unidos, partiendo de la estructura arancelaria vigente, los flujos comerciales andinos, su composición, participación y dinámica respecto del mundo y de Estados Unidos, a fin de determinar, a partir de ello, el nivel de sensibilidad del comercio de la Comunidad Andina con respecto a la apertura del mercado andino a los Estados Unidos.

COMERCIO INTRACOMUNITARIO SENSIBLE

En el desarrollo de esta parte del ejercicio se busca determinar los productos que pudieran reflejar sensibilidad en el comercio intracomunitario ante una eventual liberación comercial de los Países Miembros de la Comunidad Andina con los Estados Unidos.

Con base en los criterios definidos en el numeral 2 se determinó el grado de sensibilidad, para el 84% del total del comercio intracomunitario, dado que se trata del que registra comercio también con Estados Unidos de manera relevante. Se definieron rangos de sensibilidad de acuerdo con la calificación total obtenida al aplicar dichos criterios y se obtuvo como resultado que el 40,8% del comercio intracomunitario (desde el punto de vista de las importaciones que realiza cada país andino de la subregión) presenta niveles de Alta sensibilidad, mientras que el 23,2% presenta una sensibilidad Media, el 19,9% tiene una baja sensibilidad y el 16,1% es No sensible.

De acuerdo con los criterios definidos, Perú, Colombia y Venezuela se constituyen en los Países Andinos con mayor monto de importaciones procedentes de la subregión, altamente sensibles para sus países proveedores frente a una desgravación con los Estados Unidos. En el caso de Ecuador la mayor proporción de las importaciones, en cambio, se sitúa bajo la categoría de medianamente sensibles para los países andinos que le exportan tales bienes, mientras que para Bolivia se observa que la mayor proporción de sus importaciones intracomunitarias son del tipo no sensibles.

Por otra parte, se encuentra que existe una concentración de ese comercio en un número limitado de subpartidas, en especial, para Bolivia (Alta 93, Media 203) y Perú (Alta 90, Media 146) explicado por la menor diversificación y el menor valor de sus importaciones desde la subregión. En el caso de Colombia, Ecuador y Venezuela para las sensibilidades Alta y Media suman 359, 697 y 352 subpartidas respectivamente.

**Importaciones Intracomunitarias Sensibles
de los Países Andinos - Año 2003**

	Sensibilidad			
	Alta	Media	Baja	No sensible
En miles de dólares				
Bolivia	31.782	45.488	35.412	52.686
Colombia	568.053	294.015	315.274	197.336
Ecuador	407.436	563.197	291.190	220.035
Perú	924.238	240.284	136.438	241.031
Venezuela	343.314	153.296	332.789	184.132
CAN	2.274.823	1.296.280	1.111.103	895.220
En porcentajes				
Bolivia	19,2%	27,5%	21,4%	31,9%
Colombia	41,3%	21,4%	22,9%	14,4%
Ecuador	27,5%	38,0%	19,7%	14,8%
Perú	59,9%	15,6%	8,8%	15,6%
Venezuela	33,9%	15,1%	32,8%	18,2%
CAN	40,8%	23,2%	19,9%	16,1%
En número de subpartidas Nandina				
Bolivia	93	203	165	6156
Colombia	205	154	514	5744
Ecuador	365	332	793	5127
Perú	90	146	260	6121
Venezuela	169	183	820	5445

Fuente: SICEXT - SGCAN

Al realizar el análisis por sectores de las importaciones intracomunitarias para el mismo año 2003, sin considerar petróleo y sus derivados²⁷ se tiene que el 34% de las importaciones es altamente sensible, 22% medianamente sensible y un 25% refleja baja sensibilidad.

Asimismo, son los sectores agropecuario, minería, petroquímica e industrias conexas y el perteneciente a los productos de acero y sus manufacturas con un 21%, 13% y 9% respectivamente, los que muestran mayor sensibilidad.

Dentro de este contexto, es de destacar que un 14% y un 4% de las importaciones desde la subregión corresponden a productos de los sectores agropecuario y acero y sus manufacturas que se ubican bajo la categoría de altamente sensibles.

En menor medida destacan también los sectores plástico y caucho, vehículos y sus partes y el de textil y confección.

²⁷ El sentido de no considerar el Capítulo 27 es aislar el efecto que tienen dichos productos (primarios), cuyo comercio no depende necesariamente del Mercado Andino.

Importaciones Intracomunitarias Sensibles - Año 2003 ¹

En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	4,2%	2,7%	2,0%	1,4%	10,4%
Agropecuario	13,9%	4,1%	2,9%	2,0%	22,9%
Aluminio y sus manufacturas	1,5%	0,5%	0,3%	0,3%	2,5%
Cobre y sus manufacturas	0,1%	0,7%	0,5%	0,0%	1,3%
Cuero y Calzado	0,3%	0,1%	0,5%	0,1%	1,0%
Madera y papel	2,3%	1,3%	1,6%	1,8%	7,0%
Maquinaria y accesorios	0,9%	0,9%	1,4%	2,7%	5,8%
Metales preciosos y sus derivados	0,2%	0,0%	0,0%	0,0%	0,3%
Min. Petroq. e Ind Conexas	2,6%	4,3%	5,8%	5,2%	17,9%
Otros Metales y sus productos	0,9%	0,4%	0,3%	0,3%	1,8%
Otros productos	0,9%	0,6%	0,9%	1,1%	3,5%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,5%	0,5%
Pesca	1,0%	0,0%	0,1%	0,0%	1,1%
Plástico y Caucho	1,9%	3,0%	2,9%	2,0%	9,8%
Textil y confección	2,7%	0,9%	2,1%	1,2%	6,9%
Vehículos y sus partes	1,0%	2,0%	4,1%	0,4%	7,4%
Total	34,2%	21,5%	25,3%	19,0%	100,0%

¹ No considera los productos del Capítulo 27

Fuente: SICEXT - SGCAN

RESULTADOS POR PAÍS MIEMBRO

El análisis por cada País Miembro se presenta en los cuadros al final del documento, en los cuales se detallan las cincuenta primeras subpartidas Nandina, para cada uno de los niveles de sensibilidad, que cumplieron con los criterios descritos en la parte metodológica (punto 2).

En ese sentido, se muestra para cada país un cuadro, según cada nivel de sensibilidad (alta, media y baja), conteniendo la siguiente información:

- Sector según la clasificación que se describe en la parte metodológica.
- Subpartida Nandina y descripción.
- Arancel ad valorem aplicado por cada País Miembro a terceros.
- Importaciones acumuladas por los Países Andinos desde el mercado subregional para el periodo comprendido entre los años 1999-2003, expresados en miles de dólares.
- Participación de las importaciones realizadas por cada País Miembro desde el Mercado Andino, para el periodo comprendido entre los años 1999-2003.
- Participación de las importaciones realizadas por cada País Andino desde los Estados Unidos, para el periodo comprendido entre los años 1999-2003.
- Participación de las importaciones realizadas por cada País Andino desde el Resto del Mundo, para el periodo comprendido entre los años 1999-2003.

Con base en las consideraciones expuestas en la parte metodológica, así como lo descrito líneas arriba, se obtuvo el siguiente resultado por país andino. Es importante acotar que el análisis de sensibilidades que se presenta a continuación refleja, más que sensibilidades para el país al que se hace referencia, las sensibilidades para el proveedor andino de dicho país, pudiendo evidenciar qué países andinos podrían verse afectados por una apertura del mercado del país analizado.

Bolivia

En el caso de Bolivia para el 69% de sus importaciones intracomunitarias que muestran algún grado de sensibilidad, se encontró que las mismas provienen principalmente de Perú (69% del total importado por Bolivia en el 2003).

Con relación a la composición sectorial de las importaciones intracomunitarias sensibles realizadas por Bolivia, es el sector acero y sus manufacturas el que muestra la mayor proporción (15% del total de las importaciones intracomunitarias realizadas por Bolivia). Es de destacar también los productos considerados como sensibles que pertenecen a los sectores minería, petroquímica e industrias conexas, así como el del plástico y caucho, que representan el 12% y 11% respectivamente, del total importado desde la Comunidad Andina por Bolivia.

BOLIVIA: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES - AÑO 2003

Fuente: SICEXT - SGCAN

En el caso del sector acero y sus manufacturas las importaciones altamente sensibles en términos de comercio se refieren principalmente a "Bolas y artículos similares para molinos, forjadas o estampadas pero sin trabajar de otro modo, de hierro o acero", "Las demás telas metálicas, redes y rejas, cincadas, de alambre de hierro o acero", "Barras de acero de fácil mecanización, simplemente laminadas o extrudidas en caliente" y "Las demás redes y rejas de hierro o acero, soldadas en los puntos de cruce, excepto las cincadas". Dichas importaciones provienen principalmente de Perú.

Asimismo, para el sector minería, petroquímica e industrias conexas destacan las "Preparaciones tensoactivas, para lavar y de limpieza, aunque contengan jabón, excepto de la partida 34.01, acondicionadas para la venta al por menor", provenientes de Perú; mientras que en el caso de los productos del sector plástico y caucho sobresalen las "Bombonas, botellas, frascos y artículos similares, de capacidad inferior a 18,9 litros (5 gal.)" y el "Policloruro de vinilo, sin mezclar con otras sustancias, obtenido por polimerización en suspensión", productos que provienen principalmente de Perú y Venezuela, respectivamente.

Colombia

Para Colombia en cambio, del 86% de sus importaciones intracomunitarias que muestran algún grado de sensibilidad, provienen principalmente de Venezuela (49% en el 2003).

En la composición sectorial, para el caso de Colombia, sobresalen los productos agropecuarios. Es de hacer notar también la importancia de los productos de los sectores acero y sus manufacturas y aquellos pertenecientes al sector minería, petroquímica e industrias conexas.

Con relación a los productos agropecuarios sobresalen como altamente sensibles la importación de los productos derivados del aceite ("Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en pellets" y "Aceite de soja (soja), en bruto, incluso desgomado") procedentes de Bolivia; "Arroz semiblanqueado o blanqueado, incluso pulido o glaseado", "Alcohol etílico sin desnaturalizar", "Los demás bananas o plátanos frescos" y "Los demás frijoles comunes, secos desvainados", "Maíz duro amarillo" proveniente de Ecuador; y "Harina, polvo y pellets de pescado, impropios para la alimentación humana" procedente de Perú.

En el caso del sector acero y sus manufacturas las importaciones sensibles en términos de comercio se refieren principalmente a los productos laminados y barras de hierro provenientes de Venezuela; mientras que para el sector minería, petroquímica e industrias conexas destacan las importaciones de "Dodecibenceno", "Trifosfato de sodio", y "Neumáticos (llantas neumáticas) nuevos de caucho, del tipo de los utilizados en autobuses o camiones", provenientes de Venezuela, así como de "Glutamato monosódico" procedente de Perú.

COLOMBIA: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES - AÑO 2003

Fuente: SICEXT - SGCAN

Ecuador

Ecuador por su parte muestra que para el 85% de sus importaciones que registran algún nivel de sensibilidad, la mayor parte de las mismas provienen principalmente de Colombia (68%) las cuales sumaron cerca de US \$ 695 millones en el 2003.

De acuerdo con la composición por sectores, las importaciones realizadas por Ecuador en el año 2003 muestran a los productos del sector minería, petroquímica e industrias conexas como los más sensibles. Sobresalen también, aunque en menor medida las importaciones de productos del sector agropecuario, así como las pertenecientes al sector vehículos y sus partes.

En el caso de los productos del sector minería, petroquímica e industrias conexas, estas se refieren principalmente a "Preparaciones tensoactivas, para lavar y de limpieza" y "medicamentos para uso humano" procedentes de Colombia.

Con relación a las importaciones de productos agropecuarios, estas correspondieron a "Malta (de cebada u otros cereales), tostada", "golosinas", "extractos, esencias y concentrados de café", "Azúcar de caña o de remolacha refinados", provenientes de Colombia, así como a las "Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en pellets" provenientes de Bolivia.

En el caso de los productos del sector vehículos y sus partes las importaciones sensibles se refieren principalmente a "Los demás vehículos para el transporte de personas y/o mercancías", "motocicletas", "Ruedas y sus partes" y "Chasis de vehículos automóviles" provenientes de Colombia.

ECUADOR: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES - AÑO 2003

Fuente: SICEXT - SGCAN

Perú

En el caso de Perú el 61% de las importaciones desde sus demás socios andinos se encuentran bajo la categoría de sensibles. Para Perú las mayores importaciones sensibles proceden de Colombia.

Desde el punto de vista de los sectores sobresalen las importaciones de productos sensibles del sector agropecuario (15% del total de las importaciones intracomunitarias realizadas por Perú), así como aquellas pertenecientes a los sectores minería, petroquímica e industrias conexas y el de Acero y sus manufacturas (ambas representan un 11% del total importado desde la subregión).

Las principales importaciones sensibles del sector agropecuario están referidas a "Harina de habas de soya", "Aceite de soya y sus fracciones, refinado" y "Leche y nata (crema), en polvo, gránulos o demás formas sólidas", provenientes de Bolivia; "Azúcar de caña o de remolacha refinados" proveniente de Colombia; así como las "Preparaciones y conservas de atunes" procedentes de Ecuador.

Por su parte, las importaciones de productos del sector minería, petroquímica e industrias conexas se refieren a "Preparaciones tensoactivas, para lavar y de limpieza" procedente de Ecuador, "Dodecibenceno" proveniente de Venezuela e "insecticidas", "fungicidas" y

“Herbicidas, inhibidores de germinación y reguladores del crecimiento de las plantas” provenientes de Colombia.

En el caso de los productos del sector acero y sus manufacturas destacan los “productos laminados”, “perfiles de hierro o acero” provenientes de Venezuela, así como la importación de “productos de fundición, hierro o acero” (Cocinas a gas de uso doméstico, Cajas para cerrar por cerradura o rebordeado) procedente de Ecuador.

PERU: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES - AÑO 2003

Fuente: SICEXT - SGCAN

Venezuela

Con relación a Venezuela se encuentra que del 83% del total de las importaciones intracomunitarias que presentan algún grado de sensibilidad, la procedencia de dichas importaciones sensibles tiene su origen principalmente en Colombia (67% del total importado desde la subregión)..

La composición sectorial para Venezuela en el 2003 muestra que un 36% del total importado desde la subregión está constituido por productos sensibles del sector agropecuario, seguido de los productos del sector minería, petroquímica e industrias conexas (13% del total de importaciones intracomunitarias) y los pertenecientes a textil y confección (con un 8% del total importado desde la Comunidad Andina).

Las principales importaciones sensibles del sector agropecuario están referidas a “Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en pellets”, “Aceite de soya, en bruto, incluso desgomado”, “Aceite de girasol o de cártamo, en bruto”, procedente de Bolivia, así como “Azúcar de caña, en bruto”, “golosinas”, “Mezclas o preparaciones alimenticias de grasas o aceites”, “Preparaciones compuestas para la elaboración de bebidas”, “Leche y nata (crema)” procedente desde Colombia.

Cabe destacar que las importaciones de productos agrícolas considerados sensibles que provienen en conjunto de Bolivia y Colombia, para el año 2003 constituyeron un 32% del total importado por Venezuela desde la subregión.

En el caso del sector minería, petroquímica e industrias conexas, corresponden principalmente a “Insecticidas”, “jabón y preparaciones tensoactivas”, “fungicidas”, “productos de belleza”, “medicamentos para uso humano”, “Herbicidas, inhibidores de germinación y reguladores del crecimiento de las plantas”, “Perfumes y aguas de

tocador”, “Champúes” y “Dentífricos”, entre otros, provenientes en gran proporción de Colombia.

Para los productos del sector textil y confección considerados como sensibles destacan “Ropa interior” (Sostenes, Bragas, Calzoncillos, entre otros), “Tejidos teñidos”, “Ropa de cama estampada”, “Hilados sencillos”, “Camisas, blusas y blusas camiseras”, “Conjuntos”, “Hilos de coser”, “T-shirts y camisetas interiores”, “Tejidos de mezclilla (denim)”, “Pantalones y shorts”, procedentes principalmente de Colombia y en menor medida de Perú.

VENEZUELA: IMPORTACIONES INTRACOMUNITARIAS SENSIBLES - AÑO 2003

Según su procedencia

Según composición sectorial

Fuente: SICEXT - SGCAN

CONCLUSIONES

De conformidad con los criterios definidos, alrededor del 56% (64% si se incluye el petróleo) del comercio subregional presenta una sensibilidad alta o media frente a una liberación comercial con Estados Unidos. En efecto, el grado de sensibilidad del comercio intracomunitario -desde el punto de vista de las importaciones que realiza cada país andino- frente a una liberación comercial con Estados Unidos, se distribuye de la siguiente manera: Alta sensibilidad, 34%; Media, 22%; Baja sensibilidad 25% y No sensible 19% (al incluir petróleo estos valores son de 40.8%, 23.2%, 19.9% y 16.1% respectivamente).

Adicionalmente, el trabajo permite identificar el comercio sensible respecto de una liberación comercial de los países de la Comunidad Andina frente a Estados Unidos para cada país andino, en términos de exportaciones a otro país de la subregión que pudieran resultar desplazadas por las concesiones otorgadas a Estados Unidos.

- En general, los sectores agropecuario, minería, petroquímica e industrias conexas así como los productos de acero y sus manufacturas, son los que muestran mayor sensibilidad para el conjunto de la subregión. Destacan también los sectores plástico y caucho, vehículos y sus partes, textil y confección, madera y papel.

En términos de las sensibilidades por países, haciendo un cambio de enfoque en el análisis utilizado a lo largo del estudio, podemos identificar cuáles son los productos exportados dentro de la subregión por los países andinos que presentan un mayor nivel de sensibilidad ante una apertura del mercado destino a los Estados Unidos.

- Para Bolivia, la principal amenaza de pérdida de mercado subregional respecto de una apertura andina frente a los Estados Unidos está representado en sus exportaciones de Soya, tortas de soya, aceites refinados de soya y girasol y demás derivados dirigidas a Colombia y Venezuela y, en menor medida, a Perú.
- Colombia, que orienta la mayoría de su comercio a Ecuador, Venezuela y Perú, podría ver amenazadas principalmente sus exportaciones subregionales de manufacturas tales como papeles y cartones, pañales y toallas higiénicas, preparaciones tensoactivas, malta, confites, azúcar, productos laminados, botellas, denim, textiles y confecciones, medicamentos, policloruro de vinilo y vehículos en el mercado de Ecuador; en el mercado de Perú sobresalen azúcar, policloruro de vinilo, herbicidas y fungicidas, papel y cartón, cemento y confites; en el mercado de Venezuela, que es el más diversificado, se encuentra el azúcar, papeles y cartones, productos de limpieza, confecciones, preparaciones para bebidas, vehículos y sus partes, fungicidas y herbicidas, refrigeradores, medicamentos, confites, extractos de café, leche, galletas, cosméticos, champúes, dentríficos.
- Para Ecuador, su comercio dirigido principalmente al mercado subregional que registra sensibilidad corresponde a arroz, alcohol, conservas de atún, cocinas, llantas, calzado, frijoles, preparaciones forrajeras, cinc y plomo en el mercado de Colombia; azúcar, jabones, conservas de atún, propano licuado, cocinas, tableros de madera, en Perú; aceite de palma y derivados, harina de pescado, conservas de atún, placas y láminas de plástico y vehículos en las exportaciones a Venezuela.
- En el caso de Perú sobresale el comercio con destino a Bolivia, Ecuador y Colombia dentro del cual se encontraron sensibilidades tales como: bolas, preparaciones tensoactivas, bombonas y frascos, hilados y tejidos, barras de hierro o acero, leche, pañales, algodón, en el mercado boliviano; glutamato monosódico, cinc, plomo, mechas de acetato, preparaciones para bebidas, alambre de cobre, impresos, harina de pescado, llantas y cátodos en sus exportaciones a Colombia; en su comercio con Ecuador sobresalen frascos y botellas, papeles y cartones, tejidos y confecciones, bisutería, cátodos, cinc y fibras discontinuas acrílicas; en el mercado de Venezuela, las sensibilidades están en cátodos de cobre, cinc, placas y láminas de plástico, alambre de cobre, T-shirts y algunas confecciones e hilados.
- Finalmente, para Venezuela las sensibilidades, frente a una apertura derivada del TLC en los mercados andinos sobresalen los productos laminados de hierro o acero, cigarrillos, cerveza de malta, harina de soya, dodecilbenceno, el policloruro de vinilo, sin mezclar, dodecilbenceno, trifosfato de sodio, propeno (propileno), neumáticos del tipo de los utilizados en autobuses o camiones, aluminio sin alear alambrón de hierro y vehículos, en sus exportaciones a Colombia; Barras de hierro o acero, papeles y cartones, vehículos, medicamentos, abonos, licuadoras, aleaciones de aluminio y vehículos en el mercado ecuatoriano; productos laminados, derivados del petróleo, productos de aluminio, policloruro de vinilo, dodecilbenceno y alambrón en el Perú.

Agrupación Sectorial

METODOLOGIA PARA AGRUPAR LOS PRODUCTOS POR

Sectores	Ambito por capítulo del arancel
Agropecuario	Ambito OMC que comprenden los capítulos del 1 al 24, excepto los productos de la pesca de los capítulos 3 y 16. Asimismo, incorpora algunos productos de los capítulos 29, 33, 35, 38, 41, 43, 50, 51, 52, 53
Pesca	03, 16
Petróleo y sus derivados	27
Min. Petroq. e Ind Conexas	25, 26, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38
Plástico y Caucho	39, 40
Cuero y Calzado	41, 42, 43, 64
Madera y papel	44, 45, 46, 47, 48, 49
Textil y confección	50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63
Metales preciosos y sus derivados	71
Acero y sus manufacturas	72,73
Cobre y sus manufacturas	74
Aluminio y sus manufacturas	76
Otros Metales y sus productos	75, 78, 79, 80, 81, 82, 83
Maquinaria y accesorios	84, 85
Vehículos y sus partes	87
Otros transportes y sus partes	86, 88, 89
Otros productos	65, 66, 67, 68, 69, 70, 90,91, 92, 93, 94, 95, 96, 97

Elaboración SGCAN.

