

OPORTUNIDADES Y AMENAZAS DE UN ACUERDO
MERCOSUR-COMUNIDAD ANDINA
PARA ARGENTINA Y BRASIL

ESTUDIOS DEL CEI

Nº5

Septiembre de 2003

CEI

CENTRO DE ECONOMIA INTERNACIONAL

OPORTUNIDADES Y AMENAZAS DE UN ACUERDO MERCOSUR-CAN
PARA ARGENTINA Y BRASIL

Es una publicación editada por el
CENTRO DE ECONOMÍA INTERNACIONAL

Ministro de Relaciones Exteriores, Comercio Internacional y Culto
Dr. Rafael Bielsa

Secretario de Comercio y Relaciones Económicas Internacionales
Martín Redrado

Director
Hernán Lacunza

Subdirector
Jorge Carrera

Economistas
Daniel Berrettoni
Martín Cicowicz
Carlos Galperín
Carlos Gaspar
Federico Grillo
Marcelo Saavedra
Hernán Sarmiento

Asistentes de Investigación
Carlos D'Elia
Santiago García
Marcos Súrigo
María Jimena Riverós

Diseño y Diagramación
Iván Gajardo Millas

CEI

CENTRO DE ECONOMÍA INTERNACIONAL

Esmeralda 1212 - 2° piso
Teléfonos: (00541) 4819-7482 • Fax (00541) 4819-7484
Internet: www.cei.gov.ar

Nota del Editor

La conformación de un bloque sudamericano aparece como un destino inexorable para la región. La identidad de intereses políticos y económicos, sumada a los plazos históricos y culturales que comparten nuestros países, vaticinan amplias ventajas de la integración regional a la hora de relacionarnos con el resto del mundo.

En ese marco, la conformación de una zona de libre comercio entre los países del Mercosur y los de la Comunidad Andina (integrada por Bolivia, Ecuador, Perú, Colombia y Venezuela), es el primer eslabón de ese camino integrador. Ambos bloques han emprendido una activa negociación tendiente a derrumbar las barreras al comercio birregional, que deberá madurar y concretarse en los próximos meses.

En este punto, es pertinente evaluar cuáles son las oportunidades y amenazas que surgen para nuestro país a partir del acuerdo Mercosur-Comunidad Andina, toda vez que se abre un nuevo mercado de 109 millones de habitantes que anualmente importan productos por 40.000 millones de dólares¹, al tiempo que las preferencias de acceso que actualmente reciben nuestros bienes en el mercado brasileño pasarán a ser compartidas por los productos andinos.

Además de estimar el impacto agregado sobre el producto y las exportaciones argentinas que tendrá este acuerdo, el informe N°5 de la serie “Estudios del CEI” evalúa qué sectores pueden aprovechar mejor la apertura del mercado andino, así como qué actividades deberán enfrentar una mayor competencia en el comercio bilateral argentino-brasileño.

También se incluyen en el estudio los resultados que se esperan para Brasil, dada la necesidad de identificar los intereses comunes y divergentes que tenemos con nuestro principal socio en la negociación con la CAN, distinguiendo qué porción del mercado andino aparece como “disputable” para los dos países y cuál podría ser más “exclusiva” de cada socio.

En suma, el informe pretende aportar una nueva herramienta de análisis para los negociadores argentinos y una contribución a la discusión pública sobre el camino que debe seguir nuestro país en su estrategia de inserción internacional.

Hernán Lacunza
Director del CEI

Martín Redrado

¹ Sin incluir a Bolivia, que ya goza de un acuerdo de amplias preferencias arancelarias con el Mercosur.

Indice

RESUMEN EJECUTIVO	7
I - INTRODUCCIÓN	10
II - EL COMERCIO MERCOSUR-CAN	10
II.1 - El comercio agregado	11
II.2 - El comercio sectorial	15
II.3 - Resumen: principales hechos estilizados del comercio Mercosur-CAN	18
III - EL POTENCIAL DE COMERCIO MERCOSUR-CAN	19
III.1 - Complementariedad comercial	19
III.1.1 - Complementariedad comercial bilateral	19
III.1.2 - Complementariedad comercial sectorial	20
III.2 - Acceso a mercados	21
III.2.1 - Aranceles Mercosur	22
III.2.2 - Aranceles Comunidad Andina	22
III.3 - Conclusiones	24
IV - AMENAZAS Y OPORTUNIDADES PARA ARGENTINA Y BRASIL	25
IV.1 - Oportunidades para los países del Mercosur en la CAN	25
IV.1.1 - Oportunidades para Argentina	26
IV.1.2 - Oportunidades para Brasil	28
IV.1.3 - Resumen de las oportunidades del Mercosur	28
IV.2 - Amenazas para el comercio bilateral entre Argentina y Brasil	31
IV.2.1 - Amenazas para Argentina en Brasil	32
IV.2.2 - Amenazas para Brasil en Argentina	34
IV.2.3 - Resumen de las amenazas para el comercio bilateral argentino-brasileño	34
IV.3 - Resultados a partir del modelo de Equilibrio General Computado	35
IV.4 - Resumen de las oportunidades y amenazas	37
V - CONCLUSIONES	25
Apéndice A: Indices	41
Anexo B: Forma de cálculo de los aranceles bilaterales y bases utilizadas	44
B.1. Aranceles bilaterales al año 2003	44
B.2 - Aranceles bilaterales para los sectores GTAP	45

OPORTUNIDADES Y AMENAZAS DE UN ACUERDO MERCOSUR-COMUNIDAD ANDINA PARA ARGENTINA Y BRASIL

RESUMEN EJECUTIVO

El comercio entre los países de la CAN y el Mercosur tuvo una tendencia positiva a lo largo de los noventa, pero mostrando una pérdida de dinamismo en la segunda mitad de la década y principios de la actual. También se observa que si los flujos de comercio entre la CAN y el Mercosur se ajustan por la participación que tuvieron sus países en el comercio mundial, se puede afirmar que el nivel de intercambio comercial entre ambos bloques no mostró cambios significativos en los últimos diez años. Esto quiere decir que la integración no fue más allá del cambio en la participación que tuvieron estos países en la economía mundial.

La historia reciente muestra que en la relación comercial del Mercosur con la CAN se destaca Argentina por ser el único miembro del Mercosur que se aleja de los países andinos que, a lo largo de los noventa, pierden participación tanto en las exportaciones como en las importaciones argentinas. En el resto de los países del Mercosur se observa lo contrario.

A nivel de sección del sistema armonizado, las exportaciones del Mercosur a la CAN muestran un grado de diversificación mucho mayor al que se observa en las ventas de la CAN al Mercosur; incluso éstas tienen una concentración mayor a las que se observan en sus ventas al mundo, como es el caso de Combustibles minerales.

Aún cuando la CAN participa con el 7% de las exportaciones que realiza la Argentina fuera del Mercosur, los países andinos representan un destino importante para varios grupos de productos. Así, en el caso de Argentina, la CAN participa entre el 14% y el 17% de las ventas argentinas extra-Mercosur en Industrias químicas, Plásticos y caucho, Máquinas y aparatos y Metales comunes y sus manufacturas. En Brasil se observa un fenómeno similar en los tres primeros casos y en Textiles y sus manufacturas.

Dado que el proceso de desgravación arancelaria entre ambos bloques está lejos de ser completo (salvo en el caso de Bolivia, que firmó un acuerdo de liberalización amplio con los países del Mercosur), cabe preguntarse de qué manera la eliminación de aranceles entre los dos grandes bloques de América del Sur podría llevar a una integración comercial más profunda.

Al observar el grado de complementariedad comercial y las barreras arancelarias existentes, puede afirmarse que existe potencial para un comercio más amplio entre ambos bloques. Los países del Mercosur, especialmente Argentina y Brasil, están especializados en la exportación de productos que los países de la CAN compran y, aunque la relación inversa no es tan significativa, cabe agregar que los países de la CAN también están especializados en una serie de productos que el Mercosur importa. De esta manera, los países andinos estarían en condiciones de competir en una serie de productos que hoy tienen una participación muy baja en las ventas al Mercosur, incluso por debajo de la proporción que representa en las ventas mundiales. Este es el caso de Plásticos y sus manufacturas.

El análisis de las oportunidades y amenazas indica que tanto Argentina como Brasil tendrían un importante potencial de comercio en los países de la CAN. Argentina tendría un mayor interés en la eliminación de las barreras a los productos agrícolas mientras que en Brasil tendrían un mayor peso relativo las Manufacturas de Origen Industrial (MOI).

El mercado potencial que Argentina estaría en condiciones de disputar en la CAN si este bloque eliminara todos los aranceles de importación alcanzaría cerca de US\$ 10000 millones. Un 27% de este monto representaría oportunidades “fuertes”, en el sentido que corresponde a sectores (a nivel de subpartida) donde los aranceles son más altos (y por tanto mayor el impacto ante su eliminación) y en los cuales la Argentina tiene un alto nivel de competitividad (su

ventajas competitivas son independientes de su acceso preferencial al Mercosur).

Las oportunidades “fuertes” de Argentina se concentran básicamente en Manufacturas de Origen Agropecuario (MOA, como Lácteos, Alimentos diversos, Residuos de la industria alimenticia) y primarios (Cereales) aunque también participan algunas MOI, como Manufacturas de fundición.

Por otra parte, las oportunidades “débiles”, que representan poco más de US\$ 7.000 millones, están diversificadas en cuanto a que participan tanto Productos Primarios, Combustibles, MOI y MOA.

Una parte importante de las oportunidades que Argentina tendría en la CAN estarían compartidas con Brasil, dado que los exportadores de éste país estarían en condiciones de competir por un 54% del mercado de casi US\$ 10.000 millones que representa las oportunidades argentinas. Si se tienen en cuenta las oportunidades “fuertes” la competencia brasileña sería menor (39%), recayendo especialmente sobre Fundición, hierro y acero, Manufacturas de fundición, Algodón, Azúcares, Residuos de la industria alimenticia. En el otro extremo, los sectores que prácticamente no compartirían oportunidades con Brasil son Cereales, Lácteos, Bebidas y líquidos alcohólicos, Preparaciones alimenticias diversas.

Brasil, por su parte, tendría posibilidades de acceder a un mercado algo mayor de US\$ 10.000 millones ante una liberalización arancelaria con la Comunidad Andina. Un 20% de dicho monto corresponde a oportunidades “fuertes” y está concentrado principalmente en MOI, como Vehículos y sus partes, Caucho y sus manufacturas, Manufacturas de fundición, Plásticos, etc.. El resto corresponde a oportunidades “débiles”, que están concentradas en MOI (como Vehículos y sus partes, Máquinas y aparatos), pero donde también participan Combustibles, Productos Primarios y algunas MOA.

Al igual que en el caso Argentino, alrededor del 57% de las oportunidades que Brasil tendría en la CAN sería “disputada” por exportadores argentinos. Dentro

de las oportunidades “fuertes” (sobre las cuales la competencia argentina sería del 43%), los sectores con mayor competencia serían Fundición, hierro y acero, Grasas y aceites, Residuos de la industria alimenticia, Azúcares y Algodón. Dentro de los sectores con oportunidades “exclusivas” para Brasil se distinguen MOI tales como: Caucho y sus manufacturas, Máquinas y artefactos mecánicos, Vehículos y sus partes, Aluminio y sus manufacturas.

El sistema de franjas de precios, uno de los mecanismos de protección arancelaria más restrictivos de la CAN, afecta principalmente a la Argentina, debido a que recaería sobre un monto de US\$ 1.400 millones, esto es, más del 50% de las oportunidades “fuertes” que Argentina tendría en la CAN. En cambio, en Brasil dicho sistema afecta sólo a una quinta parte de las oportunidades “fuertes”.

Las amenazas al comercio bilateral del Mercosur por parte de los países andinos indica que los dos socios mayores del Mercosur sufrirían una mayor presión competitiva en algunos productos clasificados dentro de las MOI, especialmente dentro de las amenazas “fuertes”. Las exportaciones brasileñas a la Argentina se verían más afectadas que las ventas argentinas al mercado brasileño, tanto en montos absolutos como relativos.