Bolivia

Bolivia: Importaciones Intracomunitarias Sensibles - Año 2003

En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	2.613	17.959	4.320	2.141	27.033
Agropecuario	1.354	4.545	8.857	3.995	18.751
Aluminio y sus manufacturas	703	16	31	306	1.056
Cobre y sus manufacturas	994	56		58	1.108
Cuero y Calzado		100		492	592
Madera y papel	1.492	8.728	2.279	3.742	16.241
Maquinaria y accesorios	49	73	122	10.821	11.065
Metales preciosos y sus derivados	1.013	164	11	317	1.505
Min. Petroq. e Ind Conexas	8.212	2.493	8.796	13.929	33.430
Otros Metales y sus productos	921	548	262	925	2.656
Otros productos	913	284	736	3.088	5.021
Otros transportes y sus partes				17	17
Pesca	478	3	22	603	1.106
Petróleo y sus derivados		168		1.918	2.086
Plástico y Caucho	9.181	3.258	5.226	6.793	24.458
Textil y confección	3.859	7.093	4.750	3.041	18.743
Vehículos y sus partes				500	500
Total	31.782	45.488	35.412	52.686	165.368

Fuente: SICEXT - SGCAN

Bolivia: Importaciones Intracomunitarias Sensibles - Año 2003

Sin considerar sector Petróleo y derivados

En Porcentajes

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	1,6%	11,0%	2,6%	1,3%	16,6%
Agropecuario	0,8%	2,8%	5,4%	2,4%	11,5%
Aluminio y sus manufacturas	0,4%	0,0%	0,0%	0,2%	0,6%
Cobre y sus manufacturas	0,6%	0,0%	0,0%	0,0%	0,7%
Cuero y Calzado	0,0%	0,1%	0,0%	0,3%	0,4%
Madera y papel	0,9%	5,3%	1,4%	2,3%	9,9%
Maquinaria y accesorios	0,0%	0,0%	0,1%	6,6%	6,8%
Metales preciosos y sus derivados	0,6%	0,1%	0,0%	0,2%	0,9%
Min. Petroq. e Ind Conexas	5,0%	1,5%	5,4%	8,5%	20,5%
Otros Metales y sus productos	0,6%	0,3%	0,2%	0,6%	1,6%
Otros productos	0,6%	0,2%	0,5%	1,9%	3,1%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%	0,0%
Pesca	0,3%	0,0%	0,0%	0,4%	0,7%
Plástico y Caucho	5,6%	2,0%	3,2%	4,2%	15,0%
Textil y confección	2,4%	4,3%	2,9%	1,9%	11,5%
Vehículos y sus partes	0,0%	0,0%	0,0%	0,3%	0,3%
Total	19,5%	27,8%	21,7%	31,1%	100,0%

Fuente: SICEXT - SGCAN

Bolivia: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	CO	EC	PE	VE
Acero y sus manufacturas	4.891	69	18.402	1.530
Agropecuario	2.982	975	10.432	367
Aluminio y sus manufacturas	549	27	87	87
Cobre y sus manufacturas	0	28	995	27
Cuero y Calzado	0	0	100	0
Madera y papel	5.913	543	6.043	0
Maquinaria y accesorios	63	27	154	0
Metales preciosos y sus derivados	15	0	1.173	0
Min. Petroq. e Ind Conexas	1.977	1.109	13.368	3.047
Otros Metales y sus productos	827	155	224	525
Otros productos	1.411	21	484	17
Otros transportes y sus partes				
Pesca	0	493	6	4
Plástico y Caucho	5.379	34	12.134	118
Textil y confección	649	665	14.383	5
Vehículos y sus partes				
Total	24.656	4.146	77.985	5.727

Fuente: SICEXT - SGCAN

Bolivia: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En porcentajes

Sector	CO	EC	PE	VE
Acero y sus manufacturas	4,3%	0,1%	16,4%	1,4%
Agropecuario	2,7%	0,9%	9,3%	0,3%
Aluminio y sus manufacturas	0,5%	0,0%	0,1%	0,1%
Cobre y sus manufacturas	0,0%	0,0%	0,9%	0,0%
Cuero y Calzado	0,0%	0,0%	0,1%	0,0%
Madera y papel	5,3%	0,5%	5,4%	0,0%
Maquinaria y accesorios	0,1%	0,0%	0,1%	0,0%
Metales preciosos y sus derivados	0,0%	0,0%	1,0%	0,0%
Min. Petroq. e Ind Conexas	1,8%	1,0%	11,9%	2,7%
Otros Metales y sus productos	0,7%	0,1%	0,2%	0,5%
Otros productos	1,3%	0,0%	0,4%	0,0%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	0,4%	0,0%	0,0%
Plástico y Caucho	4,8%	0,0%	10,8%	0,1%
Textil y confección	0,6%	0,6%	12,8%	0,0%
Vehículos y sus partes	0,0%	0,0%	0,0%	0,0%
Total	21,9%	3,7%	69,3%	5,1%

Fuente: SICEXT - SGCAN

BOLIVIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD ALTA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				CO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus n	73261100	Bolas y artículos similares	10	0	0	17.031	0	17.031	12	4.175	21.218	80,3%	0,1%	19,7%
	73144100	Los demás telas metálicas	10	0	0	1.786	7	1.793	14	393	2.200	81,5%	0,6%	17,9%
	72143000	Barras de acero de fácil r	10	0	0	1.518	0	1.518	4	505	2.027	74,9%	0,2%	24,9%
	73143900	Las demás redes y rej	10	0	0	476	0	476	63	125	664	71,7%	9,5%	18,8%
Agropecuario	21041010	Preparaciones para sopa	10	0	0	4.676	0	4.676	240	1.687	6.603	70,8%	3,6%	25,5%
	12099910	Semillas de arboles fruta	10	0	220	406	0	626	3	39	668	93,7%	0,4%	5,8%
	07020000	Tomates frescos o refrige	10	0	0	250	0	250	2	56	308	81,2%	0,6%	18,2%
	20071000	Preparaciones homogene	10	0	0	3	145	148	15	12	175	84,6%	8,6%	6,9%
Aluminio y su	76042100	Perfiles huecos de aleaci	10	1.310	3	0	0	1.313	0	392	1.705	77,0%	0,0%	23,0%
	76121000	Envases tubulares flexibl	10	1	0	629	255	885	4	150	1.039	85,2%	0,4%	14,4%
Cobre y sus n	74081900	Alambre de cobre refinad	10	38	0	2.955	0	2.993	3	273	3.269	91,6%	0,1%	8,4%
	74081100	Alambre de cobre refinad	10	0	28	1.878	0	1.906	4	115	2.025	94,1%	0,2%	5,7%
Madera y pap	48181000	Papel higiénico, en rollos	10	5.138	0	2.240	0	7.378	66	1.129	8.573	86,1%	0,8%	13,2%
	47073000	Desperdicios y desechos	10	0	0	212	0	212	0	0	212	100,0%	0,0%	0,0%
Metales preci	71171900	Bisutería, excepto los ge	10	196	1	3.611	0	3.808	260	1.086	5.154	73,9%	5,0%	21,1%
Min. Petroq. e	34022000	Preparaciones tensoactiv	10	110	15	45.008	0	45.133	770	2.961	48.864	92,4%	1,6%	6,1%
	29301090	Los demás ditiocarbonat	10	0	0	714	0	714	1	182	897	79,6%	0,1%	20,3%
	36030010	Mechas de seguridad	10	0	0	558	0	558	5	70	633	88,2%	0,8%	11,1%
	29041090	Los demás derivados sol	10	115	0	329	0	444	11	81	536	82,8%	2,1%	15,1%
	28044000	Oxígeno	10	0	0	265	0	265	14	5	284	93,3%	4,9%	1,8%
Otros Metales	82014010	Machetes	10	1.247	0	0	0	1.247	2	103	1.352	92,2%	0,1%	7,6%
	82029100	Hojas de sierra rectas pa	10	1.224	0	1	0	1.225	32	44	1.301	94,2%	2,5%	3,4%
	79011100	Cinc en bruto, sin alear, c	10	0	0	808	0	808	0	83	891	90,7%	0,0%	9,3%
	82100010	Molinillos mecánicos acc	10	373	0	0	0	373	0	63	436	85,6%	0,0%	14,4%
	78011000	Plomo refinado, en bruto	10	0	0	178	0	178	0	16	194	91,8%	0,0%	8,2%
Otros product	70049000	Los demás vidrios estrira	10	2.255	0	0	13	2.268	9	50	2.327	97,5%	0,4%	2,1%
	70042000	Vidrio coloreado en la ma	10	671	0	0	0	671	33	24	728	92,2%	4,5%	3,3%
Pesca	16041400	Preparaciones y conserv	10	0	2.039	3	2	2.044	30	45	2.119	96,5%	1,4%	2,1%
	16023900	Las demás preparaciones	10	0	0	521	0	521	7	59	587	88,8%	1,2%	10,1%
Plástico y Ca	39233090	Bombonas, botellas, fras	10	334	0	23.684	0	24.018	448	9.845	34.311	70,0%	1,3%	28,7%
	39041020	Policloruro de vinilo, sin r	10	15.974	0	0	3.895	19.869	943	9.066	29.878	66,5%	3,2%	30,3%
	39052100	Copolímeros de acetatos	10	9	211	852	0	1.072	0	105	1.177	91,1%	0,0%	8,9%
Textil y confe	51082000	Hilados de pelo fino pein	10	0	0	3.649	0	3.649	2	21	3.672	99,4%	0,1%	0,6%
	52083900	Los demás tejidos teñido	10	1	0	2.855	0	2.856	23	398	3.277	87,2%	0,7%	12,1%
	55099900	Los demás hilados de fib	10	0	0	2.520	0	2.520	20	9	2.549	98,9%	0,8%	0,4%
	60024200	Tejidos de punto por urdi	10	0	0	1.030	0	1.030	1	113	1.144	90,0%	0,1%	9,9%
	55113000	Hilados de fibras artificia	10	0	0	889	0	889	0	22	911	97,6%	0,0%	2,4%
	55101200	Hilados retorcidos o cabl	10	0	9	808	0	817	0	3	820	99,6%	0,0%	0,4%
	56060000	Hilados entorchados, tira	10	551	0	12	50	613	1	66	680	90,1%	0,1%	9,7%
	51129040	Los demás tejidos de pel	10	0	0	495	0	495	0	13	508	97,4%	0,0%	2,6%
	60024900	Tejidos de punto por urdi	10	183	0	254	0	437	3	4	444	98,4%	0,7%	0,9%
	52054300	Hilados retorcidos o cabl	10	0	0	369	0	369	0	27	396	93,2%	0,0%	6,8%
	52092900	Los demás tejidos blanqu	10	0	0	365	0	365	2	52	419	87,1%	0,5%	12,4%
	52052700	Hilados sencillos con un	10	0	0	361	0	361	0	0	361	100,0%	0,0%	0,0%
	52054100	Hilados retorcidos o cabl	10	0	0	353	0	353	2	0	355	99,4%	0,6%	0,0%
	51123010	Los demás tejidos de lan	10	0	0	334	0	334	3	47	384	87,0%	0,8%	12,2%
	60012100	Tejidos de algodón, con t	10	0	0	274	0	274	1	3	278	98,6%	0,4%	1,1%
	51129010	Los demás tejidos de lan	10	0	0	223	0	223	0	31	254	87,8%	0,0%	12,2%
	52104100	Tejidos con hilados de d	10	7	0	198	0	205	0	7	212	96,7%	0,0%	3,3%
	52052400	Hilados sencillos con un	10	0	0	174	0	174	0	0	174	100,0%	0,0%	0,0%

Fuente: SICEXT - SGCAN

BOLIVIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003											
				CO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO	
Acero y sus n	72142000	Barras de hierro o acero	10	4	0	38.753	1.550	40.307	5	54.422	94.734	42,5%	0,0%	57,4%	
	72104100	Productos laminados pla	10	11.867	0	677	274	12.818	0	9.218	22.036	58,2%	0,0%	41,8%	
	72104900	Productos laminados pla	10	3.145	0	0	5.142	8.287	0	5.653	13.940	59,4%	0,0%	40,6%	
	72171000	Alambre de hierro o acer	10	47	40	2.774	0	2.861	2	2.702	5.565	51,4%	0,0%	48,6%	
	73201000	Ballestas y sus hojas, de	10	348	0	2.372	0	2.720	0	684	3.404	79,9%	0,0%	20,1%	
	72132000	Alambrón de acero de fá	10	0	0	502	585	1.087	0	506	1.593	68,2%	0,0%	31,8%	
	73259100	Bolas y artículos simila	10	0	0	1.068	0	1.068	1	520	1.589	67,2%	0,1%	32,7%	
Agropecuario	04029110	Leche evaporada, sin ad	10	0	0	6.632	0	6.632	5	6.479	13.116	50,6%	0,0%	49,4%	
	18050000	Cacao en polvo sin adici	10	0	987	1.611	0	2.598	37	2.141	4.776	54,4%	0,8%	44,8%	
	15171000	Margarina, excepto la ma	10	187	0	1.899	0	2.086	26	481	2.593	80,4%	1,0%	18,5%	
	20029000	Tomate excepto entero e	10	0	0	1.541	0	1.541	8	1.212	2.761	55,8%	0,3%	43,9%	
Madera y pap	48184000	Pañales, toallas y tampo	10	17.447	295	7.741	0	25.483	192	19.920	45.595	55,9%	0,4%	43,7%	
	48193010	Sacos (bolsas) multiplieg	10	1	0	3.383	0	3.384	6	2.136	5.526	61,2%	0,1%	38,7%	
	48057090	Los demás papeles y car	10	136	437	761	0	1.334	3	610	1.947	68,5%	0,2%	31,3%	
	48025100	Los demás papeles y car	10	1.024	0	0	0	1.024	0	986	2.010	50,9%	0,0%	49,1%	
	48239030	Los demás papeles, cart	10	827	0	0	0	827	45	525	1.397	59,2%	3,2%	37,6%	
	Maquinaria y	85444910	Los demás conductores e	10	42	0	4.936	0	4.978	69	2.234	7.281	68,4%	0,9%	30,7%
84388010		Descascarilladoras y des	5	349	0	0	0	349	0	9	358	97,5%	0,0%	2,5%	
Min. Petroq. e	36030040	Cápsulas fulminantes	10	0	0	2.455	0	2.455	16	742	3.213	76,4%	0,5%	23,1%	
	28061000	Cloruro de hidrógeno (ác	10	0	0	1.666	0	1.666	1	178	1.845	90,3%	0,1%	9,6%	
	36020011	Dinamitas	10	0	0	1.513	0	1.513	60	835	2.408	62,8%	2,5%	34,7%	
	28391900	Silicato de sodio, excepto	10	0	0	1.419	17	1.436	47	874	2.357	60,9%	2,0%	37,1%	
	32041300	Colorantes orgánicos sint	10	1.055	0	149	0	1.204	22	924	2.150	56,0%	1,0%	43,0%	
	28011000	Cloro	10	0	0	836	0	836	222	139	1.197	69,8%	18,5%	11,6%	
	32064910	Dispersiones concentrada	10	370	2	421	1	794	46	364	1.204	65,9%	3,8%	30,2%	
	29301060	Isopropilxantato de sodio	10	0	0	570	0	570	1	193	764	74,6%	0,1%	25,3%	
	25262000	Asteatita natural, triturada	10	0	0	413	0	413	2	97	512	80,7%	0,4%	18,9%	
	38082020	Fungicidas presentados e	10	25	0	343	0	368	49	87	504	73,0%	9,7%	17,3%	
	35071000	Cuajo y sus concentrados	10	359	3	3	0	365	34	224	623	58,6%	5,5%	36,0%	
	Otros Metales	82121020	Máquinas de afeitar	10	4.548	0	44	3.377	7.969	168	1.619	9.756	81,7%	1,7%	16,6%
		83017000	Llaves presentadas aisla	10	0	0	375	0	375	7	16	398	94,2%	1,8%	4,0%
Otros product	70109200	Bombonas (damajuanas)	10	88	1.264	180	0	1.532	9	444	1.985	77,2%	0,5%	22,4%	
	90212100	Dientes artificiales	10	614	4	0	17	635	7	40	682	93,1%	1,0%	5,9%	
Petróleo y sus	39235000	Tapones, tapas, cápsulas	10	908	0	6.175	0	7.083	247	5.248	12.578	56,3%	2,0%	41,7%	
	39042100	Los demás policloruros d	10	1.529	0	1.191	0	2.720	0	503	3.223	84,4%	0,0%	15,6%	
	39023000	Copolímeros de propileno	10	1.948	0	0	4	1.952	43	2.416	4.411	44,3%	1,0%	54,8%	
	39051200	Poliacetato de vinilo en c	10	40	0	1.652	0	1.692	100	750	2.542	66,6%	3,9%	29,5%	
Textil y confe	52010000	Algodón sin cardar ni pei	10	0	0	12.419	0	12.419	503	12.102	25.024	49,6%	2,0%	48,4%	
	52052200	Hilados sencillos con un	10	0	0	9.350	0	9.350	247	260	9.857	94,9%	2,5%	2,6%	
	52052300	Hilados sencillos con un	10	0	0	3.410	0	3.410	11	-1	3.420	99,7%	0,3%	0,0%	
	54023300	Hilados texturados, de p	10	0	177	2.450	0	2.627	113	2.819	5.559	47,3%	2,0%	50,7%	
	61103010	Suéteres (jerseys), "pullo	10	24	900	0	0	924	11	423	1.358	68,0%	0,8%	31,1%	
	61121200	Conjuntos de abrigo para	10	15	4	814	0	833	4	201	1.038	80,3%	0,4%	19,4%	
	63053320	Los demás sacos (bolsas)	10	0	0	723	0	723	4	201	928	77,9%	0,4%	21,7%	
	52054700	Hilados retorcidos o cabl	10	0	0	618	0	618	0	2	620	99,7%	0,0%	0,3%	
	60029200	Los demás tejidos de pur	10	2	0	615	0	617	1	499	1.117	55,2%	0,1%	44,7%	
	55093100	Hilados sencillos, con un	10	144	383	0	0	527	2	17	546	96,5%	0,4%	3,1%	
	55093200	Hilados retorcidos o cabl	10	47	25	398	0	470	0	129	599	78,5%	0,0%	21,5%	
	55111000	Hilados de fibras sintéti	10	0	95	352	0	447	0	446	893	50,1%	0,0%	49,9%	
	52042000	Hilos de coser de algodó	10	11	0	396	0	407	1	179	587	69,3%	0,2%	30,5%	

Fuente: SICEXT - SGCAN

BOLIVIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD BAJA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				CO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus n	72162100	Perfiles de hierro o acer	10	0	8	8.458	0	8.466	2	9.927	18.395	46,0%	0,0%	54,0%
	72139100	Alambrón de hierro o ace	10	0	0	205	3.809	4.014	0	9.564	13.578	29,6%	0,0%	70,4%
	73170000	Puntas, clavos, chincheta	10	44	0	2.464	0	2.508	310	2.989	5.807	43,2%	5,3%	51,5%
	73082000	Torres y castilletes, de fu	10	0	38	0	2.240	2.278	75	1.228	3.581	63,6%	2,1%	34,3%
	73130010	Alambre de púas, de hier	10	0	0	1.971	9	1.980	36	4.891	6.907	28,7%	0,5%	70,8%
	72092700	Productos laminados plat	10	22	0	155	1.652	1.829	0	4.803	6.632	27,6%	0,0%	72,4%
	72162200	Perfiles de hierro o acer	10	0	0	1.368	0	1.368	0	997	2.365	57,8%	0,0%	42,2%
	72092800	Productos laminados plat	10	8	0	116	722	846	0	1.683	2.529	33,5%	0,0%	66,5%
72092600	Productos laminados plat	10	0	0	150	651	801	0	2.104	2.905	27,6%	0,0%	72,4%	
Agropecuario	17049010	Bombones, caramelos, c	10	8.296	71	1.137	0	9.504	1.359	12.736	23.599	40,3%	5,8%	54,0%
	19053000	Galletas dulces; "gaufres	10	555	1	5.366	0	5.922	178	9.663	15.763	37,6%	1,1%	61,3%
	15179000	Mezclas o preparaciones	10	3.597	0	2.058	0	5.655	17	7.582	13.254	42,7%	0,1%	57,2%
	19059000	Los demás productos de	10	335	0	4.753	0	5.088	957	7.845	13.890	36,6%	6,9%	56,5%
	23099020	Premezclas del tipo de la	10	0	0	3.742	107	3.849	1.225	1.952	7.026	54,8%	17,4%	27,8%
	01051100	Galllos y gallinas de peso	10	137	0	3.697	0	3.834	150	3.213	7.197	53,3%	2,1%	44,6%
	19041000	Productos a base de cere	10	174	8	36	2.750	2.968	923	2.758	6.649	44,6%	13,9%	41,5%
	19021900	Pastas alimenticias sin co	10	0	1	2.112	0	2.113	49	1.311	3.473	60,8%	1,4%	37,7%
17041090	Los demás chicles y dem	10	744	767	10	0	1.521	64	2.387	3.972	38,3%	1,6%	60,1%	
Madera y pap	49111000	Impresos publicitarios, ca	10	144	27	3.737	3	3.911	846	3.797	8.554	45,7%	9,9%	44,4%
	48235900	Papeles y cartones del tip	10	1.001	0	2	0	1.003	489	38.702	40.194	2,5%	1,2%	96,3%
	48192000	Cajas y cartonajes, plega	10	23	881	57	1	962	162	491	1.615	59,6%	10,0%	30,4%
	48183000	Manteles y servilletas, de	10	655	0	303	2	960	155	758	1.873	51,3%	8,3%	40,5%
Min. Petroq.	33021090	Las demás mezclas de s	10	37	16	482	5.604	6.139	606	9.781	16.526	37,1%	3,7%	59,2%
	38083010	Herbicidas, inhibidores d	10	2.900	2.451	130	151	5.632	5.274	94.027	104.933	5,4%	5,0%	89,6%
	34011910	Jabón, productos y prepa	10	6	0	5.394	0	5.400	31	4.308	9.739	55,4%	0,3%	44,2%
	28352500	Hidrogenoortofosfato de	10	0	0	2.722	0	2.722	27	2.203	4.952	55,0%	0,5%	44,5%
	29224210	Glutamato monosódico	10	0	0	2.522	0	2.522	0	1.095	3.617	69,7%	0,0%	30,3%
	28151100	Hidróxido de sodio (sosa	10	0	0	2.106	0	2.106	133	5.946	8.185	25,7%	1,6%	72,6%
	28353100	Trifosfato de sodio (tripol	10	0	0	0	1.966	1.966	0	6.549	8.515	23,1%	0,0%	76,9%
	29181400	Acido cítrico	10	1.343	0	3	0	1.346	0	1.128	2.474	54,4%	0,0%	45,6%
	33042000	Preparaciones para el ma	10	700	7	547	0	1.254	301	1.372	2.927	42,8%	10,3%	46,9%
	34051000	Betunes, cremas y prepa	10	0	0	1.210	0	1.210	1	847	2.058	58,8%	0,0%	41,2%
	28365000	Carbonato de calcio	10	6	0	1.086	0	1.092	82	1.105	2.279	47,9%	3,6%	48,5%
	30049021	Los demás anestésicos p	10	889	75	24	0	988	62	739	1.789	55,2%	3,5%	41,3%
	31052000	Abonos minerales o quim	10	338	0	577	0	915	74	1.822	2.811	32,6%	2,6%	64,8%
	25239000	Los demás cementos hid	10	0	0	862	0	862	79	492	1.433	60,2%	5,5%	34,3%
Otros Metales	82122000	Hojas para maquinillas d	10	1.236	0	2	708	1.946	353	1.206	3.505	55,5%	10,1%	34,4%
Otros product	95037000	Los demás juguetes pres	10	1.058	1	0	0	1.059	89	1.359	2.507	42,2%	3,6%	54,2%
	94018000	Los demás asientos, incl	10	282	66	638	1	987	245	1.631	2.863	34,5%	8,6%	57,0%
Plástico y Cal	39021000	Polipropileno, en formas	10	3.992	0	1	505	4.498	172	20.533	25.203	17,8%	0,7%	81,5%
	39219000	Las demás placas, lámin	10	243	63	3.226	0	3.532	569	3.313	7.414	47,6%	7,7%	44,7%
	39069090	Los demás polímeros acr	10	584	28	2.790	73	3.475	1.645	3.814	8.934	38,9%	18,4%	42,7%
	39072030	Poliéteres polioles deriva	10	1.688	0	0	0	1.688	564	269	2.521	67,0%	22,4%	10,7%
	39172300	Tubos rígidos, de polime	10	1.173	0	15	0	1.188	412	755	2.355	50,4%	17,5%	32,1%
	39181010	Revestimiento para sueld	10	0	1	1.065	0	1.066	231	776	2.073	51,4%	11,1%	37,4%
39123100	Carboximetilcelulosa y su	10	813	0	30	0	843	295	383	1.521	55,4%	19,4%	25,2%	
Textil y confe	55063000	Fibras discontinuas acríli	10	0	0	7.094	0	7.094	0	11.517	18.611	38,1%	0,0%	61,9%
	55013000	Cables acrílicos o modad	10	0	0	4.609	0	4.609	485	8.950	14.044	32,8%	3,5%	63,7%
	62121000	Sostenes (corpiños), y su	10	1.615	0	1	0	1.616	33	1.498	3.147	51,4%	1,0%	47,6%
	54023100	Hilados texturados, de na	10	0	0	1.060	0	1.060	18	1.265	2.343	45,2%	0,8%	54,0%

Fuente: SICEXT - SGCAN

Colombia

Colombia: Importaciones Intracomunitarias Sensibles - Año 2003

En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	126.820	46.637	22.546	19.328	215.331
Agropecuario	229.092	33.913	20.052	17.672	300.729
Aluminio y sus manufacturas	51.464	11.297	3.254	3.952	69.967
Cobre y sus manufacturas	484	25.946	12.763	52	39.245
Cuero y Calzado	8.132		6.479	1.382	15.993
Madera y papel	19.922	17.717	2.611	9.031	49.281
Maquinaria y accesorios	240	7.574	9.773	24.556	42.143
Metales preciosos y sus derivados	1.695		1.485	27	3.207
Min. Petroq. e Ind Conexas	43.010	16.690	83.046	48.599	191.345
Otros Metales y sus productos	25.814	1.183	2.889	3.415	33.301
Otros productos	6.426	225	12.948	8.330	27.929
Otros transportes y sus partes				11.340	11.340
Pesca	3.706	321	1.109	1	5.137
Petróleo y sus derivados	18.804	43.006	9.773	21.179	92.762
Plástico y Caucho	15.738	41.727	28.450	5.493	91.408
Textil y confección	16.706	10.481	17.146	20.285	64.618
Vehículos y sus partes		37.298	80.950	2.694	120.942
Total	568.053	294.015	315.274	197.336	1.374.678

Fuente: SICEXT - SGCAN

Colombia: Importaciones Intracomunitarias Sensibles - Año 2003

Sin considerar sector Petróleo y derivados

En Porcentajes

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	9,2%	3,4%	1,6%	1,4%	15,7%
Agropecuario	16,7%	2,5%	1,5%	1,3%	21,9%
Aluminio y sus manufacturas	3,7%	0,8%	0,2%	0,3%	5,1%
Cobre y sus manufacturas	0,0%	1,9%	0,9%	0,0%	2,9%
Cuero y Calzado	0,6%	0,0%	0,5%	0,1%	1,2%
Madera y papel	1,4%	1,3%	0,2%	0,7%	3,6%
Maquinaria y accesorios	0,0%	0,6%	0,7%	1,8%	3,1%
Metales preciosos y sus derivados	0,1%	0,0%	0,1%	0,0%	0,2%
Min. Petroq. e Ind Conexas	3,1%	1,2%	6,0%	3,5%	13,9%
Otros Metales y sus productos	1,9%	0,1%	0,2%	0,2%	2,4%
Otros productos	0,5%	0,0%	0,9%	0,6%	2,0%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,8%	0,8%
Pesca	0,3%	0,0%	0,1%	0,0%	0,4%
Plástico y Caucho	1,1%	3,0%	2,1%	0,4%	6,6%
Textil y confección	1,2%	0,8%	1,2%	1,5%	4,7%
Vehículos y sus partes	0,0%	2,7%	5,9%	0,2%	8,8%
Total	41,3%	21,4%	22,9%	14,4%	100,0%

Fuente: SICEXT - SGCAN

Colombia: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	EC	PE	VE
Acero y sus manufacturas		12.447	576	182.980
Agropecuario	158.246	83.186	10.469	31.156
Aluminio y sus manufacturas		8.692	30	57.293
Cobre y sus manufacturas		26	35.267	3.900
Cuero y Calzado		13.544	646	421
Madera y papel		17.908	13.467	8.875
Maquinaria y accesorios	1	4.538	314	12.734
Metales preciosos y sus derivados	13	4	3.150	13
Min. Petroq. e Ind Conexas	83	14.955	12.294	115.414
Otros Metales y sus productos	235	177	26.779	2.695
Otros productos	94	6.574	3.639	9.292
Otros transportes y sus partes				
Pesca		2.697	1.100	1.339
Plástico y Caucho		22.952	17.277	45.686
Textil y confección	10	19.831	9.896	14.596
Vehículos y sus partes		64.319	47	53.882
Total	158.682	271.850	134.951	540.276

Fuente: SICEXT - SGCAN

Colombia: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En porcentajes

Sector	BO	EC	PE	VE
Acero y sus manufacturas	0,0%	1,1%	0,1%	16,5%
Agropecuario	14,3%	7,5%	0,9%	2,8%
Aluminio y sus manufacturas	0,0%	0,8%	0,0%	5,2%
Cobre y sus manufacturas	0,0%	0,0%	3,2%	0,4%
Cuero y Calzado	0,0%	1,2%	0,1%	0,0%
Madera y papel	0,0%	1,6%	1,2%	0,8%
Maquinaria y accesorios	0,0%	0,4%	0,0%	1,2%
Metales preciosos y sus derivados	0,0%	0,0%	0,3%	0,0%
Min. Petroq. e Ind Conexas	0,0%	1,4%	1,1%	10,4%
Otros Metales y sus productos	0,0%	0,0%	2,4%	0,2%
Otros productos	0,0%	0,6%	0,3%	0,8%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	0,2%	0,1%	0,1%
Plástico y Caucho	0,0%	2,1%	1,6%	4,1%
Textil y confección	0,0%	1,8%	0,9%	1,3%
Vehículos y sus partes	0,0%	5,8%	0,0%	4,9%
Total	14,4%	24,6%	12,2%	48,9%

Fuente: SICEXT - SGCAN

COLOMBIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD ALTA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	72091700	Productos laminados plan	10	0	0	0	115,895	115,895	0	28,747	144,642	80.1%	0.0%	19.9%
	72091600	Productos laminados plan	10	0	0	0	64,985	64,985	1	9,437	74,423	87.3%	0.0%	12.7%
	72092700	Productos laminados plan	10	0	0	0	45,034	45,034	0	3,128	48,162	93.5%	0.0%	6.5%
	72142000	Barras de hierro o acero s	15	0	183	0	36,189	36,372	0	931	37,303	97.5%	0.0%	2.5%
	72092600	Productos laminados plan	10	0	0	0	24,080	24,080	37	4,339	28,456	84.6%	0.1%	15.2%
	73211110	Cocinas de uso doméstic	20	0	23,078	5	123	23,206	638	3,455	27,299	85.0%	2.3%	12.7%
	72085400	Los demás productos lam	10	0	0	0	14,098	14,098	8	1,274	15,380	91.7%	0.1%	8.3%
Agropecuaria	23040000	Tortas y demás residuos	15	372,111	0	0	0	372,111	56,721	30,533	459,365	81.0%	12.3%	6.6%
	15071000	Aceite de soya (soja), en	20	197,511	302	0	5,649	203,462	23,782	107,440	334,684	60.8%	7.1%	32.1%
	24022020	Cigarrillos de tabaco rubi	20	0	1,179	0	154,314	155,493	3,158	22,532	181,183	85.8%	1.7%	12.4%
	10063000	Arroz semiblanqueado o	20	1,073	62,229	80	16,087	79,469	1,394	12,292	93,155	85.3%	1.5%	13.2%
	23012010	Harina, polvo y "pellets" d	15	0	17,182	35,261	15	52,458	1	6,427	58,886	89.1%	0.0%	10.9%
	22030000	Cerveza de malta	20	0	0	865	43,459	44,324	2,477	16,480	63,281	70.0%	3.9%	26.0%
	22071000	Alcohol etílico sin desnat	15	0	36,324	954	2,413	39,691	40	12,142	51,873	76.5%	0.1%	23.4%
	15079000	Aceite de soya (soja) y su	20	20,767	10,880	0	27	31,674	131	940	32,745	96.7%	0.4%	2.9%
	12081000	Harina de habas de soja	15	0	4	1	30,921	30,926	235	267	31,428	98.4%	0.7%	0.8%
	23063000	Tortas y residuos sólidos	15	23,404	0	0	0	23,404	0	2,693	26,097	89.7%	0.0%	10.3%
	08030019	Los demás bananos o plá	15	0	19,334	0	0	19,334	0	30	19,364	99.8%	0.0%	0.2%
	18010010	Cacao en grano, entero d	10	0	18,169	0	998	19,167	0	2,055	21,222	90.3%	0.0%	9.7%
	17041010	Chicles y demás gomas d	20	0	16,818	262	1,608	18,688	302	1,420	20,410	91.6%	1.5%	7.0%
	02071200	Carne de gallo o gallina, s	20	0	17,896	0	125	18,021	0	12	18,033	99.9%	0.0%	0.1%
	04070090	Los demás huevos de av	20	0	16,508	0	14	16,522	0	5	16,527	100.0%	0.0%	0.0%
	17011190	Azúcar de caña, en bruto	20	266	15,304	0	39	15,609	70	57	15,736	99.2%	0.4%	0.4%
	15162000	Grasas y aceites vegetale	20	0	15,229	0	15	15,244	434	1,418	17,096	89.2%	2.5%	8.3%
	08030011	Bananas o plátanos fresco	15	0	13,702	0	928	14,630	0	12	14,642	99.9%	0.0%	0.1%
	15171000	Margarina, excepto la ma	20	0	978	12	12,399	13,389	51	1,520	14,960	89.5%	0.3%	10.2%
	20071000	Preparaciones homogéne	20	0	0	0	13,311	13,311	52	530	13,893	95.8%	0.4%	3.8%
Aluminio y sus	76011000	Aluminio sin alear, en bru	5	0	0	0	164,462	164,462	7	32,859	197,328	83.3%	0.0%	16.7%
	76129090	Depósitos, cajas y recipie	15	0	0	1	45,719	45,720	1,425	5,846	52,991	86.3%	2.7%	11.0%
	76051100	Alambre de aluminio sin a	10	0	0	0	25,809	25,809	236	697	26,742	96.5%	0.9%	2.6%
	76042920	Los demás perfiles de ale	10	0	11,329	0	3,467	14,796	218	407	15,421	95.9%	1.4%	2.6%
Cuero y Calza	64019200	Calzado impermeable co	20	0	31,365	215	4	31,584	312	415	32,311	97.7%	1.0%	1.3%
	48030090	Los demás papeles del tí	15	0	5,425	8,206	5,525	19,156	60	3,754	22,970	83.4%	0.3%	16.3%
Madera y pap	48202000	Cuadernos	20	0	6,887	3,654	7,229	17,770	247	888	18,905	94.0%	1.3%	4.7%
	44101900	Los demás tableros partic	15	0	10,040	1	5,183	15,224	9	1,494	16,727	91.0%	0.1%	8.9%
	48181000	Papel higiénico, en rollos	20	0	11,478	0	388	11,866	1,138	628	13,632	87.0%	8.3%	4.6%
Min. Petroq. e	38171010	Dodecibenceno	15	0	0	0	114,719	114,719	21,993	2,832	139,544	82.2%	15.8%	2.0%
	28353100	Trifosfato de sodio (tripoli	10	0	0	0	70,582	70,582	735	8,430	79,747	88.5%	0.9%	10.6%
	29224210	Glutamato monosódico	10	0	0	13,754	0	13,754	5	1,707	15,466	88.9%	0.0%	11.0%
Otros Metales	79011100	Cinc en bruto, sin alear, c	5	0	0	77,737	0	77,737	0	18,969	96,706	80.4%	0.0%	19.6%
	78011000	Plomo refinado, en bruto	5	0	0	21,116	475	21,591	0	2	21,593	100.0%	0.0%	0.0%
Pesca	16041300	Preparaciones y conserva	20	0	88,905	16,295	2,571	107,771	21	978	108,770	99.1%	0.0%	0.9%
	16041400	Preparaciones y conserva	20	0	40,623	414	18	41,055	3	5,442	46,500	88.3%	0.0%	11.7%
	03032900	Los demás salmónidos, c	20	0	12,490	93	0	12,583	136	123	12,842	98.0%	1.1%	1.0%
Petróleo y sus	27100019	Gasolina de motores, exc	15	0	0	18,683	182,487	201,170	10,038	72,821	284,029	70.8%	3.5%	25.6%
Plástico y Cau	39041020	Policloruro de vinilo, sin n	15	0	0	0	40,668	40,668	3,169	3,322	47,159	86.2%	6.7%	7.0%
	39031900	Poliestireno no expandibl	15	0	18	0	32,767	32,785	823	3,252	36,860	88.9%	2.2%	8.8%
Textil y confe	55020010	Mechas de acetato de ce	15	0	0	0	26,314	26,314	117	10,546	36,977	71.2%	0.3%	28.5%
	63053320	Los demás sacos (bolsas)	20	0	20,582	1,221	3,571	25,374	348	8,049	33,771	75.1%	1.0%	23.8%
	63014000	Mantas de fibras sintética	20	7	16,581	258	0	16,846	523	5,597	22,966	73.4%	2.3%	24.4%

Fuente: SICEXT - SGCAN

COLOMBIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	72139100	Alambrón de hierro o ace	10	0	11	0	50,159	50,170	115	43,470	93,755	53.5%	0.1%	46.4%
	72091810	Productos laminados plan	10	0	0	0	22,239	22,239	0	10,582	32,821	67.8%	0.0%	32.2%
	72104900	Productos laminados plan	15	0	0	0	17,097	17,097	75	15,927	33,099	51.7%	0.2%	48.1%
	73063000	Los demás tubos soldado	15	0	6,424	23	6,522	12,969	3,320	9,630	25,919	50.0%	12.8%	37.2%
	72085300	Los demás productos lam	10	0	0	0	6,754	6,754	20	3,162	9,936	68.0%	0.2%	31.8%
	72071200	Productos intermedios de	5	0	0	0	5,916	5,916	0	983	6,899	85.8%	0.0%	14.2%
	73089010	Chapas, barras, perfiles,	15	0	367	0	4,866	5,233	1,816	3,289	10,338	50.6%	17.6%	31.8%
	72082700	Los demás productos lam	10	0	0	0	3,833	3,833	651	1,449	5,933	64.6%	11.0%	24.4%
	72162100	Perfiles de hierro o acero	10	0	0	0	3,586	3,586	50	620	4,256	84.3%	1.2%	14.6%
	Agropecuaria	15179000	Mezclas o preparaciones	20	29,361	12,561	0	4	41,926	7,893	19,200	69,019	60.7%	11.4%
07133390		Los demás frijoles (fréjol,	15	6,319	27,785	4,881	416	39,401	5,361	35,370	80,132	49.2%	6.7%	44.1%
15121100		Aceite de girasol o de cá	20	27,668	0	0	0	27,668	4,327	33,320	65,315	42.4%	6.6%	51.0%
23099090		Las demás preparaciones	15	0	162	21,422	1,036	22,620	5,589	502	28,711	78.8%	19.5%	1.7%
19053000		Galletas dulces; "gaufres	20	0	3,247	940	14,280	18,467	3,166	13,294	34,927	52.9%	9.1%	38.1%
21039010		Salsa mayonesa	20	0	0	0	13,620	13,620	1,258	652	15,530	87.7%	8.1%	4.2%
07031000		Cebollas y chalotes, fresc	15	0	12,360	463	625	13,448	30	3,817	17,295	77.8%	0.2%	22.1%
15121900		Aceite de girasol o de cá	20	9,674	61	0	0	9,735	2,324	8,485	20,544	47.4%	11.3%	41.3%
29054400		D-glucitol (sorbitol)	15	0	8,099	0	0	8,099	734	5,113	13,946	58.1%	5.3%	36.7%
09012110		Café sin descafeinar, en	15	0	1,033	5,374	0	6,407	141	4,953	11,501	55.7%	1.2%	43.1%
21032000		"Ketchup" y demás salsas	20	0	18	33	6,015	6,066	997	2,089	9,152	66.3%	10.9%	22.8%
19021900		Pastas alimenticias sin co	20	0	1,467	1,180	2,093	4,740	469	4,116	9,325	50.8%	5.0%	44.1%
23011090		Harina, polvo y "pellets",	15	0	0	0	3,658	3,658	959	743	5,360	68.2%	17.9%	13.9%
04029910		Leche condensada	20	0	0	0	3,496	3,496	0	2,044	5,540	63.1%	0.0%	36.9%
Aluminio y sus	76012000	Aleaciones de aluminio, e	5	0	0	0	42,460	42,460	797	18,831	62,088	68.4%	1.3%	30.3%
Cobre y sus m	74081100	Alambre de cobre refinad	5	0	0	136,266	41	136,307	38	60,606	196,951	69.2%	0.0%	30.8%
Madera y pap	44112100	Tableros de fibra de mad	15	0	12,780	0	5,402	18,182	188	13,497	31,867	57.1%	0.6%	42.4%
	49111000	Impresos publicitarios, ca	20	0	35	11,882	180	12,097	5,587	11,011	28,695	42.2%	19.5%	38.4%
	44071090	Las demás maderas aser	10	0	40	0	6,521	6,561	32	231	6,824	96.1%	0.5%	3.4%
	48041100	Papel y cartón para caras	15	0	22	0	5,164	5,186	1,257	141	6,584	78.8%	19.1%	2.1%
Maquinaria y	85445910	Los demás conductores e	15	0	142	0	17,030	17,172	8,599	7,812	33,583	51.1%	25.6%	23.3%
	85071000	Acumuladores eléctricos	15	0	1,022	0	15,303	16,325	4,174	6,662	27,161	60.1%	15.4%	24.5%
	84818020	Válvulas llamadas "árbol	15	0	0	0	9,992	9,992	177	2,591	12,760	78.3%	1.4%	20.3%
	Min. Petroq. e	28470000	Peróxido de hidrógeno (a	10	0	0	2	20,065	20,067	3,636	3,497	27,200	73.8%	13.4%
34022000		Preparaciones tensoactiv	20	0	13,801	2	3,548	17,351	7,411	3,828	28,590	60.7%	25.9%	13.4%
38172000		Mezclas de alquinoftalen	5	0	0	0	7,719	7,719	0	249	7,968	96.9%	0.0%	3.1%
25010011		Sal de mesa	5	0	1	5,478	95	5,574	3	411	5,988	93.1%	0.1%	6.9%
25232900		Cemento Portland, excep	10	0	3,315	0	1,939	5,254	22	1,737	7,013	74.9%	0.3%	24.8%
25289000		Boratos naturales y sus c	5	154	0	3,448	0	3,602	6	2,077	5,685	63.4%	0.1%	36.5%
Petróleo y sus		27100050	Gasoles (gasóleo)	10	0	0	1,619	146,277	147,896	37,361	32,410	217,667	67.9%	17.2%
	27090000	Aceites crudos de petróle	10	0	30,141	0	56,110	86,251	1	102,293	188,545	45.7%	0.0%	54.3%
Plástico y Cau	40111000	Neumáticos (llantas neum	15	0	48,591	7,103	114,591	170,285	15,249	91,787	277,321	61.4%	5.5%	33.1%
	39202000	Las demás placas, lámina	20	0	23,865	2,519	7,655	34,039	25,161	24,807	84,007	40.5%	30.0%	29.5%
	39241090	La demás vajilla y demás	20	0	8,120	2,071	4,663	14,854	1,959	13,877	30,690	48.4%	6.4%	45.2%
Textil y confec	52052400	Hilados sencillos con un	15	117	7,604	1,821	0	9,542	318	5,808	15,668	60.9%	2.0%	37.1%
	55134100	Tejidos estampados con	20	0	1,924	1,547	5,249	8,720	624	23,471	32,815	26.6%	1.9%	71.5%
	60019200	Terciopelo y felpas de pu	20	0	28	0	5,461	5,489	910	3,065	9,464	58.0%	9.6%	32.4%
	63022200	Ropa de cama estampad	20	0	3,150	181	1,619	4,950	39	4,067	9,056	54.7%	0.4%	44.9%
	54011010	Hilo de coser de filamento	15	0	0	0	3,842	3,842	952	1,254	6,048	63.5%	15.7%	20.7%
Vehículos y s	87032400	Los demás vehículos con	35	0	25,816	20	97,544	123,380	40,394	132,665	296,439	41.6%	13.6%	44.8%
	87043100	Los demás vehículos par	35	0	9,658	0	32,156	41,814	2,918	118,524	163,256	25.6%	1.8%	72.6%