La apertura del mercado brasileño a los países de la CAN significaría un mayor grado de competencia a las exportaciones argentinas a Brasil por un monto de US\$ 750 millones (la décima parte del valor promedio exportado entre 1998 y 2002). Unos US\$ 220 millones correspondería a amenazas “fuertes” (sectores en los cuales los países de la CAN enfrentan actualmente barreras arancelarias relativamente altas en Brasil y, al mismo tiempo, la Argentina no tiene ventajas competitivas más allá del Mercosur) y afectan a sectores MOI, como Plástico y sus manufacturas, Productos farmacéuticos, Filamentos sintéticos. La presión competitiva sería mayor sobre el primero de estos sectores, donde algunos países de la CAN tienen un alto grado de competitividad internacional.

Las amenazas sobre las exportaciones brasileñas a la Argentina abarcarían un mercado de US\$ 1400 millones. Al igual que en el caso argentino, las amenazas “fuertes” se concentrarían en MOI (además de Plásticos estarían productos correspondientes a Vehículos y sus partes, Máquinas y aparatos, textiles), afectando exportaciones por US\$ 500 millones aproximadamente.

Para la CAN el acuerdo tendría ventajas importantes, fundamentalmente porque los países de dicho bloque podrían lograr una mayor diversificación de sus exportaciones al Mercosur, actualmente concentradas en pocos productos.

Las estimaciones a partir del modelo de Equilibrio General Computado (EGC) del CEI permiten apreciar también los efectos sobre variables más agregadas. En este sentido, las simulaciones indican que el PBI de la

Argentina crecería 0.5% y el de Brasil 0.9% a partir de la eliminación de aranceles entre los países de la CAN y el Mercosur. Las exportaciones de nuestro país crecerían 2.2% y las de Brasil 3.2%.

Los resultados sectoriales del modelo EGC, si bien a un nivel más agregado, parecen estar en consonancia con las estimaciones realizadas a partir del análisis a nivel de subpartida. El crecimiento de las exportaciones argentinas a la Comunidad Andina estaría compuesto fundamentalmente por productos de la Industria alimenticia, Cereales, Industria petroquímica y Productos metálicos, es decir, tanto por agroalimentos como por manufacturas industriales. En cambio, en el caso de Brasil, el aumento de las exportaciones a la CAN comprendería fundamentalmente MOI (Maquinaria y equipo, Vehículos y sus partes, Industria petroquímica y Productos metálicos).

I - INTRODUCCIÓN

La conformación de una zona de libre comercio entre los países del Mercosur y los de la CAN aparece como un destino ineludible. Actualmente, ya existen preferencias comerciales a partir de una serie de acuerdos. Sin embargo, salvo el acuerdo de libre comercio entre Bolivia y el Mercosur², el porcentaje de las posiciones arancelarias que cuentan con preferencias es bajo, por lo que sería posible esperar que la eliminación de aranceles cree condiciones de acceso muy diferentes a las actuales, con el consecuente impacto sobre los flujos de comercio.

El presente trabajo abarca el estudio del comercio entre los países del Mercosur y de la Comunidad Andina de Naciones (CAN) y de su potencial crecimiento frente a un eventual acuerdo de libre comercio entre ambas regiones. El objetivo consiste en analizar, desde el punto de vista de los socios más grandes del Mercosur, qué sectores tendrían mayores oportunidades para incrementar sus exportaciones a la CAN y qué sectores podrían sufrir la amenaza de productos andinos ingresados bajo nuevas condiciones de competencia. Esta tarea comprende la cuantificación y la clasificación de las oportunidades y amenazas, tanto para Argentina como para Brasil.

La sección II del trabajo consiste en una descripción del comercio de los países de la CAN y el Mercosur, incluyendo la relación comercial entre los países de ambos bloques y mostrando la evolución de la misma durante la última década. Esta parte del estudio también incluye un análisis sectorial del comercio entre ambos bloques y de las principales diferencias con el comercio agregado.

En la sección III se presenta un análisis a priori de la potencialidad del comercio que podría surgir de la liberalización de las barreras arancelarias entre la Comunidad Andina y el Mercosur. Para ello, se utilizan tanto indicadores que muestran la especialización comercial como los aranceles que afectan al comercio entre los países de ambos bloques.

La sección IV, la parte central del estudio, presenta un detalle a nivel sectorial de las oportunidades y

amenazas que tendrían Argentina y Brasil en un escenario de eliminación de barreras arancelarias con la CAN. Por un lado, de acuerdo a una serie de criterios, se cuantifica el tamaño de mercado, a nivel de subpartida, que podrían disputar los países del Mercosur en la CAN. Por otro lado, también se estudia en qué sectores los países de la Comunidad Andina podrían competir dentro del comercio bilateral entre Argentina y Brasil.

Del análisis de amenazas y oportunidades se desprenden la coincidencias y las diferencias que podrían tener los dos países más grandes del Mercosur en la negociación con la CAN, tanto del lado de las ofertas sectoriales en materia de liberalización arancelaria como del interés por eliminar las barreras de los países andinos sobre un sector en particular.

El análisis desagregado se complementa con estimaciones de la liberalización arancelaria entre los países del Mercosur y la CAN a partir del modelo de Equilibrio General Computado desarrollado en el Centro de Economía Internacional (CEI).

Por último, la sección V está dedicada a resumir y presentar las principales conclusiones del estudio.

II - EL COMERCIO MERCOSUR-CAN

La presente sección contiene una descripción de la evolución y del intercambio comercial actual entre el Mercosur y la CAN. Este tipo de análisis se realiza, en primer lugar, para conocer la situación inicial de la que parten ambos bloques para negociar la liberalización comercial e incluye tanto la estructura de exportación e importación (evolución, distribución geográfica) como las relaciones comerciales bilaterales entre ambos bloques (principales sectores, tanto de importación como de exportación).

En segundo lugar, un conocimiento de los flujos de comercio es un paso necesario para la identificación de los productos potencialmente sensibles (aquellos que se pueden ver amenazados frente a la apertura comercial) y los productos que tendrían oportunidades³ para aumentar sus exportaciones a partir de un acuerdo de libre comercio entre ambos bloques.

² Acuerdo de Complementación Económica N°36, firmado en diciembre de 1996.

³ En la literatura estos sectores también se conocen con el nombre de "prioritarios".

El estudio realizado en esta parte del trabajo se complementa con la sección III, que profundiza el análisis sectorial e incluye una descripción de la estructura y los niveles de las barreras al comercio en ambos bloques.