Fuente: SICEXT - SGCAN

COLOMBIA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD BAJA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	EC	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	72072000	Productos intermedios de	5	0	0	0	45,419	45,419	16	36,250	81,685	55.6%	0.0%	44.4%
	72083900	Los demás productos lam	10	0	0	0	37,724	37,724	1,865	186,042	225,631	16.7%	0.8%	82.5%
Agropecuario	23099020	Premezclas del tipo de la	10	0	1,988	2,926	52,986	57,900	45,621	24,114	127,635	45.4%	35.7%	18.9%
	10059011	Maíz duro (Zea mays con	15	3,973	49,893	97	134	54,097	715,114	50,884	820,095	6.6%	87.2%	6.2%
	19059000	Los demás productos de	20	0	1,209	7,379	11,635	20,223	38,480	2,836	61,539	32.9%	62.5%	4.6%
	17019900	Azúcar de caña o de rem	20	5,622	3,747	0	0	9,369	2,066	21,713	33,148	28.3%	6.2%	65.5%
	35030010	Gelatinas y sus derivados	10	0	6,565	0	0	6,565	959	4,008	11,532	56.9%	8.3%	34.8%
	22089010	Alcohol etílico sin desnat	15	0	0	0	6,290	6,290	1	9,370	15,661	40.2%	0.0%	59.8%
	19011010	Leche maternizada o hun	20	0	6,148	0	0	6,148	2,094	36,283	44,525	13.8%	4.7%	81.5%
	17049010	Bombones, caramelos, c	20	0	3,968	56	970	4,994	486	10,784	16,264	30.7%	3.0%	66.3%
	22029000	Las demás bebidas no al	20	0	0	7	4,413	4,420	85	7,684	12,189	36.3%	0.7%	63.0%
Aluminio y sus	76069100	Chapas y tiras excepto en	10	0	0	0	7,329	7,329	745	3,350	11,424	64.2%	6.5%	29.3%
Cobre y sus m	74031100	Cátodos y secciones de c	5	0	0	17,330	0	17,330	14	19,172	36,516	47.5%	0.0%	52.5%
	74111000	Tubos de cobre refinado	15	0	0	0	15,366	15,366	2,753	25,566	43,685	35.2%	6.3%	58.5%
Cuero y Calza	64041100	Calzado con suela de cau	20	27	11,152	0	6	11,185	665	42,917	54,767	20.4%	1.2%	78.4%
	64041900	Los demás calzados con	20	8	7,318	46	8	7,380	916	31,451	39,747	18.6%	2.3%	79.1%
Madera y pap	48192000	Cajas y cartonajes, plega	15	0	2,922	694	1,255	4,871	922	2,740	8,533	57.1%	10.8%	32.1%
Maquinaria y	84248130	Sistemas de riego	10	0	6,105	0	0	6,105	1,882	3,575	11,562	52.8%	16.3%	30.9%
	85094010	Licuadoras con motor elé	20	0	0	0	6,020	6,020	303	9,251	15,574	38.7%	1.9%	59.4%
	85392290	Las demás lámparas y tu	20	0	5,652	0	0	5,652	1,110	5,791	12,553	45.0%	8.8%	46.1%
	85043110	Transformadores de pote	15	0	1	0	4,853	4,854	1,088	7,589	13,531	35.9%	8.0%	56.1%
Metales preci	71171900	Bisutería, excepto los ger	20	0	12	4,443	31	4,486	1,490	6,756	12,732	35.2%	11.7%	53.1%
Min. Petroq. e	30042010	Medicamentos, excepto d	15	0	37,251	424	12,747	50,422	9,173	107,245	166,840	30.2%	5.5%	64.3%
	30041010	Medicamentos, excepto d	15	0	302	0	17,555	17,857	270	38,307	56,434	31.6%	0.5%	67.9%
	38081011	Insecticidas, a base de pe	10	0	0	0	9,575	9,575	322	9,328	19,225	49.8%	1.7%	48.5%
	29041090	Los demás derivados sol	10	0	1	501	7,327	7,829	401	7,410	15,640	50.1%	2.6%	47.4%
	38249099	Los demás productos qui	15	0	481	31	7,064	7,576	83,960	74,435	165,971	4.6%	50.6%	44.8%
	34021110	Sulfatos o sulfonatos de a	15	0	0	108	6,976	7,084	1,016	6,689	14,789	47.9%	6.9%	45.2%
	32081000	Pinturas y barnices a bas	15	0	770	20	3,975	4,765	2,447	10,772	17,984	26.5%	13.6%	59.9%
Otros Metales	82121020	Máquinas de afeitar	20	0	3	8	11,392	11,403	5,176	26,545	43,124	26.4%	12.0%	61.6%
Otros product	69089000	Las demás baldosas y lo	15	24	5,857	1,684	3,956	11,521	165	31,836	43,522	26.5%	0.4%	73.1%
Pesca	03042000	Filetes de pescado, cong	20	0	5,133	6,685	0	11,818	1,289	15,960	29,067	40.7%	4.4%	54.9%
	16042000	Las demás preparaciones	20	0	7,122	2,212	0	9,334	310	10,944	20,588	45.3%	1.5%	53.2%
Petróleo y sus	27100060	Fueloils (fuel)	10	0	0	1,763	15,593	17,356	8	16,662	34,026	51.0%	0.0%	49.0%
Plástico y Cau	40112000	Neumáticos (llantas neun	15	0	24,958	24,720	23,130	72,808	18,247	146,542	237,597	30.6%	7.7%	61.7%
	39233090	Bombonas, botellas, fras	20	0	50	7,025	7,020	14,095	6,815	17,455	38,365	36.7%	17.8%	45.5%
	39269090	Las demás manufacturas	20	4	65	618	9,616	10,303	47,674	68,409	126,386	8.2%	37.7%	54.1%
	39235000	Tapones, tapas, cápsulas	20	0	168	6,302	2,005	8,475	15,603	36,512	60,590	14.0%	25.8%	60.3%
	39232100	Sacos, bolsas y cucuruch	20	0	712	14	7,656	8,382	5,876	33,529	47,787	17.5%	12.3%	70.2%
	39072090	Los demás políéteres (p.e	15	0	0	0	6,913	6,913	10,133	7,337	24,383	28.4%	41.6%	30.1%
	39219000	Las demás placas, lámina	20	0	1,812	4,012	220	6,044	5,133	35,521	46,698	12.9%	11.0%	76.1%
39201000	Las demás placas, lámina	20	0	4,189	783	332	5,304	23,888	46,994	76,186	7.0%	31.4%	61.7%	
Textil y confe	51121910	Tejidos con un contenido	20	0	0	4,619	0	4,619	971	20,664	26,254	17.6%	3.7%	78.7%
	61103010	Suéteres (jerseys), "pullo	20	0	4,503	18	0	4,521	1,136	2,929	8,586	52.7%	13.2%	34.1%
	52094100	Tejidos con hilados de dis	20	0	1,531	478	2,364	4,373	429	8,516	13,318	32.8%	3.2%	63.9%
	52114200	Tejidos de mezcilla ("de	20	0	3,704	221	275	4,200	2,433	27,224	33,857	12.4%	7.2%	80.4%
Vehículos y s	87032300	Los demás vehículos con	35	0	91,114	111	18,004	109,229	16,087	499,647	624,963	17.5%	2.6%	79.9%
	87032200	Los demás vehículos con	35	0	38,094	0	46,044	84,138	172	665,369	749,679	11.2%	0.0%	88.8%
	87042200	Los demás vehículos par	15	0	0	0	10,465	10,465	2,341	103,558	116,364	9.0%	2.0%	89.0%
	87087010	Ruedas y sus partes	15	0	1	0	4,623	4,624	6,936	13,759	25,319	18.3%	27.4%	54.3%

Fuente: SICEXT - SGCAN

Ecuador

Ecuador: Importaciones Intracomunitarias Sensibles - Año 2003 En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	26.362	29.291	29.334	20.453	105.440
Agropecuario	77.694	56.042	10.071	19.001	162.808
Aluminio y sus manufacturas	9.620	2.024	8.490	1.429	21.563
Cobre y sus manufacturas	384	2.848	632	1.131	4.995
Cuero y Calzado	2.269	2.395	7.652	25	12.341
Madera y papel	62.002	13.758	5.035	17.452	98.247
Maquinaria y accesorios	25.825	16.144	14.147	33.517	89.633
Metales preciosos y sus derivados	3.662		12	20	3.694
Min. Petroq. e Ind Conexas	20.228	114.334	48.095	42.724	225.381
Otros Metales y sus productos	4.525	5.075	2.475	3.890	15.965
Otros productos	13.280	19.554	15.161	6.365	54.360
Otros transportes y sus partes	162		26	53	241
Pesca	24.123	452	497	2	25.074
Petróleo y sus derivados	1.765	220.085	17.039	46.575	285.464
Plástico y Caucho	37.722	40.332	41.548	10.436	130.038
Textil y confección	59.039	8.706	12.090	11.595	91.430
Vehículos y sus partes	38.774	32.157	78.886	5.367	155.184
Total	407.436	563.197	291.190	220.035	1.481.858

Fuente: SICEXT - SGCAN

Ecuador: Importaciones Intracomunitarias Sensibles - Año 2003 Sin considerar sector Petróleo y derivados En Porcentajes

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	2,2%	2,4%	2,5%	1,7%	8,8%
Agropecuario	6,5%	4,7%	0,8%	1,6%	13,6%
Aluminio y sus manufacturas	0,8%	0,2%	0,7%	0,1%	1,8%
Cobre y sus manufacturas	0,0%	0,2%	0,1%	0,1%	0,4%
Cuero y Calzado	0,2%	0,2%	0,6%	0,0%	1,0%
Madera y papel	5,2%	1,1%	0,4%	1,5%	8,2%
Maquinaria y accesorios	2,2%	1,3%	1,2%	2,8%	7,5%
Metales preciosos y sus derivados	0,3%	0,0%	0,0%	0,0%	0,3%
Min. Petroq. e Ind Conexas	1,7%	9,6%	4,0%	3,6%	18,8%
Otros Metales y sus productos	0,4%	0,4%	0,2%	0,3%	1,3%
Otros productos	1,1%	1,6%	1,3%	0,5%	4,5%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%	0,0%
Pesca	2,0%	0,0%	0,0%	0,0%	2,1%
Plástico y Caucho	3,2%	3,4%	3,5%	0,9%	10,9%
Textil y confección	4,9%	0,7%	1,0%	1,0%	7,6%
Vehículos y sus partes	3,2%	2,7%	6,6%	0,4%	13,0%
Total	33,9%	28,7%	22,9%	14,5%	100,0%

Fuente: SICEXT - SGCAN

Ecuador: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	PE	VE
Acero y sus manufacturas	0	18.267	1.249	65.471
Agropecuario	40.874	76.853	21.775	4.305
Aluminio y sus manufacturas	0	11.725	356	8.053
Cobre y sus manufacturas	0	659	2.924	281
Cuero y Calzado	69	10.961	890	396
Madera y papel	2	73.081	7.281	431
Maquinaria y accesorios	5	41.119	6.360	8.632
Metales preciosos y sus derivados	0	837	2.837	0
Min. Petroq. e Ind Conexas	131	142.481	19.512	20.533
Otros Metales y sus productos	85	5.566	5.270	1.154
Otros productos	50	39.829	6.558	1.558
Otros transportes y sus partes	0	155	12	21
Pesca	36	22.248	1.215	1.573
Plástico y Caucho	91	81.358	29.899	8.254
Textil y confección	31	67.613	10.671	1.520
Vehículos y sus partes	0	103.032	43	46.742
Total	41.374	695.784	116.852	168.924

Fuente: SICEXT - SGCAN

Ecuador: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En porcentajes

Sector	BO	CO	PE	VE
Acero y sus manufacturas	0,0%	1,8%	0,1%	6,4%
Agropecuario	4,0%	7,5%	2,1%	0,4%
Aluminio y sus manufacturas	0,0%	1,1%	0,0%	0,8%
Cobre y sus manufacturas	0,0%	0,1%	0,3%	0,0%
Cuero y Calzado	0,0%	1,1%	0,1%	0,0%
Madera y papel	0,0%	7,1%	0,7%	0,0%
Maquinaria y accesorios	0,0%	4,0%	0,6%	0,8%
Metales preciosos y sus derivados	0,0%	0,1%	0,3%	0,0%
Min. Petroq. e Ind Conexas	0,0%	13,9%	1,9%	2,0%
Otros Metales y sus productos	0,0%	0,5%	0,5%	0,1%
Otros productos	0,0%	3,9%	0,6%	0,2%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	2,2%	0,1%	0,2%
Plástico y Caucho	0,0%	8,0%	2,9%	0,8%
Textil y confección	0,0%	6,6%	1,0%	0,1%
Vehículos y sus partes	0,0%	10,1%	0,0%	4,6%
Total	4,0%	68,0%	11,4%	16,5%

Fuente: SICEXT - SGCAN

ECUADOR: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD ALTA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	72142000	Barras de hierro o acero	15	0	616	0	41.319	41.935	16	18.183	60.134	69,7%	0,0%	30,2%
	72104100	Productos laminados pla	10	0	27.096	0	101	27.197	0	7.411	34.608	78,6%	0,0%	21,4%
	73102900	Los demás depósitos, ba	15	0	17.417	9	31	17.457	548	1.565	19.570	89,2%	2,8%	8,0%
	72082700	Los demás productos lam	5	0	0	0	9.185	9.185	0	878	10.063	91,3%	0,0%	8,7%
Agropecuario	11072000	Malta (de cebada u otros	15	0	39.306	1.781	0	41.087	0	6.828	47.915	85,7%	0,0%	14,3%
	17049010	Bombones, caramelos, c	20	0	29.983	3.741	77	33.801	1.866	12.139	47.806	70,7%	3,9%	25,4%
	21011100	Extractos, esencias y cor	20	0	29.184	0	0	29.184	58	6	29.248	99,8%	0,2%	0,0%
	17019900	Azúcar de caña o de rem	15	28	27.360	50	0	27.438	209	46	27.693	99,1%	0,8%	0,2%
	19053000	Galletas dulces; "gaufres	20	0	13.180	9.666	294	23.140	2.220	5.208	30.568	75,7%	7,3%	17,0%
	22029000	Las demás bebidas no al	20	3	21.201	0	0	21.204	326	864	22.394	94,7%	1,5%	3,9%
	19059000	Los demás productos de	20	0	11.123	5.416	3.503	20.042	2.023	700	22.765	88,0%	8,9%	3,1%
	17041010	Chicles y demás gomas d	20	0	12.687	312	5	13.004	309	1.436	14.749	88,2%	2,1%	9,7%
	11081200	Almidón de maíz	20	0	10.643	1.694	0	12.337	128	108	12.573	98,1%	1,0%	0,9%
	17023020	Jarabe de glucosa, sin fru	15	0	10.762	1.087	0	11.849	0	86	11.935	99,3%	0,0%	0,7%
	18063200	Chocolate y demás prep	20	0	8.112	145	0	8.257	132	3.522	11.911	69,3%	1,1%	29,6%
Aluminio y su	76051100	Alambre de aluminio sin	15	0	3.881	0	2.797	6.678	779	28	7.485	89,2%	10,4%	0,4%
Madera y pap	48025290	Los demás papeles y car	10	0	64.434	6.680	11.605	82.719	5.447	23.836	112.002	73,9%	4,9%	21,3%
	48184000	Pañales, toallas y tampo	20	0	65.964	507	58	66.529	506	784	67.819	98,1%	0,7%	1,2%
	48202000	Cuadernos	20	3	13.227	34	145	13.409	36	284	13.729	97,7%	0,3%	2,1%
	48030090	Los demás papeles del ti	10	0	12.262	617	262	13.141	453	857	14.451	90,9%	3,1%	5,9%
	48112100	Papel y cartón autoadhes	10	0	12.102	0	1	12.103	832	824	13.759	88,0%	6,0%	6,0%
	48057090	Los demás papeles y car	15	0	8.422	325	0	8.747	147	262	9.156	95,5%	1,6%	2,9%
	48182000	Pañuelos y toallitas de d	20	0	7.457	69	0	7.526	802	447	8.775	85,8%	9,1%	5,1%
Maquinaria y	84181000	Combinaciones de refrig	20	0	33.673	1	1	33.675	4.182	25.126	62.983	53,5%	6,6%	39,9%
	85445910	Los demás conductores e	15	0	1.346	3.111	11.409	15.866	1.962	4.554	22.382	70,9%	8,8%	20,3%
	85071000	Acumuladores eléctricos	15	0	8.848	524	1.728	11.100	1.678	2.420	15.198	73,0%	11,0%	15,9%
	85443000	Juegos de cables para bu	15	0	9.461	33	242	9.736	931	3.005	13.672	71,2%	6,8%	22,0%
Metales preci	71171900	Bisutería, excepto los ge	20	0	2.607	8.690	0	11.297	570	1.148	13.015	86,8%	4,4%	8,8%
Min. Petroq.	34022000	Preparaciones tensoactiv	15	0	49.558	185	895	50.638	1.539	4.180	56.357	89,9%	2,7%	7,4%
Otros Metales	83091000	Tapas corona, de metal d	15	0	6.909	140	0	7.049	18	4	7.071	99,7%	0,3%	0,1%
Otros product	68111000	Placas onduladas, de am	15	0	14.138	196	0	14.334	0	5	14.339	100,0%	0,0%	0,0%
	70049000	Los demás vidrios estrira	10	0	9.078	0	8	9.086	34	279	9.399	96,7%	0,4%	3,0%
	68131000	Guarniciones de fricción	15	24	8.085	69	29	8.207	107	1.391	9.705	84,6%	1,1%	14,3%
	70071100	Vidrio templado de segur	15	0	7.054	1	15	7.070	799	1.760	9.629	73,4%	8,3%	18,3%
	70072100	Vidrio de seguridad form	15	0	5.918	43	0	5.961	365	1.072	7.398	80,6%	4,9%	14,5%
Pesca	03034200	Atunes de aleta amarilla	20	14	44.057	0	1.584	45.655	5	606	46.266	98,7%	0,0%	1,3%
Plástico y Ca	39233090	Bombonas, botellas, fras	20	0	19.925	43.523	110	63.558	996	15.877	80.431	79,0%	1,2%	19,7%
	39235000	Tapones, tapas, cápsulas	15	107	21.961	2.383	39	24.490	2.573	7.200	34.263	71,5%	7,5%	21,0%
	39042100	Los demás policloruros d	15	0	6.831	106	0	6.937	63	280	7.280	95,3%	0,9%	3,8%
Textil y confe	52094200	Tejidos de mezclilla ("de	20	0	29.650	3.677	2.584	35.911	2.885	15.271	54.067	66,4%	5,3%	28,2%
	60023000	Tejidos de punto, de ancl	20	0	19.639	58	0	19.697	51	299	20.047	98,3%	0,3%	1,5%
	52093200	Tejidos teñidos con un co	20	0	9.850	3.443	488	13.781	1.450	1.253	16.484	83,6%	8,8%	7,6%
	60029300	Los demás tejidos de pur	20	0	12.588	215	0	12.803	310	1.254	14.367	89,1%	2,2%	8,7%
	62046200	Pantalones largos, pantal	20	3	6.847	2.574	0	9.424	142	4.065	13.631	69,1%	1,0%	29,8%
	62121000	Sostenes (corpiños), y su	20	0	9.211	31	0	9.242	333	5.089	14.664	63,0%	2,3%	34,7%
	56031100	Tela sin tejer, incluso imp	15	0	7.761	35	459	8.255	370	2.581	11.206	73,7%	3,3%	23,0%
	62034200	Pantalones largos, pantal	20	2	6.320	1.708	0	8.030	130	4.639	12.799	62,7%	1,0%	36,2%
	61099090	"T-shirts" y camisetas int	20	0	7.417	40	0	7.457	209	4.853	12.519	59,6%	1,7%	38,8%
	61091000	"T-shirts" y camisetas int	20	0	5.206	1.514	20	6.740	388	3.844	10.972	61,4%	3,5%	35,0%
Vehículos y s	87043100	Los demás vehículos par	35	0	134.397	0	47.240	181.637	5.976	239.796	427.409	42,5%	1,4%	56,1%