II.1 - EL COMERCIO AGREGADO

Los países miembros de la Comunidad Andina y del Mercosur mostraron a lo largo de los noventa un importante crecimiento en sus niveles de comercio con el mundo, como queda reflejado en el gráfico II.1. Si se comparan los datos promedio para los períodos 1990-92 y 1999-01, el total comerciado (exportaciones + importaciones) creció un 70% en el caso de la CAN y un 103% en el Mercosur.

La evolución del comercio exterior de ambos bloques fue muy positiva si se compara con la observada durante la década anterior. El intercambio total de la CAN aceleró su tasa de crecimiento de un 0.4% promedio anual en los ochenta a 6.1% en los noventa. En el caso del Mercosur, el ritmo de crecimiento durante el período de referencia pasó de 2.4% a 8.2%.

A pesar de la mayor apertura comercial que mostraron ambos bloques, la evolución del comercio durante la década pasada se ve relativizada cuando se tiene en cuenta que:

- ▣ En primer lugar, a partir de 1997 se quiebra la tendencia creciente. En el caso del Mercosur se observa una desaceleración en el crecimiento y en la CAN un virtual estancamiento en los niveles comerciados en los últimos cuatro años.
- ▣ En segundo lugar, la performance comercial de ambos bloques estuvo por debajo de la evolución que tuvo el comercio en el continente. Comparando los promedios 1990-92 y 1999-2001, la participación del Mercosur en las exportaciones totales del Hemisferio cayó de 7.2% a 6.6% y en el caso de la CAN del 4.5% al 4.0%.

Patrones de comercio

El cuadro II.1 muestra con quién comercia el Mercosur. Si se tiene en cuenta el promedio del trienio 1999-2001, el continente americano absorbe alrededor de la mitad del comercio del bloque. Por su parte, la Unión Europea (UE) parece como otro socio importante, al representar un cuarto del comercio total, aproximadamente.

Dentro del Hemisferio, el NAFTA es el socio comercial más importante del Mercosur, aunque también es significativo el comercio intra-bloque. La evolución del comercio del Mercosur durante la última

Gráfico II.1: Comercio del Mercosur y la CAN con el Mundo
1990-2001

Cuadro II.2: Principales socios de la CAN (participación %)

	Promedios por trienio			
	Exportaciones		Importaciones	
	1990-92	1999-01	1990-92	1999-01
Hemisferio (Continente Americano)	66.6	77.3	64.3	62.1
Comunidad Andina	5.3	9.1	7.7	11.6
Mercosur	2.8	3.8	8.5	7.7
NAFTA	44.9	48.6	43.5	38.9
Resto del Hemisferio	13.5	15.7	4.6	4.0
UE	17.1	11.4	21.5	17.0
Resto del Mundo	16.3	11.2	14.2	20.9
Total	100.0	100.0	100.0	100.0

Fuente: CEI en base a Direction of Trade Statistics. IMF

década muestra cambios importantes en los destinos de las exportaciones, no así de las importaciones (al menos a este nivel de agregación). En los últimos diez años, la participación del continente americano en las ventas del Mercosur creció más de diez puntos porcentuales, influyó principalmente por el comercio intra-bloque. Finalmente, como contrapartida, se destaca la caída de la importancia de la UE en las ventas del Mercosur en alrededor de ocho puntos.

12

El cuadro II.2 muestra la misma información para la Comunidad Andina. Se observa que el Hemisferio tiene un importante peso en el comercio (mayor al observado en el Mercosur), más que nada del lado de las exportaciones. Por otro lado, la UE tiene una participación baja en relación al peso que tiene dicho bloque para el Mercosur.

Al observar la apertura del comercio intra-hemisférico, se aprecia una importante participación del NAFTA, mayor que en el Mercosur. En cambio, el nivel de comercio intra-regional es menos significativo que en el Mercosur, sobre todo del lado de las exportaciones.

Al igual que en el Mercosur, a lo largo de la década se produjo un importante crecimiento del Hemisferio como destino de las exportaciones de la CAN. La diferencia está en que en el Mercosur el crecimiento se debió casi exclusivamente a las ventas intra-regionales, mientras que en la CAN, el crecimiento de las exportaciones intra-bloque es menor (otros bloques como el NAFTA, y el Mercosur en menor medida, incrementan su participación). Por último, los cuadros muestran que la UE pierde importancia en el comercio de ambos bloques, con excepción de las importaciones del Mercosur.

El comercio Mercosur-CAN

Durante 2001, el Mercosur y la CAN comerciaron aproximadamente US\$ 5.400 millones, cifra que, si bien no difiere significativamente de los niveles observados tres años antes, representa un aumento sustancial en relación al nivel observado a comienzos de la década pasada.

Cuadro II.2: Principales socios de la CAN (participación %)

	Promedios por trienio			
	Exportaciones		Importaciones	
	1990-92	1999-01	1990-92	1999-01
Hemisferio	66.6	77.3	64.3	62.1
Comunidad Andina	5.3	9.1	7.7	11.6
Mercosur	2.8	3.8	8.5	7.7
NAFTA	44.9	48.6	43.5	38.9
Resto del Hemisferio	13.5	15.7	4.6	4.0
UE	17.1	11.4	21.5	17.0
Resto del Mundo	16.3	11.2	14.2	20.9
Total	100.0	100.0	100.0	100.0

Fuente: CEI en base a Direction of Trade Statistics. IMF

Gráfico II.2: Comercio Mercosur-CAN: 1990-2001

El saldo comercial del Mercosur con la Comunidad Andina pasó de US\$ 840 millones en el trienio 1990-92 a US\$ 1.110 millones en el período 1999-2001.

Las exportaciones del Mercosur al bloque andino aumentaron de casi US\$ 1.900 millones anuales a principios de los noventa (promedio 1990-92) a US\$ 3.300 millones anuales en el período 1999-2001. A su vez, durante el mismo período, las ventas de la CAN al Mercosur pasaron de US\$ 900 millones a aproximadamente US\$ 2.000 millones.

A pesar de la evolución positiva que evidenció el comercio entre ambos bloques durante los noventa, la segunda mitad de la década no mostró el crecimiento que se observó hasta 1995. A partir de ese año y hasta fines de la década las exportaciones entre ambos bloques pierden la tendencia creciente, mostrando un comportamiento más errático.