Fuente: SICEXT - SGCAN

ECUADOR: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus n	72139100	Alambrón de hierro o ace	5	0	0	0	49.127	49.127	82	47.514	96.723	50,8%	0,1%	49,1%
	72091700	Productos laminados pla	5	0	1	1.175	24.092	25.268	489	14.415	40.172	62,9%	1,2%	35,9%
	72104900	Productos laminados pla	10	0	2.258	91	18.317	20.666	1	19.278	39.945	51,7%	0,0%	48,3%
	72091600	Productos laminados pla	5	0	0	16	6.930	6.946	75	2.762	9.783	71,0%	0,8%	28,2%
Agropecuario	23040000	Tortas y demás residuos	15	89.420	27.734	2.290	0	119.444	73.979	47.559	240.982	49,6%	30,7%	19,7%
	19041000	Productos a base de cere	20	0	3.941	47	4.559	8.547	1.350	4.540	14.437	59,2%	9,4%	31,4%
	23091000	Alimentos para perros o d	20	0	5.918	365	414	6.697	3.554	1.296	11.547	58,0%	30,8%	11,2%
Cobre y sus n	74031100	Cátodos y secciones de c	5	0	0	11.171	0	11.171	0	1	11.172	100,0%	0,0%	0,0%
	74021210	Baúles, maletas (valijas)	20	0	9.759	50	0	9.809	427	6.313	16.549	59,3%	2,6%	38,1%
Cuero y Calza	64062000	Suelas y tacones (tacos)	15	7	6.504	0	717	7.228	3	4.174	11.405	63,4%	0,0%	36,6%
	48235900	Papeles y cartones del tip	15	0	17.285	80	0	17.365	979	12.719	31.063	55,9%	3,2%	40,9%
Madera y pap	48211000	Etiquetas impresas, de p	15	1	6.701	168	15	6.885	982	1.981	9.848	69,9%	10,0%	20,1%
	49111000	Impresos publicitarios, ca	20	5	2.787	4.018	53	6.863	2.392	4.501	13.756	49,9%	17,4%	32,7%
	85444910	Los demás conductores e	15	0	4.697	10.285	493	15.475	1.000	8.904	25.379	61,0%	3,9%	35,1%
Maquinaria y	84182100	Refrigeradores doméstic	20	0	11.785	1.827	0	13.612	4.984	6.781	25.377	53,6%	19,6%	26,7%
	85094010	Licadoras con motor elé	20	0	2.138	0	10.505	12.643	2.210	8.338	23.191	54,5%	9,5%	36,0%
	85243200	Discos para sistemas de	10	1	10.855	474	104	11.434	906	3.166	15.506	73,7%	5,8%	20,4%
	85392290	Las demás lámparas y tu	15	0	7.153	3	4	7.160	1.369	3.880	12.409	57,7%	11,0%	31,3%
	30049029	Los demás medicamentos	15	207	142.560	3.922	33.936	180.625	20.490	412.684	613.799	29,4%	3,3%	67,2%
Min. Petroq. e	38082010	Fungicidas, presentados	5	0	53.390	38	0	53.428	984	20.527	74.939	71,3%	1,3%	27,4%
	30042010	Medicamentos, excepto d	15	0	30.460	281	6.572	37.313	1.047	48.789	87.149	42,8%	1,2%	56,0%
	38083010	Herbicidas, inhibidores d	5	0	27.239	0	2	27.241	5.679	5.288	38.208	71,3%	14,9%	13,8%
	33051000	Champúes	20	0	15.203	1.079	2.168	18.450	2.864	8.956	30.270	61,0%	9,5%	29,6%
	28151200	Hidróxido de sodio en dis	5	0	124	10.528	3.550	14.202	2.024	227	16.453	86,3%	12,3%	1,4%
	28030000	Carbono (negros de hum	5	0	9.227	0	4.495	13.722	364	4.481	18.567	73,9%	2,0%	24,1%
	28353100	Trifosfato de sodio (tripol	5	0	0	0	10.960	10.960	1.242	4.502	16.704	65,6%	7,4%	27,0%
	29023000	Tolueno	5	0	1.916	0	9.033	10.949	1.601	13	12.563	87,2%	12,7%	0,1%
	33059000	Las demás preparaciones	20	0	9.151	429	1.004	10.584	3.285	11.956	25.825	41,0%	12,7%	46,3%
	32089000	Las demás pinturas y bar	15	0	9.951	352	250	10.553	4.134	8.825	23.512	44,9%	17,6%	37,5%
	38123090	Los demás estabilizantes	5	0	9.393	862	0	10.255	937	2.325	13.517	75,9%	6,9%	17,2%
	29173500	Anhídrido ftálico	5	0	6.949	0	1.537	8.486	0	3.738	12.224	69,4%	0,0%	30,6%
	33061000	Dentífricos	20	0	2.725	1.439	3.836	8.000	1.749	5.763	15.512	51,6%	11,3%	37,2%
	32081000	Pinturas y barnices a bas	15	0	2.330	70	4.904	7.304	1.573	3.250	12.127	60,2%	13,0%	26,8%
	34011100	Jabón, productos y prepa	20	0	7.145	148	3	7.296	785	7.378	15.459	47,2%	5,1%	47,7%
	Otros Metales	79011100	Cinc en bruto, sin alear, c	5	0	1	21.732	0	21.733	22	43	21.798	99,7%	0,1%
69089000		Las demás baldosas y l	15	15	19.435	4.588	219	24.257	266	33.039	57.562	42,1%	0,5%	57,4%
Otros product	94060000	Construcciones prefabric	15	22	14.693	66	32	14.813	2.867	4.508	22.188	66,8%	12,9%	20,3%
	70132900	Artículos de vidrio para b	20	1	8.867	202	459	9.529	652	7.083	17.264	55,2%	3,8%	41,0%
	90282010	Contadores de agua	15	0	7.479	0	0	7.479	355	1.898	9.732	76,8%	3,6%	19,5%
	27111900	Los demás gases de petr	0	0	1.966	459	383.556	385.981	39.768	386.961	812.710	47,5%	4,9%	47,6%
Petróleo y sus	27100071	Acetites bases para lubric	5	0	679	567	63.292	64.538	13.808	24.034	102.380	63,0%	13,5%	23,5%
	27160000	Energía eléctrica	0	0	53.337	0	0	53.337	0	0	53.337	100,0%	0,0%	0,0%
	39041020	Policloruro de vinilo, sin	5	0	57.361	0	28.717	86.078	6.013	9.128	101.219	85,0%	5,9%	9,0%
Plástico y Ca	39031900	Poliestireno no expandib	5	0	11.604	0	5.065	16.669	291	4.193	21.153	78,8%	1,4%	19,8%
	39201000	Las demás placas, lámin	20	0	10.616	466	1.714	12.796	2.446	11.863	27.105	47,2%	9,0%	43,8%
	39219000	Las demás placas, lámin	20	0	10.328	832	11	11.171	4.628	8.916	24.715	45,2%	18,7%	36,1%
	39232900	Sacos, bolsas y cucuruch	20	0	6.506	278	1.957	8.741	4.421	1.798	14.960	58,4%	29,6%	12,0%
	87032200	Los demás vehículos cor	35	0	59.801	10	14.403	74.214	352	122.347	196.913	37,7%	0,2%	62,1%
Vehículos y s	87042100	Los demás vehículos par	35	0	46.988	0	17	47.005	905	51.966	99.876	47,1%	0,9%	52,0%
	87112000	Motocicletas (incluidos lo	20	0	11.528	11	0	11.539	340	16.834	28.713	40,2%	1,2%	58,6%

Fuente: SICEXT - SGCAN

ECUADOR: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD BAJA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	PE	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus n	72083900	Los demás productos lam	5	0	0	184	42.329	42.513	92	59.066	101.671	41,8%	0,1%	58,1%
	72092700	Productos laminados pla	5	0	45	0	10.808	10.853	136	9.252	20.241	53,6%	0,7%	45,7%
	72091820	Productos laminados pla	5	0	0	0	8.372	8.372	0	4.364	12.736	65,7%	0,0%	34,3%
	73089090	Las demás construccione	15	0	5.864	24	74	5.962	1.299	5.464	12.725	46,9%	10,2%	42,9%
	72083800	Los demás productos lam	5	0	0	0	4.777	4.777	9	3.446	8.232	58,0%	0,1%	41,9%
Agropecuaria	19011010	Leche maternizada o hur	15	0	9.578	9	0	9.587	4.079	10.932	24.598	39,0%	16,6%	44,4%
	22084000	Ron y demás aguardiente	20	0	527	31	2.944	3.502	196	7.659	11.357	30,8%	1,7%	67,4%
Aluminio y su	76012000	Aleaciones de aluminio, e	5	0	27	0	32.981	33.008	1.552	22.462	57.022	57,9%	2,7%	39,4%
	76071900	Hojas y tiras delgadas de	5	0	4.555	0	358	4.913	553	3.923	9.389	52,3%	5,9%	41,8%
	76011000	Aluminio sin alea, en br	5	0	709	4	4.161	4.874	5	4.323	9.202	53,0%	0,1%	47,0%
Cuero y Calza	64039900	Los demás calzados, con	20	42	9.504	1.026	77	10.649	3.150	19.388	33.187	32,1%	9,5%	58,4%
Madera y pap	48113110	Papel y cartón recubierto	0	0	11.761	0	34	11.795	180	9.420	21.395	55,1%	0,8%	44,0%
Maquinaria y	84185000	Los demás armarios, arc	15	0	7.117	94	1	7.212	1.286	18.013	26.511	27,2%	4,9%	67,9%
	84818010	Canillas o grifos para usc	15	0	370	1.124	2.581	4.075	1.485	5.793	11.353	35,9%	13,1%	51,0%
	85079010	Cajas y tapas, para acum	10	0	3.958	0	0	3.958	373	2.582	6.913	57,3%	5,4%	37,3%
Min. Petroq. e	30045010	Medicamentos, (excepto	15	3	25.649	282	2.075	28.009	12.755	60.137	100.901	27,8%	12,6%	59,6%
	38081019	Los demás insecticidas, p	5	0	25.007	103	1.364	26.474	5.657	10.124	42.255	62,7%	13,4%	24,0%
	30041010	Medicamentos, excepto c	15	0	9.036	428	4.868	14.332	188	33.272	47.792	30,0%	0,4%	69,6%
	33049900	Las demás preparaciones	20	0	11.402	2.008	38	13.448	7.330	22.704	43.482	30,9%	16,9%	52,2%
	30043910	Los demás medicamento	15	0	6.226	916	558	7.700	645	53.339	61.684	12,5%	1,0%	86,5%
	38249099	Los demás productos qui	15	2	7.421	47	176	7.646	21.094	10.355	39.095	19,6%	54,0%	26,5%
	30044019	Los demás medicamento	15	0	5.293	934	1.163	7.390	2.044	19.031	28.465	26,0%	7,2%	66,9%
	32151900	Tinta de imprenta, excep	15	0	4.222	1.816	590	6.628	5.943	5.989	18.560	35,7%	32,0%	32,3%
	33030000	Perfumes y aguas de toc	20	0	9.622	5.329	218	6.509	6.477	25.657	38.643	16,8%	16,8%	66,4%
	30049030	Medicamentos, (excepto	15	0	5.358	212	56	5.626	577	11.824	18.027	31,2%	3,2%	65,6%
	29173200	Ortoftalatos de dioctilo	10	0	2.887	0	2.249	5.136	12	6.929	12.077	42,5%	0,1%	57,4%
	38029090	Materias minerales natur	5	0	66	4.605	3	4.674	2.569	119	7.362	63,5%	34,9%	1,6%
	30043210	Medicamentos (excepto	15	0	2.027	148	1.903	4.078	1.014	9.099	14.191	28,7%	7,1%	64,1%
	29181400	Acido citrico	5	0	3.887	7	0	3.894	298	2.723	6.915	56,3%	4,3%	39,4%
Otros Metales	82121020	Máquinas de afeitar	20	0	3.752	0	2.530	6.282	882	8.220	15.384	40,8%	5,7%	53,4%
Otros product	96032100	Cepillos de dientes, inclu	20	0	3.705	0	16	3.721	1.006	7.519	12.246	30,4%	8,2%	61,4%
Petróleo y sus	27100049	Carburantes tipo querose	15	0	2	0	58.912	58.914	26.358	50.397	135.669	43,4%	19,4%	37,1%
	27100099	Los demás aceites de pe	10	0	835	9	18.640	19.484	16.215	72.018	107.717	18,1%	15,1%	66,9%
Plástico y Ca	40112000	Neumáticos (llantas neur	15	0	31.854	5.123	5.379	42.356	8.452	63.748	114.556	37,0%	7,4%	55,6%
	39021000	Polipropileno, en formas	10	0	27.527	46	4.904	32.477	6.486	57.069	96.032	33,8%	6,8%	59,4%
	40111000	Neumáticos (llantas neur	15	0	18.453	1.524	11.035	31.012	12.449	49.464	92.925	33,4%	13,4%	53,2%
	39241090	La demás vajilla y demás	20	0	4.212	1.845	4.166	10.223	2.936	12.361	25.520	40,1%	11,5%	48,4%
	39202000	Las demás placas, lámín	20	0	4.265	745	3	5.013	2.227	9.477	16.717	30,0%	13,3%	56,7%
	40131000	Cámara de caucho, del ti	15	0	1.979	46	2.881	4.906	220	7.515	12.641	38,8%	1,7%	59,4%
	39069090	Los demás polímeros acr	15	0	2.875	1.689	49	4.613	7.780	13.419	25.812	17,9%	30,1%	52,0%
	39199000	Placas, láminas, hojas, c	15	0	4.108	87	2	4.197	6.442	8.195	18.834	22,3%	34,2%	43,5%
	39231000	Cajas, jaulas y artículos	20	0	3.134	358	115	3.607	1.896	7.787	13.290	27,1%	14,3%	58,6%
Textil y confe	55063000	Fibras discontinuas acríli	5	0	0	4.824	0	4.824	878	5.691	11.393	42,3%	7,7%	50,0%
	54075200	Tejidos teñidos, con un c	20	0	3.898	34	10	3.942	1.404	13.316	18.662	21,1%	7,5%	71,4%
Vehículos y s	87032300	Los demás vehículos cor	35	5	81.105	294	20.682	102.086	10.842	605.557	718.485	14,2%	1,5%	84,3%
	87032400	Los demás vehículos cor	35	62	24.184	138	67.239	91.623	40.134	129.305	261.062	35,1%	15,4%	49,5%
	87042200	Los demás vehículos par	10	0	53.216	0	2.296	55.512	8.437	222.492	286.441	19,4%	2,9%	77,7%
	87087010	Ruedas y sus partes	10	0	17.872	5	437	18.314	2.715	15.835	36.864	49,7%	7,4%	43,0%
	87060090	Chasis de vehículos auto	35	0	16.040	0	0	16.040	541	92.967	109.548	14,6%	0,5%	84,9%
	87032100	Los demás vehículos cor	35	0	15.311	0	0	15.311	441	26.531	42.283	36,2%	1,0%	62,7%

Fuente: SICEXT - SGCAN

Perú

Perú: Importaciones Intracomunitarias Sensibles - Año 2003

En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	21.083	17.745	23.161	13.096	75.085
Agropecuario	46.141	11.428	28.247	27.054	112.870
Aluminio y sus manufacturas	207	6.915	741	2.395	10.258
Cobre y sus manufacturas	2.702	23		126	2.851
Cuero y Calzado	1.428	799	2.485	341	5.053
Madera y papel	2.059	11.425	17.543	29.677	60.704
Maquinaria y accesorios	1.613	2.411	14.442	12.160	30.626
Metales preciosos y sus derivados				68	68
Min. Petroq. e Ind Conexas	20.728	35.601	6.523	68.846	131.698
Otros Metales y sus productos	2.149	693	3.060	3.024	8.926
Otros productos	9.462	4.573	1.242	14.250	29.527
Otros transportes y sus partes				72	72
Pesca	8.636	669	54	202	9.561
Petróleo y sus derivados	807.357	119.038	15.502	14.134	956.031
Plástico y Caucho		25.241	7.398	44.557	77.196
Textil y confección	673	3.723	15.305	10.192	29.893
Vehículos y sus partes			735	837	1.572
Total	924.238	240.284	136.438	241.031	1.541.991

Fuente: SICEXT - SGCAN

Perú: Importaciones Intracomunitarias Sensibles - Año 2003

Sin considerar sector Petróleo y derivados

En Porcentajes

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	3,6%	3,0%	4,0%	2,2%	12,8%
Agropecuario	7,9%	2,0%	4,8%	4,6%	19,3%
Aluminio y sus manufacturas	0,0%	1,2%	0,1%	0,4%	1,8%
Cobre y sus manufacturas	0,5%	0,0%	0,0%	0,0%	0,5%
Cuero y Calzado	0,2%	0,1%	0,4%	0,1%	0,9%
Madera y papel	0,4%	1,9%	3,0%	5,1%	10,4%
Maquinaria y accesorios	0,3%	0,4%	2,5%	2,1%	5,2%
Metales preciosos y sus derivados	0,0%	0,0%	0,0%	0,0%	0,0%
Min. Petroq. e Ind Conexas	3,5%	6,1%	1,1%	11,7%	22,5%
Otros Metales y sus productos	0,4%	0,1%	0,5%	0,5%	1,5%
Otros productos	1,6%	0,8%	0,2%	2,4%	5,0%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%	0,0%
Pesca	1,5%	0,1%	0,0%	0,0%	1,6%
Plástico y Caucho	0,0%	4,3%	1,3%	7,6%	13,2%
Textil y confección	0,1%	0,6%	2,6%	1,7%	5,1%
Vehículos y sus partes	0,0%	0,0%	0,1%	0,1%	0,3%
Total	19,9%	20,7%	20,6%	38,7%	100,0%

Fuente: SICEXT - SGCAN

Perú: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	VE
Acero y sus manufacturas	1.094	5.000	15.503	40.392
Agropecuario	37.274	35.826	10.115	2.601
Aluminio y sus manufacturas	32	3.678	558	3.595
Cobre y sus manufacturas	0	1.727	998	0
Cuero y Calzado	839	1.820	2.010	43
Madera y papel	362	20.185	10.444	36
Maquinaria y accesorios	3	14.729	1.441	2.293
Metales preciosos y sus derivados	0	0	0	0
Min. Petroq. e Ind Conexas	9.141	27.758	12.638	13.315
Otros Metales y sus productos	4	3.414	34	2.450
Otros productos	1.226	10.840	2.656	555
Otros transportes y sus partes				
Pesca	0	10	9.300	49
Plástico y Caucho	15	30.537	1.176	911
Textil y confección	1.357	15.025	3.081	238
Vehículos y sus partes	0	735	0	0
Total	51.792	347.190	625.288	276.690

Fuente: SICEXT - SGCAN

Perú: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En porcentajes

Sector	BO	CO	EC	VE
Acero y sus manufacturas	0,1%	0,4%	1,2%	3,1%
Agropecuario	2,9%	2,8%	0,8%	0,2%
Aluminio y sus manufacturas	0,0%	0,3%	0,0%	0,3%
Cobre y sus manufacturas	0,0%	0,1%	0,1%	0,0%
Cuero y Calzado	0,1%	0,1%	0,2%	0,0%
Madera y papel	0,0%	1,6%	0,8%	0,0%
Maquinaria y accesorios	0,0%	1,1%	0,1%	0,2%
Metales preciosos y sus derivados	0,0%	0,0%	0,0%	0,0%
Min. Petroq. e Ind Conexas	0,7%	2,1%	1,0%	1,0%
Otros Metales y sus productos	0,0%	0,3%	0,0%	0,2%
Otros productos	0,1%	0,8%	0,2%	0,0%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	0,0%	0,7%	0,0%
Plástico y Caucho	0,0%	2,3%	0,1%	0,1%
Textil y confección	0,1%	1,2%	0,2%	0,0%
Vehículos y sus partes	0,0%	0,1%	0,0%	0,0%
Total	4,0%	26,7%	48,1%	21,3%

Fuente: SICEXT - SGCAN

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD ALTA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	EC	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus n	72091700	Productos laminados plat	12	0	0	0	32.427	32.427	31	16.438	48.896	66,3%	0,1%	33,6%
	72083900	Los demás productos lan	12	0	0	0	23.895	23.895	17	6.478	30.390	78,6%	0,1%	21,3%
	72091600	Productos laminados plat	12	0	0	0	16.330	16.330	0	5.975	22.305	73,2%	0,0%	26,8%
	72166100	Perfiles de hierro o acero	12	0	56	0	2.332	2.388	0	84	2.472	96,6%	0,0%	3,4%
Agropecuario	17019900	Azúcar de caña o de rem	25	14.218	111.742	15.365	0	141.325	9.091	64.746	215.162	65,7%	4,2%	30,1%
	12081000	Harina de habas de soja	12	52.821	0	0	0	52.821	181	96	53.098	99,5%	0,3%	0,2%
	17049010	Bombones, caramelos, c	25	4	21.335	1.896	0	23.235	750	9.581	33.566	69,2%	2,2%	28,5%
	17041010	Chicles y demás gomas c	25	0	16.737	5.385	0	22.122	69	2.601	24.792	89,2%	0,3%	10,5%
	15111000	Aceite de palma, en brut	12	0	15.618	2.316	0	17.934	0	1	17.935	100,0%	0,0%	0,0%
	22071000	Alcohol etílico sin desnat	12	10.286	0	135	0	10.421	6	168	10.595	98,4%	0,1%	1,6%
	21011100	Extractos, esencias y cor	12	0	1.906	5.697	0	7.603	56	584	8.243	92,2%	0,7%	7,1%
	20071000	Preparaciones homogene	25	0	0	0	4.676	4.676	14	257	4.947	94,5%	0,3%	5,2%
	17011190	Azúcar de caña, en brut	25	999	3.401	0	0	4.400	35	76	4.511	97,5%	0,8%	1,7%
	23063000	Tortas y residuos sólidos	12	3.541	0	0	0	3.541	0	0	3.541	100,0%	0,0%	0,0%
	04029190	Las demás leche y nata (25	2.903	29	30	0	2.962	0	672	3.634	81,5%	0,0%	18,5%
	15119000	Aceite de palma y sus fra	12	0	11	1.735	0	1.746	2	4	1.752	99,7%	0,1%	0,2%
	15132110	Aceite de almendra de pal	12	0	1.117	0	0	1.117	0	0	1.117	100,0%	0,0%	0,0%
	Aluminio y su	76069220	Discos para la fabricació	12	0	1.360	0	1.008	2.368	0	59	2.427	97,6%	0,0%
Cobre y sus n	74081100	Alambre de cobre refinad	12	0	4.405	1.432	0	5.837	11	1.268	7.116	82,0%	0,2%	17,8%
Cuero y Calza	64019200	Calzado impermeable co	20	0	0	5.564	0	5.564	566	29	6.159	90,3%	9,2%	0,5%
	41043900	Los demás cueros y piel	12	1.201	716	0	0	1.917	78	2.567	74,7%	3,0%	22,3%	
	41043100	Los demás cueros y piel	12	24	1.020	0	0	1.044	0	393	1.437	72,7%	0,0%	27,3%
Madera y pap	84805000	Moldes para vidrio	7	7	4.659	75	7	4.748	409	1.235	6.392	74,3%	6,4%	19,3%
	48057090	Los demás papeles y car	12	0	1.379	2.122	0	3.501	364	1.034	4.899	71,5%	7,4%	21,1%
	48052900	Los demás papeles y car	12	0	1.436	0	0	1.436	120	288	1.844	77,9%	6,5%	15,6%
	85079010	Cajas y tapas, para acum	12	24	1.223	0	0	1.247	58	627	1.932	64,5%	3,0%	32,5%
Min. Petroq. e	34022000	Preparaciones tensoactiv	12	0	3.852	17.305	301	21.458	3.132	2.411	27.001	79,5%	11,6%	8,9%
	25232900	Cemento Portland, excep	12	2.007	13.466	0	0	15.473	155	743	16.371	94,5%	0,9%	4,5%
	26161000	Minerales de plata y sus	12	6.469	0	0	0	6.469	1	185	6.655	97,2%	0,0%	2,8%
	34011910	Jabón, productos y prepa	12	0	110	5.457	0	5.567	52	884	6.503	85,6%	0,8%	13,6%
	38123090	Los demás estabilizantes	12	0	3.215	0	38	3.253	248	1.496	4.997	65,1%	5,0%	29,9%
	33069000	Los demás preparaciones	12	0	2.870	0	0	2.870	347	537	3.754	76,5%	9,2%	14,3%
	34051000	Betunes, cremas y prepa	12	0	1.163	0	0	1.163	66	429	1.658	70,1%	4,0%	25,9%
Otros Metales	82014010	Machetes	12	0	5.238	59	0	5.297	20	1.049	6.366	83,2%	0,3%	16,5%
	82100010	Molinillos mecánicos acc	12	0	3.672	0	0	3.672	1	177	3.850	95,4%	0,0%	4,6%
Otros product	70109200	Bombonas (damajuanas)	12	1.130	13.331	1.105	0	15.566	50	1.795	17.411	89,4%	0,3%	10,3%
	70109300	Bombonas (damajuanas)	12	1.603	2.144	186	0	3.933	23	521	4.477	87,8%	0,5%	11,6%
	69101000	Fregaderos, lavabos, pec	12	0	1.224	1.905	0	3.129	712	248	4.089	76,5%	17,4%	6,1%
	90212100	Dientes artificiales	12	0	1.495	0	2	1.497	3	181	1.681	89,1%	0,2%	10,8%
Pesca	16041400	Preparaciones y conserv	12	0	83	22.005	0	22.088	1	84	22.173	99,6%	0,0%	0,4%
	03034200	Atunes de aleta amarilla	12	0	0	2.451	1.284	3.735	0	52	3.787	98,6%	0,0%	1,4%
	03062311	Langostinos (Penaeus sp	12	0	1.135	1.652	0	2.787	6	2	2.795	99,7%	0,2%	0,1%
	03034900	Los demás atunes (del g	12	0	0	923	127	1.050	0	308	1.358	77,3%	0,0%	22,7%
Petróleo y sus	27090000	Aceites crudos de petróle	12	0	486.456	1.473.730	378.461	2.338.647	1	729.546	3.068.194	76,2%	0,0%	23,8%
	27111200	Propano, licuado	12	591	1.024	40.972	88.916	131.503	5.380	77.375	214.258	61,4%	2,5%	36,1%
	27011200	Hulla bituminosa	12	0	85.475	0	40.323	125.798	0	6.668	132.466	95,0%	0,0%	5,0%
	27100049	Carburantes tipo queros	12	0	27.593	0	29.895	57.488	2	16.478	73.968	77,7%	0,0%	22,3%
	27100041	Queroseno	12	0	24.078	0	23.921	47.999	1.929	2.668	52.596	91,3%	3,7%	5,1%
	27100099	Los demás aceites de pe	12	19	141	4.562	2.081	6.803	731	925	8.459	80,4%	8,6%	10,9%
Textil y confe	56060000	Hilados entorchados, tira	12	0	1.135	0	2.065	3.200	14	489	3.703	86,4%	0,4%	13,2%

Fuente: SICEXT - SGCAN

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	EC	VE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	73211110	Cocinas de uso doméstico	12	0	35	27.630	0	27.665	797	16.213	44.675	61,9%	1,8%	36,3%
	73102100	Cajas para cerrar por cer	12	0	0	15.033	0	15.033	51	7.718	22.802	65,9%	0,2%	33,8%
	73062000	Los demás tubos de entu	9	0	3.507	0	0	3.507	620	68	4.195	83,6%	14,8%	1,6%
	72091820	Productos laminados pla	4	0	0	0	2.739	2.739	20	1.057	3.816	71,8%	0,5%	27,7%
	72091810	Productos laminados pla	12	0	0	0	2.577	2.577	2	811	3.390	76,0%	0,1%	23,9%
	72124000	Productos laminados pla	12	0	0	2.345	0	2.345	399	1.472	4.216	55,6%	9,5%	34,9%
	72082700	Los demás productos lan	12	0	0	0	1.810	1.810	19	1.808	3.637	49,8%	0,5%	49,7%
Agropecuario	22029000	Las demás bebidas no al	12	0	16.073	1.239	567	17.879	1.118	8.627	27.624	64,7%	4,0%	31,2%
	17041090	Los demás chicles y dem	25	86	4.364	2.791	0	7.241	362	4.418	12.021	60,2%	3,0%	36,8%
	21069010	Polvos para la preparaci	12	0	4.135	124	0	4.259	199	2.179	6.637	64,2%	3,0%	32,8%
	06031040	Rosas frescas	12	0	18	3.353	0	3.371	0	2	3.373	99,9%	0,0%	0,1%
	18040000	Manteca, grasa y aceite d	12	0	0	2.666	0	2.666	0	0	2.666	100,0%	0,0%	0,0%
	18010010	Cacao en grano, entero d	12	0	0	2.425	0	2.425	0	0	2.425	100,0%	0,0%	0,0%
	17019100	Azúcar de caña o de rem	12	0	1.685	0	0	1.685	2	5	1.692	99,6%	0,1%	0,3%
Aluminio y su	76141000	Cables, trenzas y similar	12	0	145	0	28.486	28.631	29	508	29.168	98,2%	0,1%	1,7%
	76149000	Cables, trenzas y similar	12	0	832	39	21.689	22.560	75	9.927	32.562	69,3%	0,2%	30,5%
	76042920	Los demás perfiles de ale	12	0	7.718	5.152	683	13.553	131	7.873	21.557	62,9%	0,6%	36,5%
	76051100	Alambre de aluminio sin	4	0	2.712	0	2.524	5.236	0	247	5.483	95,5%	0,0%	4,5%
	76082000	Tubos de aleaciones de a	12	0	1.458	2.776	172	4.406	126	1.070	5.602	78,7%	2,2%	19,1%
	76061210	Chapas y tiras de aleaci	4	0	1.738	0	1.619	3.357	17	238	3.612	92,9%	0,5%	6,6%
	41090000	Cueros y pieles charolad	12	4.313	90	262	0	4.665	0	172	4.837	96,4%	0,0%	3,6%
Madera y pap	44101900	Los demás tableros parti	12	132	871	20.019	0	21.022	3	20.096	41.121	51,1%	0,0%	48,9%
	48113110	Papel y cartón recubierto	12	0	16.095	0	0	16.095	1.813	8.145	26.053	61,8%	7,0%	31,3%
	48056090	Los demás papeles y car	12	0	853	3.719	0	4.572	1.636	1.687	7.895	57,9%	20,7%	21,4%
	48202000	Cuadernos	12	2	3.282	0	0	3.284	112	2.233	5.629	58,3%	2,0%	39,7%
Maquinaria y	85061091	Las demás pilas y batería	12	0	6.265	0	0	6.265	4	6.595	12.864	48,7%	0,0%	51,3%
	38171010	Dodecibenceno	4	0	0	0	52.027	52.027	5.593	1.113	58.733	88,6%	9,5%	1,9%
	38081019	Los demás insecticidas, p	12	57	22.010	1	2.827	24.895	2.469	12.224	39.588	62,9%	6,2%	30,9%
	38082010	Fungicidas, presentados	12	0	24.648	42	0	24.690	1.055	7.543	33.288	74,2%	3,2%	22,7%
	28030000	Carbono (negros de hum	4	0	6.812	0	13.663	20.475	633	3.686	24.794	82,6%	2,6%	14,9%
	30044019	Los demás medicamento	12	0	6.763	1.975	3.062	11.800	861	7.726	20.387	57,9%	4,2%	37,9%
	30049021	Los demás anestésicos p	12	62	10.170	40	11	10.283	1.605	5.490	17.378	59,2%	9,2%	31,6%
	29173200	Ortoftalatos de dioctilo	12	0	3.843	2.882	863	7.588	93	8.647	16.328	46,5%	0,6%	53,0%
	26070000	Minerales de plomo y sus	12	5.404	0	0	0	5.404	0	1.118	6.522	82,9%	0,0%	17,1%
	34054000	Pastas, polvos y demás p	12	0	2.929	0	0	2.929	284	930	4.143	70,7%	6,9%	22,4%
Otros Metales	82031000	Limas, escofinas y herrar	4	0	3.261	15	0	3.276	123	844	4.243	77,2%	2,9%	19,9%
	70049000	Los demás vidrios estira	4	0	12.638	0	0	12.638	0	224	12.862	98,3%	0,0%	1,7%
Otros product	96020010	Cápsulas de gelatina par	4	0	3.785	0	2.538	6.323	226	488	7.037	89,9%	3,2%	6,9%
	69109000	Fregaderos, lavabos, ped	12	0	15	5.233	364	5.612	144	2.974	8.730	64,3%	1,6%	34,1%
Petróleo y sus	27100050	Gasoiils (gasóleo)	12	0	68.152	171	498.447	566.770	130.225	453.437	1.150.432	49,3%	11,3%	39,4%
	27111300	Butanos, licuado	12	0	1.244	3.283	37.984	42.511	1.981	43.696	88.188	48,2%	2,2%	49,5%
Plástico y Ca	39041020	Policloruro de vinilo, sin	4	0	80.454	0	40.112	120.566	5.197	26.533	152.296	79,2%	3,4%	17,4%
	39041010	Policloruro de vinilo, sin	4	0	5.696	0	0	5.696	195	2.023	7.914	72,0%	2,5%	25,6%
	39172990	Tubos rígidos, de los der	12	119	4.525	0	0	4.644	466	865	5.975	77,7%	7,8%	14,5%
Textil y confe	63053320	Los demás sacos (bolsas)	20	5.540	65	5.626	0	11.231	173	5.122	16.526	68,0%	1,0%	31,0%
	52051200	Hilados sencillos con un	12	4.874	84	0	0	4.958	229	2.550	7.737	64,1%	3,0%	33,0%
	62121000	Sostenes (corpillos), y su	20	2	4.858	0	0	4.860	376	9.219	14.455	33,6%	2,6%	63,8%
	60011000	Tejidos "de pelo largo"	20	0	0	1.578	740	2.318	523	1.149	3.990	58,1%	13,1%	28,8%
	61082200	Bragas (bombachas, calz	20	2	1.892	0	0	1.894	112	2.881	4.887	38,8%	2,3%	59,0%
	58042100	Encajes de fibras sintéti	20	0	1.671	2	0	1.673	366	866	2.905	57,6%	12,6%	29,8%

Fuente: SICEXT - SGCAN

PERU: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD BAJA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
				BO	CO	EC	VE	CAN	EEUU	RESTO	MUNDO					
Acero y sus m	72139100	Alambrón de hierro o ace	12	0	187	78	34.052	34.317	1.394	39.622	75.333	45,6%	1,9%	52,6%		
	72031000	Productos férreos obtenid	4	0	0	0	22.906	22.906	876	18.612	42.394	54,0%	2,1%	43,9%		
	72104100	Productos laminados pla	12	0	11.161	0	5.920	17.081	107	16.544	33.732	50,6%	0,3%	49,0%		
	72104900	Productos laminados pla	12	0	1.515	1	7.771	9.287	95	15.520	24.902	37,3%	0,4%	62,3%		
	72092700	Productos laminados pla	12	0	0	0	4.600	4.600	1	5.075	9.676	47,5%	0,0%	52,4%		
	73063000	Los demás tubos soldad	12	0	186	4.076	38	4.300	939	6.508	11.747	36,6%	8,0%	55,4%		
	72083800	Los demás productos lan	12	0	0	0	3.689	3.689	30	2.849	6.568	56,2%	0,5%	43,4%		
	72044900	Los demás desperdicios	12	3.615	0	14	0	3.629	8.333	1.800	13.762	26,4%	60,6%	13,1%		
72083700	Los demás productos lan	12	0	0	0	1.880	1.880	79	3.546	5.505	34,2%	1,4%	64,4%			
Agropecuario	15079000	Aceite de soya (soja) y si	12	30.361	0	16	0	30.377	10.638	30.387	71.402	42,5%	14,9%	42,6%		
	04022119	Leche y nata (crema), en	25	18.704	0	596	0	19.300	834	68.872	89.006	21,7%	0,9%	77,4%		
	35030010	Gelatinas y sus derivado	12	0	7.009	3.662	0	10.671	4	9.345	20.020	53,3%	0,0%	46,7%		
	24022020	Cigarrillos de tabaco rubi	25	0	0	0	7.925	7.925	5.010	11.533	24.468	32,4%	20,5%	47,1%		
	19011010	Leche maternizada o hur	17	0	0	3.460	0	3.460	2.468	14.467	20.395	17,0%	12,1%	70,9%		
	18063100	Chocolates y demás prep	25	0	16	1.140	1.949	3.105	1.729	4.686	9.520	32,6%	18,2%	49,2%		
	02013000	Carne de bovino deshues	25	549	1.817	37	0	2.403	38	5.808	8.249	29,1%	0,5%	70,4%		
	02023000	Carne de bovino deshues	25	1.661	271	1	0	1.933	2.028	13.794	17.755	10,9%	11,4%	77,7%		
	04029910	Leche condensada	25	143	1.662	0	0	1.805	0	6.132	7.937	22,7%	0,0%	77,3%		
	19053000	Galletas dulces; "gaufres	25	0	822	678	247	1.747	441	8.427	10.615	16,5%	4,2%	79,4%		
Aluminio y su	76042100	Perfiles huecos de aleaci	12	0	2.305	0	22	2.327	12	1.626	3.965	58,7%	0,3%	41,0%		
Cuero y Calza	64041100	Calzado con suela de ca	20	51	0	3.274	0	3.325	43	7.080	10.448	31,8%	0,4%	67,8%		
Madera y pap	48184000	Pañales, toallas y tampo	12	893	35.763	5.182	2.948	44.786	5.251	98.359	148.396	30,2%	3,5%	66,3%		
	49029000	Diarios y publicaciones p	12	0	12.735	40	43	12.818	3.899	11.933	28.650	44,7%	13,6%	41,7%		
	48112100	Papel y cartón autoadhes	12	0	6.745	0	0	6.745	3.646	4.581	14.972	45,1%	24,4%	30,6%		
	48191000	Cajas de papel o cartón d	12	0	334	4.194	6	4.534	1.716	3.170	9.420	48,1%	18,2%	33,7%		
Maquinaria y	84181000	Combinaciones de refrige	20	0	12.987	27	0	13.014	1.490	43.211	57.715	22,5%	2,6%	74,9%		
	85071000	Acumuladores eléctricos	12	0	9.952	90	199	10.241	3.908	6.068	20.217	50,7%	19,3%	30,0%		
	85094010	Licuidadoras con motor elé	12	0	780	0	7.906	8.686	1.673	11.472	21.831	39,8%	7,7%	52,5%		
	84182100	Refrigeradores doméstic	20	0	3.852	4.667	0	8.519	4.518	17.745	30.782	27,7%	14,7%	57,6%		
	85392290	Las demás lámparas y tu	12	0	4.226	812	0	5.038	1.155	12.215	18.408	27,4%	6,3%	66,4%		
	85042190	Transformadores de diele	12	0	2.865	0	129	2.994	1.056	2.426	6.476	46,2%	16,3%	37,5%		
	84189990	Las demás partes para re	20	0	1.822	1	0	1.823	10.911	5.233	17.967	10,1%	60,7%	29,1%		
85233000	Tarjetas con tira magnéti	12	17	1.771	0	0	1.788	1.269	754	3.811	46,9%	33,3%	19,8%			
Min. Petroq. e	29023000	Tolueno	4	0	0	0	11.964	11.964	6.865	100	18.929	63,2%	36,3%	0,5%		
	38081011	Insecticidas, a base de p	12	9	6.573	0	166	6.748	91	6.496	13.335	50,6%	0,7%	48,7%		
	38083010	Herbicidas, inhibidores d	12	0	5.503	182	0	5.685	3.549	7.522	16.756	33,9%	21,2%	44,9%		
	32064100	Ultramar y sus preparaci	4	0	2.324	0	0	2.324	28	1.074	3.426	67,8%	0,8%	31,3%		
	29041090	Los demás derivados sol	12	0	1.849	23	20	1.892	126	1.899	3.917	48,3%	3,2%	48,5%		
29053100	Atilenglicol (etanodiol)	4	0	0	0	1.826	1.826	86	1.017	2.929	62,3%	2,9%	34,7%			
Otros Metales	82121020	Máquinas de afeitar	12	0	8.315	0	8.775	17.090	1.275	11.623	29.988	57,0%	4,3%	38,8%		
	82013000	Azadas, picos, binaderas	12	0	750	10	2.278	3.038	57	2.004	5.099	59,6%	1,1%	39,3%		
Otros product	70042000	Vidrio coloreado en la ma	4	0	3.445	0	24	3.469	42	5	3.516	98,7%	1,2%	0,1%		
	68131000	Guarniciones de fricción	12	232	1.427	230	0	1.889	1.118	2.175	5.182	36,5%	21,6%	42,0%		
Petróleo y sus	27040010	Coques y semicoques de	12	0	31.168	0	0	31.168	0	61.944	93.112	33,5%	0,0%	66,5%		
Plástico y Ca	39031900	Poliestireno no expandib	4	0	17.928	0	6.408	24.336	874	11.415	36.625	66,4%	2,4%	31,2%		
	39233090	Bombonas, botellas, fras	12	67	5.801	358	171	6.397	2.646	6.352	15.395	41,6%	17,2%	41,3%		
	39123100	Carboximetilcelulosa y su	4	0	3.831	0	0	3.831	932	2.327	7.090	54,0%	13,1%	32,8%		
Textil y confe	54021000	Hilados de alta tenacida	12	0	25.035	0	0	25.035	193	34.939	60.167	41,6%	0,3%	58,1%		
	56039100	Tela sin tejer, incluso imp	4	0	6.353	0	4	6.357	36	7.389	13.782	46,1%	0,3%	53,6%		
	52094200	Tejidos de mezclilla ("der	20	0	451	2.277	0	2.728	1.451	42.934	47.113	5,8%	3,1%	91,1%		

Fuente: SICEXT - SGCAN

Venezuela

Venezuela: Importaciones Intracomunitarias Sensibles - Año 2003 En miles de dólares