La evolución del comercio entre la CAN y el Mercosur se muestra menos favorable cuando se la compara con la evolución que tuvo el comercio global de ambos bloques. Como se observa en el cuadro II.3, la participación de la CAN en las exportaciones de los países del Mercosur prácticamente se mantuvo constante cuando se comparan los períodos 1990-92 y 1999-2001. Por el lado de las importaciones, en cambio, se observa una caída.

Los números agregados, sin embargo, esconden realidades distintas para cada uno de los socios del Mercosur. Mientras que en el caso de Argentina cae la participación de la CAN tanto en sus exportaciones como importaciones, ocurre precisamente lo contrario con los otros socios del Mercosur⁴.

El cuadro II.4 muestra que creció la importancia del Mercosur en las exportaciones de la CAN en un

Cuadro II.3: Participación de la CAN en el comercio de los países del Mercosur - en %

	Exportaciones		Importaciones	
	1990-92	1999-01	1990-92	1999-01
Argentina	5.4	4.1	3.9	1.1
Brasil	3.5	3.9	2.9	3.1
Paraguay	2.2	4.9	0.5	0.4
Uruguay	1.8	2.9	2.5	3.2
Mercosur	3.9	4.0	3.1	2.4

Fuente: CEI en base a Direction of Trade.

⁴ Salvo en las importaciones de Paraguay, donde la participación de la CAN casi se mantiene constante, en un nivel relativamente bajo.

Cuadro II.4: Participación del Mercosur en el comercio de los países de la CAN - en %

	Exportaciones		Importaciones	
	1990-92	1999-01	1990-92	1999-01
Bolivia	30.3	20.7	25.8	30.2
Colombia	1.5	2.2	6.7	5.9
Ecuador	1.0	5.3	8.2	6.0
Perú	4.9	3.6	13.9	7.6
Venezuela	2.0	3.3	6.3	6.6
CAN	2.8	3.8	8.5	7.7

Fuente: CEI en base a Direction of Trade.

punto porcentual entre 1990-92 y 1999-2001. Este aumento se originó en las mayores ventas de Colombia, Venezuela y, sobre todo, Ecuador. En cambio, cae el Mercosur como destino de las exportaciones de Perú y Bolivia (en este último caso desde niveles altos).

Por otra parte, se observa que disminuye la importancia del Mercosur como origen de las compras de la CAN. La caída en la participación se originó principalmente en las menores compras de Colombia, Ecuador y Perú. En los casos de Bolivia (nuevamente desde niveles altos) y Venezuela, por su parte, aumenta la participación del Mercosur en sus importaciones.

Indice de Intensidad de Comercio

La evolución que ha tenido la CAN (el Mercosur) como comprador del Mercosur (la CAN) se ve mejor reflejada a través del Índice de Intensidad del Comercio⁵ (IIC), que ajusta la participación de la CAN (Mercosur) en las ventas del Mercosur (la CAN), de acuerdo a la participación de la CAN (el Mercosur) en las compras mundiales. Esta medida indica que comprar “mucho”

o “poco” depende de lo que participa el socio en las importaciones mundiales. Cuando el IIC es igual a 1 significa que la participación de la Comunidad Andina (Mercosur) en las exportaciones del Mercosur (la CAN) es la misma que su participación en el comercio mundial.

En el cuadro II.5 se muestra al IIC para los países del Mercosur con la CAN, por un lado, y para los países de la CAN con el Mercosur, por otro.

En primer lugar, el cuadro permite apreciar que en todos los casos la participación de la CAN (Mercosur) en las exportaciones de los países del Mercosur (CAN) es mayor a la que correspondería de acuerdo a la participación de la CAN (Mercosur) en las compras mundiales. Esto significa que, en términos relativos, los países que se analizan aquí le compran más al otro bloque de lo que compran al mundo (en todos los casos el IIC es mayor a 1⁶).

En segundo lugar, en función de su importancia en el comercio mundial, la CAN le compra más al Mercosur que lo que le compra el Mercosur a la CAN⁷.

Cuadro II.5: Comercio Mercosur-CAN
Índice de Intensidad de Comercio

Países del Mercosur con la CAN	Países del Mercosur con la CAN	
	1990-92	1999-01
Argentina	9.2	6.4
Brasil	6.0	5.7
Paraguay	5.4	7.9
Uruguay	3.1	4.5
Mercosur	6.7	5.9
Países de la CAN con el Mercosur	Países de la CAN con el Mercosur	
	1990-92	1999-01
Bolivia	33.6	16.4
Colombia	1.6	1.7
Ecuador	1.1	4.0
Perú	5.3	2.9
Venezuela	2.2	2.7
CAN	3.0	3.0

Fuente: CEI.

⁵ Ver Apéndice A.

⁶ Se destaca el caso de Bolivia que, en términos relativos, le vende al Mercosur 16 veces lo que participa este bloque en las compras mundiales en el período 1999-2001.

⁷ El cuadro muestra que la CAN participa en las exportaciones del Mercosur 5.9 veces más de lo que participa en las compras mundiales, mientras que este coeficiente es de 3.0 en el caso del Mercosur.

Por último, los números muestran que, a lo largo de la década, la CAN pierde importancia relativa como cliente del Mercosur, mientras que, por otro lado, se mantiene la importancia del Mercosur como cliente de la CAN⁸.

A nivel de cada país del Mercosur, se puede ver que la CAN pierde importancia en las ventas de los países grandes del Mercosur, pero la caída es mucho más marcada en el caso de Argentina que en Brasil.

Por otro lado, también es notable la caída que muestra el índice en algunos países de la CAN, como Bolivia y Perú, aunque en el primer caso continúa siendo muy significativa la importancia relativa que tiene el Mercosur como comprador. En cambio, se observa una vez más que a lo largo de los noventa crece notoriamente la importancia del Mercosur como destino de las exportaciones de Ecuador.

II.2 - EL COMERCIO SECTORIAL

En el período 1995-2000, las dos terceras partes del comercio entre la CAN y el Mercosur se concentraron en cinco secciones del sistema armonizado: Productos minerales (30% del comercio total), Máquinas y aparatos (11%), Metales comunes y sus manufacturas (9%), Productos del reino vegetal (9%) e Industrias químicas (8%).

La CAN como comprador del Mercosur

Más del 50% de las exportaciones del Mercosur a la CAN están concentradas en cuatro secciones de manufacturas industriales: Metales comunes y sus manufacturas, Industrias químicas, Máquinas y aparatos y Material de Transporte. Las tres primeras tienen dentro de las ventas a la CAN una participación muy superior a la que tienen en las ventas al mundo.