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	272	3.772	7.103	5.368	16.515
Agropecuario	233.954	66.793	54.217	16.031	370.995
Aluminio y sus manufacturas		15	73	4.196	4.284
Cobre y sus manufacturas		1.349	6.352	364	8.065
Cuero y Calzado		664	4.999	622	6.285
Madera y papel	11.042	3.738	38.434	17.631	70.845
Maquinaria y accesorios	8.542	11.769	20.139	31.845	72.295
Metales preciosos y sus derivados	2.544	108	88	17	2.757
Min. Petroq. e Ind Conexas	18.530	12.461	97.492	46.751	175.234
Otros Metales y sus productos	3.331	8.482	2.374	2.347	16.534
Otros productos	7.847	588	9.469	12.514	30.418
Otros transportes y sus partes		15	2	8.350	8.367
Pesca	4.465		683		5.148
Petróleo y sus derivados		4.138	145	9.550	13.833
Plástico y Caucho	18.631	17.495	38.897	17.158	92.181
Textil y confección	32.672	8.335	40.461	4.319	85.787
Vehículos y sus partes	1.484	13.574	11.861	7.069	33.988
Total	343.314	153.296	332.789	184.132	1.013.531

Fuente: SICEXT - SGCAN

Venezuela: Importaciones Intracomunitarias Sensibles - Año 2003 Sin considerar sector Petróleo y derivados En Porcentajes

Sector	Sensibilidad				Total
	Alta	Media	Baja	No sensible	
Acero y sus manufacturas	0,0%	0,4%	0,7%	0,5%	1,7%
Agropecuario	23,4%	6,7%	5,4%	1,6%	37,1%
Aluminio y sus manufacturas	0,0%	0,0%	0,0%	0,4%	0,4%
Cobre y sus manufacturas	0,0%	0,1%	0,6%	0,0%	0,8%
Cuero y Calzado	0,0%	0,1%	0,5%	0,1%	0,6%
Madera y papel	1,1%	0,4%	3,8%	1,8%	7,1%
Maquinaria y accesorios	0,9%	1,2%	2,0%	3,2%	7,2%
Metales preciosos y sus derivados	0,3%	0,0%	0,0%	0,0%	0,3%
Min. Petroq. e Ind Conexas	1,9%	1,2%	9,8%	4,7%	17,5%
Otros Metales y sus productos	0,3%	0,8%	0,2%	0,2%	1,7%
Otros productos	0,8%	0,1%	0,9%	1,3%	3,0%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,8%	0,8%
Pesca	0,4%	0,0%	0,1%	0,0%	0,5%
Plástico y Caucho	1,9%	1,8%	3,9%	1,7%	9,2%
Textil y confección	3,3%	0,8%	4,0%	0,4%	8,6%
Vehículos y sus partes	0,1%	1,4%	1,2%	0,7%	3,4%
Total	34,3%	14,9%	33,3%	17,5%	100,0%

Fuente: SICEXT - SGCAN

Venezuela: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	PE
Acero y sus manufacturas	4	8.957	1.577	609
Agropecuario	159.978	156.853	28.496	9.637
Aluminio y sus manufacturas	0	88	0	0
Cobre y sus manufacturas	0	3.188	14	4.499
Cuero y Calzado	152	4.979	107	425
Madera y papel	0	44.358	1.649	7.207
Maquinaria y accesorios	7	38.997	798	648
Metales preciosos y sus derivados	0	1.968	0	772
Min. Petroq. e Ind Conexas	34	121.209	5.103	2.137
Otros Metales y sus productos	10	4.104	2	10.071
Otros productos	33	16.239	214	1.418
Otros transportes y sus partes	0	15	2	0
Pesca	0	241	4.224	683
Plástico y Caucho	0	63.073	3.119	8.831
Textil y confección	99	64.293	2.375	14.701
Vehículos y sus partes	30	25.924	706	259
Total	160.347	554.486	48.386	61.897

Fuente: SICEXT - SGCAN

Venezuela: Importaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En porcentajes

Sector	BO	CO	EC	PE
Acero y sus manufacturas	0,0%	1,1%	0,2%	0,1%
Agropecuario	19,4%	19,0%	3,5%	1,2%
Aluminio y sus manufacturas	0,0%	0,0%	0,0%	0,0%
Cobre y sus manufacturas	0,0%	0,4%	0,0%	0,5%
Cuero y Calzado	0,0%	0,6%	0,0%	0,1%
Madera y papel	0,0%	5,4%	0,2%	0,9%
Maquinaria y accesorios	0,0%	4,7%	0,1%	0,1%
Metales preciosos y sus derivados	0,0%	0,2%	0,0%	0,1%
Min. Petroq. e Ind Conexas	0,0%	14,7%	0,6%	0,3%
Otros Metales y sus productos	0,0%	0,5%	0,0%	1,2%
Otros productos	0,0%	2,0%	0,0%	0,2%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	0,0%	0,5%	0,1%
Plástico y Caucho	0,0%	7,6%	0,4%	1,1%
Textil y confección	0,0%	7,8%	0,3%	1,8%
Vehículos y sus partes	0,0%	3,1%	0,1%	0,0%
Total	19,4%	67,2%	5,9%	7,5%

Fuente: SICEXT - SGCAN

VENEZUELA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD ALTA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	EC	PE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	73062000	Los demás tubos de entu	30	0	11.555	0	0	11.555	1.920	2.278	15.753	73,4%	12,2%	14,5%
Agropecuario	23040000	Tortas y demás residuos	15	394.676	35	0	13.759	408.470	161.720	119.354	689.544	59,2%	23,5%	17,3%
	17011190	Azúcar de caña, en bruto	20	0	232.256	0	0	232.256	5.830	48.114	286.200	81,2%	2,0%	16,8%
	17049010	Bombones, caramelos, c	20	0	68.797	1.845	2.686	73.328	5.829	26.322	105.479	69,5%	5,5%	25,0%
	15179000	Mezclas o preparaciones	20	19.188	32.455	38	0	51.681	175	3.518	55.374	93,3%	0,3%	6,4%
	23012010	Harina, polvo y "pellets" d	15	0	0	6.406	31.053	37.459	42	1.677	39.178	95,6%	0,1%	4,3%
	07019000	Papas (patatas) frescas d	15	0	33.989	0	2.174	36.163	845	17.901	54.909	65,9%	1,5%	32,6%
	15079000	Aceite de soya (soja) y su	20	29.872	0	194	0	30.066	3.451	9.135	42.652	70,5%	8,1%	21,4%
	15111000	Aceite de palma, en bruto	20	0	3.127	18.159	0	21.286	4	4.058	25.348	84,0%	0,0%	16,0%
	15162000	Grasas y aceites vegetal	20	1	7.657	13.278	0	20.936	1.707	3.821	26.464	79,1%	6,5%	14,4%
	15119000	Aceite de palma y sus fra	20	0	4.544	14.935	0	19.479	504	1.829	21.812	89,3%	2,3%	8,4%
	17041010	Chicles y demás gomas d	20	0	13.104	3.392	1.575	18.071	1.146	4.724	23.941	75,5%	4,8%	19,7%
	21041010	Preparaciones para sopa	20	0	17.238	0	0	17.238	158	4.624	22.020	78,3%	0,7%	21,0%
	15171000	Margarina, excepto la ma	20	0	15.371	752	0	16.123	154	3.524	19.801	81,4%	0,8%	17,8%
	17019900	Azúcar de caña o de rem	20	6.501	3	5.698	0	12.202	617	3.786	16.605	73,5%	3,7%	22,8%
	21011100	Extractos, esencias y cor	15	0	8.965	0	0	8.965	10	124	9.099	98,5%	0,1%	1,4%
	07149000	Arrurruz o salep, aguatur	20	0	7.510	0	1	7.511	14	32	7.557	99,4%	0,2%	0,4%
	04029110	Leche evaporada, sin ad	20	0	6.850	0	473	7.323	66	2.802	10.191	71,9%	0,6%	27,5%
Madera y pap	48235900	Papeles y cartones del tip	20	0	39.921	0	45	39.966	5.891	17.627	63.484	63,0%	9,3%	27,8%
	48202000	Cuadernos	20	0	24.603	0	142	24.745	1.036	5.425	31.206	79,3%	3,3%	17,4%
	48056090	Los demás papeles y car	15	0	10.176	0	0	10.176	135	380	10.691	95,2%	1,3%	3,6%
	48236000	Bandejas, fuentes, platos	20	0	8.971	0	5	8.976	2.550	1.254	12.780	70,2%	20,0%	9,8%
	44092020	Madera distinta de las co	15	0	6.968	0	0	6.968	22	2.603	9.593	72,6%	0,2%	27,1%
Maquinaria y	85443000	Juegos de cables para bu	15	0	57.818	0	0	57.818	10.354	8.391	76.563	75,5%	13,5%	11,0%
Metales preci	71171900	Bisutería, excepto los ge	20	0	9.497	21	1.958	11.476	2.869	3.708	18.053	63,6%	15,9%	20,5%
Min. Petroq. e	38081019	Los demás insecticidas, p	10	0	37.267	0	0	37.267	4.473	12.655	54.395	68,5%	8,2%	23,3%
	34011910	Jabón, productos y prepa	20	105	18.022	7.903	3	26.033	256	1.830	28.119	92,6%	0,9%	6,5%
	33069000	Los demás preparaciones	20	0	9.712	0	0	9.712	2.164	945	12.821	75,8%	16,9%	7,4%
Otros Metales	78011000	Plomo refinado, en bruto	5	0	0	0	12.358	12.358	1	643	13.002	95,0%	0,0%	4,9%
	83091000	Tapas corona, de metal d	15	0	6.526	0	0	6.526	153	1.993	8.672	75,3%	1,8%	23,0%
Otros product	69079000	Las demás baldosas y los	15	0	13.942	3	77	14.022	232	2.067	16.321	85,9%	1,4%	12,7%
	70109300	Bombonas (damajuanas)	15	0	11.815	363	0	12.178	246	1.293	13.717	88,8%	1,8%	9,4%
	70072100	Vidrio de seguridad form	15	0	11.547	1	43	11.591	1.557	3.169	16.317	71,0%	9,5%	19,4%
	69101000	Fregaderos, lavabos, pec	15	0	8.233	237	0	8.470	1.119	1.375	10.964	77,3%	10,2%	12,5%
Pesca	16041400	Preparaciones y conserv	20	0	15.903	36.690	71	52.664	506	8.319	61.489	85,6%	0,8%	13,5%
Plástico y Ca	39233090	Bombonas, botellas, fras	20	0	21.322	24	32.950	54.296	7.145	19.019	80.460	67,5%	8,9%	23,6%
	39202000	Las demás placas, lámin	20	0	22.409	3.092	2.614	28.115	3.355	21.520	52.990	53,1%	6,3%	40,6%
	39204100	Las demás placas, lámin	20	0	5.919	0	0	5.919	1.155	1.013	8.087	73,2%	14,3%	12,5%
Textil y confe	62121000	Sostenes (corpiños), y su	20	0	52.134	0	0	52.134	3.185	11.185	66.504	78,4%	4,8%	16,8%
	61082200	Bragas (bombachas, calz	20	0	37.668	0	0	37.668	1.445	3.511	42.624	88,4%	3,4%	8,2%
	61071100	Calzoncillos (incluidos lo	20	0	25.705	6	723	26.434	545	5.916	32.895	80,4%	1,7%	18,0%
	60029300	Los demás tejidos de pur	20	0	20.226	4	59	20.289	542	5.255	26.086	77,8%	2,1%	20,1%
	60023000	Tejidos de punto, de ancl	20	0	17.778	0	535	18.313	369	3.898	22.580	81,1%	1,6%	17,3%
	61082100	Bragas (bombachas, calz	20	0	16.516	0	693	17.209	690	3.654	21.553	79,8%	3,2%	17,0%
	60024300	Tejidos de punto por urdi	20	0	13.547	12	0	13.559	172	5.187	18.918	71,7%	0,9%	27,4%
	61083100	Camisones y pijamas, de	20	0	6.308	2	2.946	9.256	203	2.345	11.804	78,4%	1,7%	19,9%
	61083200	Camisones y pijamas, de	20	0	8.164	0	9	8.173	351	314	8.838	92,5%	4,0%	3,6%
	61071200	Calzoncillos (incluidos lo	20	0	6.408	0	8	6.416	25	676	7.117	90,2%	0,4%	9,5%
	61159320	Las demás medias de pu	20	0	4.231	1.179	37	5.447	594	1.655	7.696	70,8%	7,7%	21,5%
Vehículos y s	87082100	Cinturones de seguridad	15	0	11.416	2	0	11.418	1.262	1.782	14.462	79,0%	8,7%	12,3%

Fuente: SICEXT - SGCAN

VENEZUELA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD MEDIA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	EC	PE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	73121090	Los demás cables, de hie	30	0	11.198	0	438	11.636	1.965	5.383	18.984	61,3%	10,4%	28,4%
	73082000	Torres y castilletes, de fu	30	0	4.977	0	272	5.249	2.940	347	8.536	61,5%	34,4%	4,1%
Agropecuario	15071000	Aceite de soya (soja), en	20	117.223	26	0	0	117.249	4.254	345.574	467.077	25,1%	0,9%	74,0%
	21069020	Preparaciones compuest	10	0	69.604	0	44	69.648	1.325	62.599	133.572	52,1%	1,0%	46,9%
	01051100	Gallinos y gallinas de peso	5	0	27.101	0	310	27.411	39	12.644	40.094	68,4%	0,1%	31,5%
	04070010	Huevos de ave con cásc	5	0	21.434	98	158	21.690	23	8.196	29.909	72,5%	0,1%	27,4%
	21069010	Polvos para la preparaci	15	0	18.529	294	4	18.827	2.315	1.998	23.140	81,4%	10,0%	8,6%
	22029000	Las demás bebidas no al	20	1	9.026	1	0	9.028	1.135	6.668	16.831	53,6%	6,7%	39,6%
	21039010	Salsa mayonesa	20	0	7.364	0	0	7.364	3.046	1.540	11.950	61,6%	25,5%	12,9%
	24011010	Tabaco negro sin desven	10	0	3.292	0	0	3.292	144	84	3.520	93,5%	4,1%	2,4%
Cobre y sus m	74031100	Cátodos y secciones de c	5	0	0	0	16.702	16.702	22	2.059	18.783	88,9%	0,1%	11,0%
	74031200	Barras para alambón (wi	5	0	0	0	8.623	8.623	136	183	8.942	96,4%	1,5%	2,0%
	74081900	Alambre de cobre refinad	15	0	527	0	3.901	4.428	1.334	728	6.490	68,2%	20,6%	11,2%
Cuero y Calza	41090000	Cueros y pieles charolad	15	0	9.858	178	9	10.045	354	1.853	12.252	82,0%	2,9%	15,1%
	41043900	Los demás cueros y pieles	15	0	8.963	740	8	9.711	355	6.185	16.251	59,8%	2,2%	38,1%
Madera y pap	48057090	Los demás papeles y cart	15	0	10.898	0	0	10.898	1.468	193	12.559	86,8%	11,7%	1,5%
	48201000	Libros registro, libros de c	20	0	9.436	0	58	9.494	2.849	4.988	17.331	54,8%	16,4%	28,8%
	44101900	Los demás tableros parti	15	0	3.182	2.220	20	5.422	610	1.780	7.812	69,4%	7,8%	22,8%
	48058090	Los demás y cartones, de	15	0	4.113	0	0	4.113	657	256	5.026	81,8%	13,1%	5,1%
	48239030	Los demás papeles, cart	15	0	3.160	1	4	3.165	1.007	603	4.775	66,3%	21,1%	12,6%
Maquinaria y	84181000	Combinaciones de refrige	20	0	65.989	220	85	66.294	22.624	52.722	141.640	46,8%	16,0%	37,2%
	84805000	Moldes para vidrio	10	45	14.692	78	11	14.826	2.644	9.734	27.204	54,5%	9,7%	35,8%
	84794000	Máquinas de cordelería d	5	0	8.115	1	1	8.117	563	2.003	10.683	76,0%	5,3%	18,7%
	85042290	Transformadores de diele	15	0	7.698	0	384	8.082	2.587	2.042	12.711	63,6%	20,4%	16,1%
Min. Petroq. e	38082010	Fungicidas, presentados	10	0	21.140	0	1	21.141	746	4.772	26.659	79,3%	2,8%	17,9%
	33041000	Preparaciones para el ma	20	0	11.145	0	216	11.361	5.454	4.587	21.402	53,1%	25,5%	21,4%
	33042000	Preparaciones para el ma	20	0	8.217	0	240	8.457	3.569	3.318	15.344	55,1%	23,3%	21,6%
	33049100	Polvos, incluidos los com	20	0	7.626	6	97	7.729	3.606	1.227	12.562	61,5%	28,7%	9,8%
	34051000	Betunes, cremas y prepa	20	0	3.550	3	977	4.530	848	2.365	7.743	58,5%	11,0%	30,5%
	29173500	Anhidrido ftálico	15	0	3.190	0	0	3.190	338	1.479	5.007	63,7%	6,8%	29,5%
Otros Metales	79011100	Cinc en bruto, sin alear, c	5	0	161	0	42.674	42.835	411	10.341	53.587	79,9%	0,8%	19,3%
	80011000	Estaño en bruto, sin alea	5	3.360	533	0	2.248	6.141	1.133	1.126	8.400	73,1%	13,5%	13,4%
	82031000	Limas, escofinas y herra	15	0	3.537	0	0	3.537	418	1.432	5.387	65,7%	7,8%	26,6%
Petróleo y sus	27040010	Coques y semicoques de	5	0	21.270	0	0	21.270	241	1.804	23.315	91,2%	1,0%	7,7%
Plástico y Ca	39219000	Las demás placas, lámim	20	0	14.992	5.748	12.740	33.480	7.135	17.428	58.043	57,7%	12,3%	30,0%
	39241090	La demás vajilla y demás	20	0	18.995	500	365	19.860	8.494	11.222	39.576	50,2%	21,5%	28,4%
	39232100	Sacos, bolsas y cucuruch	20	0	2.658	7.999	117	10.774	3.221	6.824	20.819	51,8%	15,5%	32,8%
	39031900	Poliestireno no expandib	15	0	7.926	0	0	7.926	439	6.118	14.483	54,7%	3,0%	42,2%
	39041020	Polícloruro de vinilo, sin	15	0	4.543	0	0	4.543	954	1.979	7.476	60,8%	12,8%	26,5%
Textil y confe	52093200	Tejidos teñidos con un co	20	0	7.629	0	4.339	11.968	1.265	5.714	18.947	63,2%	6,7%	30,2%
	63022200	Ropa de cama estampad	20	0	11.874	1	18	11.893	1.198	4.881	17.972	66,2%	6,7%	27,2%
	55093100	Hilados sencillos, con un	15	0	11.755	19	0	11.774	1.650	8.079	21.503	54,8%	7,7%	37,6%
	61062000	Camisas, blusas y blusas	20	0	5.590	41	632	6.263	1.391	1.553	9.207	68,0%	15,1%	16,9%
	61042200	Conjuntos, de punto, de a	20	0	3.605	2	1.146	4.753	1.085	2.244	8.082	58,8%	13,4%	27,8%
	55081000	Hilos de coser de fibras s	15	0	3.676	27	20	3.723	53	1.762	5.538	67,2%	1,0%	31,8%
	55151300	Los demás tejidos de fibr	20	0	3.052	86	316	3.454	764	1.244	5.462	63,2%	14,0%	22,8%
	63014000	Mantas de fibras sintética	20	0	1.812	1.406	3	3.221	444	1.388	5.053	63,7%	8,8%	27,5%
Vehículos y s	87032300	Los demás vehículos cor	35	29	112.403	137.319	183	249.934	221.867	1.351.719	1.823.520	13,7%	12,2%	74,1%
	87032200	Los demás vehículos cor	35	0	210.554	0	0	210.554	8.030	832.433	1.051.017	20,0%	0,8%	79,2%
	87086010	Ejes portadores	15	0	13.735	2	0	13.737	3.846	4.412	21.995	62,5%	17,5%	20,1%