De esta manera, en términos relativos, la CAN representa un importante mercado para algunas de las exportaciones de manufacturas industriales del Mercosur.

En el caso de Argentina, la CAN participa entre el 14% y el 17% de las ventas extra-Mercosur en secciones como Industrias químicas, Plástico y caucho, Metales comunes y sus manufacturas y Máquinas y aparatos, lo que representa en conjunto exportaciones por casi US\$ 360 millones.

Las cifras para Brasil, por su parte, muestran bastante coincidencia con las de Argentina. Dentro de las exportaciones extra-bloque, la CAN es importante en Industrias químicas, Plástico y caucho, Máquinas y aparatos y Textiles y sus manufacturas, con participaciones que oscilan entre un 11% y un 15%, y que representan US\$ 1.000 millones.

Gráfico II.6: Participación del mundo y la CAN en las exportaciones del Mercosur
Por sección del SA - Promedio 1995-2000

⁸ Si se compara con los datos del cuadro II.3, el leve crecimiento que mostró la CAN como destino de las exportaciones del Mercosur se ve relativizado, precisamente porque no se mantuvo el ritmo del aumento de la CAN en las importaciones mundiales. De la misma manera, "desaparece" el crecimiento que tuvo la participación del Mercosur en las exportaciones de la Comunidad Andina.

El cuadro II.6 muestra la participación de cada sección del sistema armonizado en las importaciones de la Comunidad Andina desde los países del Mercosur⁹ y desde el mundo. Con excepción de dos o tres secciones del Sistema Armonizado, el perfil de importaciones que realiza la CAN desde el Mercosur no muestra grandes diferencias con el de las compras totales. En general, los productos agropecuarios tienen una participación mayor en las importaciones desde el Mercosur, mientras que las manufacturas industriales (con algunas excepciones, como Metales comunes y sus manufacturas) tienen una participación menor a la que tienen en las compras globales.

En cambio, sí se observan contrastes al desagregar al Mercosur por países. Como se ve en el cuadro, mientras agro y agroalimentos tienen una representación importante en las compras desde Argentina, no ocurre lo mismo con Brasil. Las importaciones desde este país tienen un perfil mucho más orientado a las manufacturas de origen industrial, aún superior al de las importaciones totales en muchos casos. Tres secciones (Máquinas y aparatos, Material de Transporte y Metales comunes y sus manufacturas) concentran el 57% de las importaciones que la Comunidad Andina realiza desde Brasil.

Por su parte, las compras desde Uruguay tienen una concentración importante en productos agropecuarios

y alimentos aunque industrias químicas y textiles muestran una participación significativa.

Por último, las importaciones que realiza la Comunidad Andina desde Paraguay muestran el mayor grado de concentración en agro y agroalimentos, superior al 80%.

El Mercosur como comprador de la CAN

Las ventas de la CAN al Mercosur están concentradas en una pocas secciones del Sistema Armonizado. Dos terceras partes de las exportaciones de la CAN al Mercosur corresponden a productos minerales. Del tercio restante sólo Productos vegetales (5,5%), Alimentos, bebidas y tabaco (5,2%) y Metales comunes y sus manufacturas (5%) sobresalen de las demás secciones.

También puede apreciarse en el gráfico II.7 que Plástico, Caucho y sus manufacturas al igual que Productos minerales tienen dentro de las ventas al Mercosur una participación mayor a la observada en las ventas al mundo.

Si se observa el comercio del lado de las importaciones del Mercosur (cuadro II.7), aún a un nivel de agregación significativo se puede apreciar que existe una gran diferencia en la composición sectorial entre las importaciones desde el Mundo y desde la

Cuadro II.6: Participación de cada sección en el total importado de la CAN por región (en %)

		Promedio 1995-2000					
Sección		Mundo	Mercosur	Argentina	Brasil	Paraguay	Uruguay
II	Productos del reino vegetal	6.0	11.7	26.2	1.8	6.1	31.4
III	Grasas y aceites	1.2	7.9	20.5	0.4	7.1	0.9
IV	Alimentos, bebidas y tabaco	4.2	6.1	4.5	4.0	68.7	13.3
V	Productos minerales	5.2	4.5	8.9	2.1	0.2	0.1
VI	Industrias químicas	13.8	11.8	10.9	12.2	4.8	17.6
VII	Plástico y caucho y sus manufac.	5.6	4.4	2.6	5.9	0.0	0.3
X	Pasta de madera; papel o cartón	3.8	3.7	1.8	5.1	0.0	0.9
XI	Materias textiles y sus manufac.	4.3	4.3	3.2	4.0	11.0	15.4
XV	Metales comunes y sus manufac.	8.4	11.6	9.0	14.4	0.4	0.3
XVI	Máquinas y aparatos	28.1	18.2	5.5	27.9	0.7	1.7
XVII	Material de transporte	11.2	9.3	1.7	15.0	0.0	0.4
	Subtotal	91.8	93.5	94.9	92.9	99.1	82.3
	Resto	8.2	6.5	5.1	7.1	0.9	17.7
	Total	100.0	100.0	100.0	100.0	100.0	100.0

Fuente CEI en base a PC-TAS

⁹ Entre 1995 y 2000 las importaciones que realizó la CAN desde el Mercosur mostraron una evolución favorable a nivel agregado, aumentando su participación en 15 secciones del sistema armonizado. Se destacan Alimentos, bebidas y tabaco e Industrias químicas, con un aumento de tres puntos porcentuales. Por otro lado, en secciones como Grasas y aceites, Materias textiles y Productos minerales, disminuyó la participación desde el Mercosur en las compras totales.