Fuente: SICEXT - SGCAN

VENEZUELA: IMPORTACIONES INTRACOMUNITARIAS CON SENSIBILIDAD BAJA

En miles de dólares

Sector	Nandina	Descripción	Arancel	Importaciones Acumuladas 1999 - 2003										
				BO	CO	EC	PE	CAN	EEUU	RESTO	MUNDO	CAN / MUNDO	EEUU / MUNDO	RESTO / MUNDO
Acero y sus m	73211110	Cocinas de uso doméstico	20	0	22.763	8.363	0	31.126	3.732	77.892	112.750	27,6%	3,3%	69,1%
	73089090	Las demás construcciones	30	0	14.597	131	246	14.974	34.249	41.399	90.622	16,5%	37,8%	45,7%
	72142000	Barras de hierro o acero	30	0	9.372	0	894	10.266	437	18.509	29.212	35,1%	1,5%	63,4%
Agropecuario	04022119	Leche y nata (crema), en	20	183	70.113	1.926	0	72.222	5.365	401.801	479.388	15,1%	1,1%	83,8%
	04022111	Leche y nata (crema), en	20	0	19.775	0	0	19.775	622	28.479	48.876	40,5%	1,3%	58,3%
	20052000	Papas (patatas) preparad	20	0	18.412	10	0	18.422	14.630	719	33.771	54,5%	43,3%	2,1%
	19053000	Galletas dulces; "gaufres	20	0	14.165	1.203	707	16.075	4.857	21.944	42.876	37,5%	11,3%	51,2%
	17041090	Los demás chicles y dem	20	0	12.685	895	436	14.016	3.047	17.700	34.763	40,3%	8,8%	50,9%
	19011010	Leche maternizada o hur	20	0	7.200	5.125	0	12.325	3.015	48.549	63.889	19,3%	4,7%	76,0%
	15121100	Aceite de girasol o de cá	20	12.116	0	0	0	12.116	5.604	31.367	49.087	24,7%	11,4%	63,9%
	11010000	Harina de trigo y de morc	20	0	9.625	0	0	9.625	216	14.009	23.850	40,4%	0,9%	58,7%
Cobre y sus m	74081100	Alambre de cobre refinad	15	0	4.292	10	41.896	46.198	779	91.334	138.311	33,4%	0,6%	66,0%
	74081000	Los demás alambres de	15	0	0	0	0	0	0	0	0	0%	0%	0%
Cuero y Calza	64062000	Suelas y tacones (tacos)	15	0	15.196	0	18	15.214	266	13.462	28.942	52,6%	0,9%	46,5%
	64039900	Los demás calzados, con	20	0	12.868	170	29	13.067	25.378	66.527	104.972	12,4%	24,2%	63,4%
	41043100	Los demás cueros y piel	15	0	11.997	0	0	11.997	1.903	6.230	20.130	59,6%	9,5%	30,9%
Madera y pap	48184000	Pañales, toallas y tampo	20	0	64.591	6.365	568	71.524	18.233	147.350	237.107	30,2%	7,7%	62,1%
	48025290	Los demás papeles y car	15	0	25.219	0	45	25.264	16.350	33.973	75.587	33,4%	21,6%	44,9%
	49111000	Impresos publicitarios, ca	15	3	12.401	32	11.345	23.781	12.410	18.589	54.780	43,4%	22,7%	33,9%
	48193010	Sacos (bolsas) multiplieg	15	0	15.004	0	0	15.004	2.001	35.430	52.435	28,6%	3,8%	67,6%
	44121900	Las demás maderas cont	15	72	482	11.715	79	12.348	1.616	11.684	25.648	48,1%	6,3%	45,6%
	44121400	Las demás maderas cont	15	0	19	5.278	7.010	12.307	366	17.742	30.415	40,5%	1,2%	58,3%
Maquinaria y	84182100	Refrigeradores doméstic	20	0	46.204	4.971	2.577	53.752	35.364	46.504	135.620	39,6%	26,1%	34,3%
	85445910	Los demás conductores e	15	0	21.354	1.455	213	23.022	12.634	9.610	45.266	50,9%	27,9%	21,2%
	85243200	Discos para sistemas de	15	0	17.621	1	19	17.641	8.069	8.741	34.451	51,2%	23,4%	25,4%
	85071000	Acumuladores eléctricos	15	0	12.835	517	0	13.352	2.807	23.639	39.798	33,5%	7,1%	59,4%
	85071000	Los demás acumuladores	15	0	0	0	0	0	0	0	0	0%	0%	0%
Min. Petroq.	30049029	Los demás medicamentos	10	0	188.024	2.231	464	190.719	121.818	807.530	1.120.067	17,0%	10,9%	72,1%
	30042010	Medicamentos, excepto d	10	0	40.000	15.405	667	56.072	12.243	99.635	167.950	33,4%	7,3%	59,3%
	33049900	Las demás preparaciones	20	0	27.588	87	4.385	32.060	29.599	41.485	103.144	31,1%	28,7%	40,2%
	34011100	Jabón, productos y prepa	20	65	29.913	1.084	66	31.128	5.325	58.431	94.884	32,8%	5,6%	61,6%
	38083010	Herbicidas, inhibidores d	10	0	17.213	0	0	17.213	7.178	9.293	33.684	51,1%	21,3%	27,6%
	33059000	Las demás preparaciones	20	0	16.478	22	601	17.101	13.178	79.074	109.353	15,6%	12,1%	72,3%
	33030000	Perfumes y aguas de toc	20	0	15.055	9	966	16.030	16.926	42.363	75.319	21,3%	22,5%	56,2%
	33051000	Champúes	20	0	14.358	27	247	14.632	8.806	84.667	108.105	13,5%	8,1%	78,3%
	33061000	Dentífricos	20	0	10.726	42	35	10.803	5.464	26.766	43.033	25,1%	12,7%	62,2%
	35069100	Adhesivos a base de cau	15	0	9.890	0	6	9.896	5.740	5.307	20.943	47,3%	27,4%	25,3%
	35069100	Los demás adhesivos	15	0	0	0	0	0	0	0	0	0%	0%	0%
Otros Metales	82121020	Máquinas de afeitar	20	0	25.071	13	37	25.121	13.295	26.377	64.793	38,8%	20,5%	40,7%
Otros product	94033000	Muebles de madera del t	20	0	11.753	288	21	12.062	12.162	11.053	35.277	34,2%	34,5%	31,3%
Plástico y Cal	40112000	Neumáticos (llantas neur	15	0	79.238	2.752	3.227	85.217	21.291	122.547	229.055	37,2%	9,3%	53,5%
	39235000	Tapones, tapas, cápsulas	20	46	14.706	778	305	15.835	13.774	24.944	54.553	29,0%	25,2%	45,7%
	39076000	Politereftalato de etileno,	15	0	12.887	0	57	12.944	32.886	64.611	110.441	11,7%	29,8%	58,5%
	39269090	Las demás manufacturas	20	0	8.769	452	314	9.535	91.350	83.940	184.825	5,2%	49,4%	45,4%
Textil y confe	61091000	"T-shirts" y camisetas int	20	20	21.160	992	20.682	42.854	11.971	86.034	140.859	30,4%	8,5%	61,1%
	52094200	Tejidos de mezclilla ("de	20	0	9.783	804	8.538	19.125	5.367	34.383	58.875	32,5%	9,1%	58,4%
	62034200	Pantalones largos, pantal	20	0	14.112	269	1.396	15.777	14.512	87.398	117.687	13,4%	12,3%	74,3%
	62046200	Pantalones largos, pantal	20	19	12.256	0	2.671	14.946	11.950	50.380	77.276	19,3%	15,5%	65,2%
	61099090	"T-shirts" y camisetas int	20	0	14.257	159	389	14.805	2.622	13.505	30.932	47,9%	8,5%	43,7%
	56031100	Tela sin tejer, incluso imp	15	0	10.212	0	0	10.212	852	20.423	31.487	32,4%	2,7%	64,9%
	56031100	Los demás tejidos	15	0	0	0	0	0	0	0	0	0%	0%	0%
Vehículos y s	87043100	Los demás vehículos par	35	0	100.318	5.910	0	106.228	208.254	220.784	535.266	19,8%	38,9%	41,2%
	87032400	Los demás vehículos cor	35	0	90.620	171	24	90.815	648.056	485.519	1.224.390	7,4%	52,9%	39,7%
	87042200	Los demás vehículos par	15	0	42.155	0	59	42.214	39.046	144.774	226.034	18,7%	17,3%	64,0%

Fuente: SICEXT - SGCAN

Comercio Intracomunitario

Exportaciones Intracomunitarias Sensibles de los Países Andinos Sin considerar sector Petróleo y derivados - Año 2003

En miles de dólares

Sector	BO	CO	EC	PE	VE
Acero y sus manufacturas	1.098	37.115	29.596	20.836	290.373
Agropecuario	396.372	272.514	122.772	52.313	38.429
Aluminio y sus manufacturas	32	16.040	9.277	473	69.028
Cobre y sus manufacturas	0	5.574	1.066	43.685	4.208
Cuero y Calzado	1.060	17.760	15.661	2.061	860
Madera y papel	364	143.537	30.544	33.998	9.342
Maquinaria y accesorios	16	94.908	6.804	7.476	23.659
Metales preciosos y sus derivados	13	2.820	4	7.932	13
Min. Petroq. e Ind Conexas	9.389	293.425	33.805	47.311	152.309
Otros Metales y sus productos	334	13.911	368	42.344	6.824
Otros productos	1.403	68.319	9.465	12.099	11.422
Otros transportes y sus partes	0	170	2	12	21
Pesca	36	22.499	16.714	3.004	2.965
Plástico y Caucho	106	180.347	27.281	68.141	54.969
Textil y confección	1.497	147.580	25.952	49.651	16.359
Vehículos y sus partes	30	129.691	65.025	349	100.624
Total	412.195	1.622.116	949.670	391.685	991.617

Fuente: SICEXT - SGCAN

Exportaciones Intracomunitarias Sensibles de los Países Andinos Sin considerar sector Petróleo y derivados - Año 2003

En Porcentajes

Sector	BO	CO	EC	PE	VE
Acero y sus manufacturas	0,3%	2,3%	3,1%	5,3%	29,3%
Agropecuario	96,2%	16,8%	12,9%	13,4%	3,9%
Aluminio y sus manufacturas	0,0%	1,0%	1,0%	0,1%	7,0%
Cobre y sus manufacturas	0,0%	0,3%	0,1%	11,2%	0,4%
Cuero y Calzado	0,3%	1,1%	1,6%	0,5%	0,1%
Madera y papel	0,1%	8,8%	3,2%	8,7%	0,9%
Maquinaria y accesorios	0,0%	5,9%	0,7%	1,9%	2,4%
Metales preciosos y sus derivados	0,0%	0,2%	0,0%	2,0%	0,0%
Min. Petroq. e Ind Conexas	2,3%	18,1%	3,6%	12,1%	15,4%
Otros Metales y sus productos	0,1%	0,9%	0,0%	10,8%	0,7%
Otros productos	0,3%	4,2%	1,0%	3,1%	1,2%
Otros transportes y sus partes	0,0%	0,0%	0,0%	0,0%	0,0%
Pesca	0,0%	1,4%	1,8%	0,8%	0,3%
Plástico y Caucho	0,0%	11,1%	2,9%	17,4%	5,5%
Textil y confección	0,4%	9,1%	2,7%	12,7%	1,6%
Vehículos y sus partes	0,0%	8,0%	6,8%	0,1%	10,1%
Total	100,0%	100,0%	100,0%	100,0%	100,0%

Fuente: SICEXT - SGCAN

Bolivia: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	CO	EC	PE	VE	CAN
Acero y sus manufacturas		0	1.094	4	1.098
Agropecuario	158.246	40.874	37.274	159.978	396.372
Aluminio y sus manufacturas			32		32
Cobre y sus manufacturas					
Cuero y Calzado		69	839	152	1.060
Madera y papel		2	362	0	364
Maquinaria y accesorios	1	5	3	7	16
Metales preciosos y sus derivados	13	0	0	0	13
Min. Petroq. e Ind Conexas	83	131	9.141	34	9.389
Otros Metales y sus productos	235	85	4	10	334
Otros productos	94	50	1.226	33	1.403
Otros transportes y sus partes					
Pesca		36			36
Plástico y Caucho		91	15	0	106
Textil y confección	10	31	1.357	99	1.497
Vehículos y sus partes				30	30
Total	158.682	41.374	51.792	160.347	412.195

Fuente: SICEXT - SGCAN

Bolivia: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	CO	EC	PE	VE
Acero y sus manufacturas	0,0%	0,0%	99,6%	0,4%
Agropecuario	39,9%	10,3%	9,4%	40,4%
Aluminio y sus manufacturas			100,0%	
Cobre y sus manufacturas				
Cuero y Calzado	0,0%	6,5%	79,2%	14,3%
Madera y papel	0,0%	0,5%	99,5%	0,0%
Maquinaria y accesorios	6,3%	31,3%	18,8%	43,8%
Metales preciosos y sus derivados	100,0%	0,0%	0,0%	0,0%
Min. Petroq. e Ind Conexas	0,9%	1,4%	97,4%	0,4%
Otros Metales y sus productos	70,4%	25,4%	1,2%	3,0%
Otros productos	6,7%	3,6%	87,4%	2,4%
Otros transportes y sus partes				
Pesca		100,0%		
Plástico y Caucho	0,0%	85,8%	14,2%	0,0%
Textil y confección	0,7%	2,1%	90,6%	6,6%
Vehículos y sus partes				100,0%
Total	38,5%	10,0%	12,6%	38,9%

Fuente: SICEXT - SGCAN

Colombia: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	EC	PE	VE	CAN
Acero y sus manufacturas	4.891	18.267	5.000	8.957	37.115
Agropecuario	2.982	76.853	35.826	156.853	272.514
Aluminio y sus manufacturas	549	11.725	3.678	88	16.040
Cobre y sus manufacturas	0	659	1.727	3.188	5.574
Cuero y Calzado	0	10.961	1.820	4.979	17.760
Madera y papel	5.913	73.081	20.185	44.358	143.537
Maquinaria y accesorios	63	41.119	14.729	38.997	94.908
Metales preciosos y sus derivados	15	837	0	1.968	2.820
Min. Petroq. e Ind Conexas	1.977	142.481	27.758	121.209	293.425
Otros Metales y sus productos	827	5.566	3.414	4.104	13.911
Otros productos	1.411	39.829	10.840	16.239	68.319
Otros transportes y sus partes		155		15	170
Pesca	0	22.248	10	241	22.499
Plástico y Caucho	5.379	81.358	30.537	63.073	180.347
Textil y confección	649	67.613	15.025	64.293	147.580
Vehículos y sus partes		103.032	735	25.924	129.691
Total	24.656	695.784	347.190	554.486	1.622.116

Fuente: SICEXT - SGCAN

Colombia: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	EC	PE	VE
Acero y sus manufacturas	13,2%	49,2%	13,5%	24,1%
Agropecuario	1,1%	28,2%	13,1%	57,6%
Aluminio y sus manufacturas	3,4%	73,1%	22,9%	0,5%
Cobre y sus manufacturas	0,0%	11,8%	31,0%	57,2%
Cuero y Calzado	0,0%	61,7%	10,2%	28,0%
Madera y papel	4,1%	50,9%	14,1%	30,9%
Maquinaria y accesorios	0,1%	43,3%	15,5%	41,1%
Metales preciosos y sus derivados	0,5%	29,7%	0,0%	69,8%
Min. Petroq. e Ind Conexas	0,7%	48,6%	9,5%	41,3%
Otros Metales y sus productos	5,9%	40,0%	24,5%	29,5%
Otros productos	2,1%	58,3%	15,9%	23,8%
Otros transportes y sus partes	0,0%	91,2%	0,0%	8,8%
Pesca	0,0%	98,9%	0,0%	1,1%
Plástico y Caucho	3,0%	45,1%	16,9%	35,0%
Textil y confección	0,4%	45,8%	10,2%	43,6%
Vehículos y sus partes	0,0%	79,4%	0,6%	20,0%
Total	1,5%	42,9%	21,4%	34,2%

Fuente: SICEXT - SGCAN

Ecuador: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	PE	VE	CAN
Acero y sus manufacturas	69	12.447	15.503	1.577	29.596
Agropecuario	975	83.186	10.115	28.496	122.772
Aluminio y sus manufacturas	27	8.692	558	0	9.277
Cobre y sus manufacturas	28	26	998	14	1.066
Cuero y Calzado	0	13.544	2.010	107	15.661
Madera y papel	543	17.908	10.444	1.649	30.544
Maquinaria y accesorios	27	4.538	1.441	798	6.804
Metales preciosos y sus derivados	0	4	0	0	4
Min. Petroq. e Ind Conexas	1.109	14.955	12.638	5.103	33.805
Otros Metales y sus productos	155	177	34	2	368
Otros productos	21	6.574	2.656	214	9.465
Otros transportes y sus partes				2	2
Pesca	493	2.697	9.300	4.224	16.714
Plástico y Caucho	34	22.952	1.176	3.119	27.281
Textil y confección	665	19.831	3.081	2.375	25.952
Vehículos y sus partes		64.319	0	706	65.025
Total	4.146	271.850	625.288	48.386	949.670

Fuente: SICEXT - SGCAN

Ecuador: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	PE	VE
Acero y sus manufacturas	0,2%	42,1%	52,4%	5,3%
Agropecuario	0,8%	67,8%	8,2%	23,2%
Aluminio y sus manufacturas	0,3%	93,7%	6,0%	0,0%
Cobre y sus manufacturas	2,6%	2,4%	93,6%	1,3%
Cuero y Calzado	0,0%	86,5%	12,8%	0,7%
Madera y papel	1,8%	58,6%	34,2%	5,4%
Maquinaria y accesorios	0,4%	66,7%	21,2%	11,7%
Metales preciosos y sus derivados	0,0%	100,0%	0,0%	0,0%
Min. Petroq. e Ind Conexas	3,3%	44,2%	37,4%	15,1%
Otros Metales y sus productos	42,1%	48,1%	9,2%	0,5%
Otros productos	0,2%	69,5%	28,1%	2,3%
Otros transportes y sus partes	0,0%	0,0%	0,0%	100,0%
Pesca	2,9%	16,1%	55,6%	25,3%
Plástico y Caucho	0,1%	84,1%	4,3%	11,4%
Textil y confección	2,6%	76,4%	11,9%	9,2%
Vehículos y sus partes	0,0%	98,9%	0,0%	1,1%
Total	0,4%	28,6%	65,8%	5,1%

Fuente: SICEXT - SGCAN

Perú: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	VE	CAN
Acero y sus manufacturas	18.402	576	1.249	609	20.836
Agropecuario	10.432	10.469	21.775	9.637	52.313
Aluminio y sus manufacturas	87	30	356	0	473
Cobre y sus manufacturas	995	35.267	2.924	4.499	43.685
Cuero y Calzado	100	646	890	425	2.061
Madera y papel	6.043	13.467	7.281	7.207	33.998
Maquinaria y accesorios	154	314	6.360	648	7.476
Metales preciosos y sus derivados	1.173	3.150	2.837	772	7.932
Min. Petroq. e Ind Conexas	13.368	12.294	19.512	2.137	47.311
Otros Metales y sus productos	224	26.779	5.270	10.071	42.344
Otros productos	484	3.639	6.558	1.418	12.099
Otros transportes y sus partes			12	0	12
Pesca	6	1.100	1.215	683	3.004
Plástico y Caucho	12.134	17.277	29.899	8.831	68.141
Textil y confección	14.383	9.896	10.671	14.701	49.651
Vehículos y sus partes		47	43	259	349
Total	77.985	134.951	116.852	61.897	391.685

Fuente: SICEXT - SGCAN

Perú: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	VE
Acero y sus manufacturas	88,3%	2,8%	6,0%	2,9%
Agropecuario	19,9%	20,0%	41,6%	18,4%
Aluminio y sus manufacturas	18,4%	6,3%	75,3%	0,0%
Cobre y sus manufacturas	2,3%	80,7%	6,7%	10,3%
Cuero y Calzado	4,9%	31,3%	43,2%	20,6%
Madera y papel	17,8%	39,6%	21,4%	21,2%
Maquinaria y accesorios	2,1%	4,2%	85,1%	8,7%
Metales preciosos y sus derivados	14,8%	39,7%	35,8%	9,7%
Min. Petroq. e Ind Conexas	28,3%	26,0%	41,2%	4,5%
Otros Metales y sus productos	0,5%	63,2%	12,4%	23,8%
Otros productos	4,0%	30,1%	54,2%	11,7%
Otros transportes y sus partes	0,0%	0,0%	100,0%	0,0%
Pesca	0,2%	36,6%	40,4%	22,7%
Plástico y Caucho	17,8%	25,4%	43,9%	13,0%
Textil y confección	29,0%	19,9%	21,5%	29,6%
Vehículos y sus partes	0,0%	13,5%	12,3%	74,2%
Total	19,9%	34,5%	29,8%	15,8%

Fuente: SICEXT - SGCAN

Venezuela: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	PE	CAN
Acero y sus manufacturas	1.530	182.980	65.471	40.392	290.373
Agropecuario	367	31.156	4.305	2.601	38.429
Aluminio y sus manufacturas	87	57.293	8.053	3.595	69.028
Cobre y sus manufacturas	27	3.900	281	0	4.208
Cuero y Calzado	0	421	396	43	860
Madera y papel	0	8.875	431	36	9.342
Maquinaria y accesorios	0	12.734	8.632	2.293	23.659
Metales preciosos y sus derivados	0	13	0	0	13
Min. Petroq. e Ind Conexas	3.047	115.414	20.533	13.315	152.309
Otros Metales y sus productos	525	2.695	1.154	2.450	6.824
Otros productos	17	9.292	1.558	555	11.422
Otros transportes y sus partes			21		21
Pesca	4	1.339	1.573	49	2.965
Plástico y Caucho	118	45.686	8.254	911	54.969
Textil y confección	5	14.596	1.520	238	16.359
Vehículos y sus partes		53.882	46.742	0	100.624
Total	5.727	540.276	168.924	276.690	991.617

Fuente: SICEXT - SGCAN

Venezuela: Exportaciones Intracomunitarias Sensibles - Año 2003
Sin considerar sector Petróleo y derivados

En miles de dólares

Sector	BO	CO	EC	PE
Acero y sus manufacturas	0,5%	63,0%	22,5%	13,9%
Agropecuario	1,0%	81,1%	11,2%	6,8%
Aluminio y sus manufacturas	0,1%	83,0%	11,7%	5,2%
Cobre y sus manufacturas	0,6%	92,7%	6,7%	0,0%
Cuero y Calzado	0,0%	49,0%	46,0%	5,0%
Madera y papel	0,0%	95,0%	4,6%	0,4%
Maquinaria y accesorios	0,0%	53,8%	36,5%	9,7%
Metales preciosos y sus derivados	0,0%	100,0%	0,0%	0,0%
Min. Petroq. e Ind Conexas	2,0%	75,8%	13,5%	8,7%
Otros Metales y sus productos	7,7%	39,5%	16,9%	35,9%
Otros productos	0,1%	81,4%	13,6%	4,9%
Otros transportes y sus partes	0,0%	0,0%	100,0%	0,0%
Pesca	0,1%	45,2%	53,1%	1,7%
Plástico y Caucho	0,2%	83,1%	15,0%	1,7%
Textil y confección	0,0%	89,2%	9,3%	1,5%
Vehículos y sus partes	0,0%	53,5%	46,5%	0,0%
Total	0,6%	54,5%	17,0%	27,9%

Fuente: SICEXT - SGCAN

* * * * *