Gráfico II.7 : Participación en las exportaciones de la CAN
Promedio 1995-2000

Cuadro II.7: Participación de cada sección en el total importado por el Mercosur

Promedio 1995-200

Sección	Mundo	CAN	Bolivia	Colombia	Ecuador	Perú	Venezuela
II Productos del reino vegetal	4.0	5.4	8.5	5.6	50.2	2.8	0.1
IV Alimentos, bebidas y tabaco	2.7	4.4	5.2	2.6	30.3	5.2	1.4
V Productos minerales	10.3	66.6	60.7	41.3	9.8	40.5	85.5
VI Industrias químicas	14.1	3.6	0.4	8.4	1.1	4.7	3.1
VII Plástico y caucho y sus manuf	5.4	4.2	0.3	16.1	1.5	0.3	3.4
XI Materias textiles y sus manuf	3.7	2.8	4.4	9.9	1.3	3.2	1.1
XV Metales comunes y sus manuf	5.1	5.3	1.1	0.8	0.1	28.4	2.2
XVI Máquinas y aparatos	30.7	1.0	0.3	3.3	1.7	0.9	0.5
XVII Material de transporte	11.6	0.3	0.0	0.4	0.0	0.1	0.3
Subtotal	87.6	93.6	80.9	88.3	96.1	86.0	97.7
Resto	12.4	6.4	19.1	11.7	3.9	14.0	2.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: CEI en base a PC-TAS

CAN: mientras en el primer caso Máquinas y aparatos y Material de transporte participan con más del 42% de las compras, dichas secciones casi no tienen participación en las compras a la CAN.

Por otra parte, las compras del Mercosur desde la CAN están más concentradas que las importaciones que realiza la CAN desde el Mercosur¹⁰.

A nivel de cada país, si bien se observan diferencias, la concentración continúa siendo elevada.

Mientras las compras desde Venezuela están compuestas casi exclusivamente de productos minerales (que, vale recordar, incluye combustibles) y en Bolivia también tienen una participación significativa, en el resto de los países la composición es distinta. En el caso de Ecuador los Productos vegetales y Agroalimentos tienen una participación muy alta. Por su parte, en las compras desde Colombia y Perú es donde se observan los menores niveles de concentración, aún cuando productos minerales sigue teniendo una participación importante.

10 Utilizando el índice Herfindhal se muestra que la concentración es cuatro veces y media superior.

II.3 - RESUMEN: PRINCIPALES HECHOS ESTILIZADOS DEL COMERCIO MERCOSUR-CAN

- ▣ El intercambio comercial con el mundo tanto de la CAN como del Mercosur mostró en los noventa un dinamismo muy superior al observado en la década anterior. Sin embargo, dicha performance se ve relativizada cuando se tiene en cuenta la participación de estos bloques en el comercio continental y la desaceleración del crecimiento del comercio en los últimos años de la década.
- ▣ El comercio entre ambos bloques ha crecido a la par de su integración con el mundo, es decir no ha habido integración más allá de la evolución que mostró el comercio de estos bloques con el resto del mundo.
- ▣ Cuando se tiene en cuenta la importancia de ambos bloques en el comercio mundial, se observa que la CAN le compra más al Mercosur que lo que le compra el Mercosur a la CAN.
- ▣ Del lado del Mercosur, se destaca el alejamiento comercial que mostró Argentina con la CAN entre comienzos y fines de los noventa, hecho que se aprecia claramente al observar la evolución que tuvo el comercio con los países andinos dentro del comercio total de Argentina.
- ▣ La estructura de exportaciones por destinos del Mercosur muestra que la CAN es un destino relativamente importante para la venta de manufacturas industriales (éstas tienen una participación más elevada que en las exportaciones al mundo).
- ▣ La CAN tiene una participación significativa en las exportaciones extra-bloque del Mercosur para algunos sectores como Industrias químicas, Plástico y caucho, Textiles y sus manufacturas y Máquinas y aparatos.
- ▣ El perfil sectorial de las compras que realiza la CAN desde el Mercosur no difiere sustancialmente del que muestran las compras globales del bloque andino. Sin embargo, cuando se observa la estructura de importaciones por país del Mercosur, es evidente la mayor concentración en manufacturas industriales que tienen las compras desde Brasil, en relación a la del resto de los países.
- ▣ Las compras del Mercosur desde la CAN tienen un nivel de concentración sectorial muy superior al que muestran las importaciones que realiza la CAN desde el Mercosur. Las dos terceras partes de las ventas de la CAN al Mercosur corresponden a productos minerales.

III - EL POTENCIAL DE COMERCIO MERCOSUR-CAN

En esta sección se realiza un análisis descriptivo, a través de algunos indicadores, para dar una primera idea del potencial de comercio entre los países del Mercosur y de la Comunidad Andina. El objeto es presentar las oportunidades y amenazas sectoriales de un acuerdo de libre comercio entre los dos bloques comerciales, que se analiza detalladamente en la siguiente sección.

En primer lugar, el comercio entre dos países/regiones puede tener potencial en la medida en que un país venda lo que el otro compra, es decir, en la medida que la “especialización exportadora” de un país coincide con la “especialización importadora” de otro país. En el presente estudio esto se mide a través del índice de complementariedad comercial

En segundo lugar, el crecimiento del comercio a partir de la liberalización comercial depende también del nivel actual de las barreras al comercio. Cuanto más numerosos y más altos sean los obstáculos al comercio entre dos regiones, mayor será el impacto de la liberalización comercial.

De esta manera, esta parte del trabajo busca identificar en qué sectores, definidos con un alto nivel de agregación, podría generarse un mayor nivel de comercio entre los países del Mercosur y de la CAN, en caso de eliminarse los aranceles entre ambos bloques.

III.1 - COMPLEMENTARIEDAD COMERCIAL

El índice de complementariedad comercial¹¹ muestra el grado de asociación entre los productos que exporta

una economía y los que importa otra. En este caso, el índice puede servir para mostrar en qué medida la especialización exportadora de los países del Mercosur coincide con la especialización importadora de los países de la Comunidad Andina y viceversa.

La complementariedad comercial es una medida relativa, porque tiene en cuenta los valores exportados e importados de los distintos países en relación a la participación que tienen en el comercio mundial. A lo largo del presente trabajo, se dice que existe complementariedad comercial entre dos países cuando el índice muestra un valor superior a 1.

Si bien este índice se mide para cada producto, el nivel de asociación puede resumirse en un solo número agregado para representar el grado de complementariedad comercial agregado entre dos países o regiones¹².

III.1.1 - Complementariedad comercial bilateral

El cuadro III.1 muestra los valores promedio para el período 1996-2000 del índice de complementariedad comercial de los países del Mercosur con la CAN y de la CAN con el Mercosur.

La parte superior del cuadro muestra que Paraguay es el país del Mercosur con mayor grado de complementariedad comercial con todos los países de la CAN, seguido por Argentina y Brasil¹³.

Por su parte, los países de la CAN muestran, en general, un bajo nivel de complementariedad comercial con los países del Mercosur. Esto significa que la especialización exportadora de los países de la Comunidad Andina no coincide, en general, con la

Cuadro III.1: Complementariedad comercial
Promedio 1996-2000

	Mercosur-CAN				CAN-Mercosur					
	Argentina	Brasil	Paraguay	Uruguay	Bolivia	Colombia	Ecuador	Perce	Venezuela	
Bolivia	2.2	1.4	7.1	1.9	Argentina	1.1	0.9	1.3	0.7	0.3
Colombia	3.5	1.7	11.8	2.2	Brasil	1.2	0.7	0.6	1.1	0.8
Ecuador	3.2	1.8	8.5	1.4	Paraguay	0.4	0.8	0.3	0.4	0.8
Perce	3.5	1.7	10.1	3.5	Uruguay	0.7	1.3	1.5	0.6	1.0
Venezuela	3.7	1.5	9.4	2.0						

Fuente: CEI.

11 En el apéndice A se realiza una descripción formal del índice.

12 Ver apéndice A.

13 Sin embargo, el número de productos en los cuales existe complementariedad comercial con los países de la CAN es muy inferior al que se observa en los casos de Brasil y Argentina.

especialización importadora de los países del Mercosur. Esto es particularmente claro en los casos de Perú, Venezuela y Colombia. Los otros dos países de la CAN, al menos, tienen complementariedad con dos países del Mercosur. El menor nivel de asociación se da con Paraguay (ninguno de los países de la CAN muestra complementariedad comercial con este país, al menos a nivel agregado). Bolivia, por su parte tiene complementariedad comercial con los dos países grandes del Mercosur.

III.1.2 - Complementariedad comercial sectorial

Las diferencias entre la complementariedad comercial de los países del Mercosur con la CAN y de la CAN con el Mercosur también pueden apreciarse a nivel de sectores.

El gráfico III.1 muestra cómo se agrupan, por sección del Sistema Armonizado, las subpartidas en las cuales la complementariedad comercial es mayor a 1¹⁴. En este sentido, la complementariedad comercial del Mercosur con la CAN muestra una importante participación de productos correspondientes a Metales comunes y sus manufacturas, Máquinas y aparatos, Productos del reino vegetal, Industrias químicas, Material de transporte, Grasas y aceites, Alimentos, bebidas y tabaco, Materias textiles y sus manuf., Plástico y caucho y sus manuf., Pasta de madera; papel o cartón y Productos minerales.

Por su parte, la complementariedad comercial de la CAN con el Mercosur muestra una gran concentración en Productos minerales (36%). El gráfico también muestra una participación significativa de Productos del reino vegetal y de Alimentos, bebidas y tabaco.

La complementariedad comercial muestra similitudes con los patrones de comercio entre ambos bloques. Al comparar con la información de la sección II sobre la composición sectorial de las exportaciones del Mercosur a la CAN, se observa que sólo Máquinas y aparatos tiene una participación mayor en el comercio a la que cabría esperar de acuerdo a la especialización comercial. Hasta aquí los flujos de comercio agregados por región.

El gráfico III.2 compara, de forma separada, la distribución por sectores de la complementariedad comercial de Argentina y Brasil con la Comunidad Andina. Existe una concentración muy marcada de Brasil en manufacturas industriales (especialmente, Máquinas y aparatos, Metales comunes y sus manufacturas y Material de transporte). Al igual que en la composición de las exportaciones a la Comunidad Andina, Argentina tiene un mayor grado de asociación en productos agroalimentarios (Productos del reino vegetal, Grasas y aceites, Alimentos, bebidas y tabaco).

Gráfico III.1: Distribución de la complementariedad comercial por secciones del SA (en %)

14 Se tiene en cuenta la distribución de acuerdo a las cantidades importadas en cada subpartida, agregadas a nivel de sección del sistema armonizado. Por ejemplo, Metales comunes y sus manufacturas comprende el 15% de las importaciones de la CAN dentro de las subpartidas en las cuales la complementariedad del Mercosur con la CAN es mayor a 1.

Si bien no se muestran las cifras, también caben algunos comentarios para los países de la CAN. En relación al porcentaje agregado de la CAN que muestra el gráfico III.1, Colombia y Venezuela tienen un menor nivel de concentración de la complementariedad comercial con el Mercosur en agrícolas primarios y alimentos, mientras que en el resto de los países la proporción está entre un 25% y un 31%. Venezuela concentra más del 50% de sus subpartidas en dos secciones: Industrias químicas y Metales comunes y sus manufacturas. Perú y Colombia, por su parte muestran una participación cercana al 20% tanto en Industrias químicas como en Materias Textiles.

cobertura preferencial intermedia entre pares de países, con reducciones arancelarias que cubren entre el 20% y el 30% de la nomenclatura.

- ▣ Paraguay y Uruguay con los países de la CAN (excepto Bolivia), hay escaso nivel de concesiones arancelarias.

Bolivia y el Mercosur firmaron en 1996 un acuerdo de libre comercio, que estableció que el 95% de las posiciones arancelarias – alrededor del 80% del total comercializado – iba a quedar sujeto al libre comercio en un plazo de diez años (BID, 2001).

Gráfico III.2: Distribución de la complementariedad comercial por secciones del SA (en %)

III.2 - ACCESO A MERCADOS

La situación actual en materia de preferencias arancelarias entre los países de la CAN y el Mercosur se puede resumir siguiendo el criterio de la ALADI (ALADI, 2002), que clasifica a los acuerdos firmados entre los países de ambos bloques según el nivel de cobertura de las preferencias:

- ▣ Mercosur-Bolivia (Acuerdo de Complementación Económica N°36). Acuerdo con un alto nivel de cobertura, donde los compromisos asumidos conducen a la formación de áreas de libre comercio.
- ▣ Argentina y Brasil con los países de la Comunidad Andina, excepto Bolivia, donde existe una

El resto tendría un arancel cero en un plazo máximo de 15 años, con la excepción de una lista de 28 productos “sensibles especiales” (entre ellos, Azúcar y Semillas oleaginosas), que se liberalizaría en un plazo de 18 años. El Acuerdo también comprendía cuestiones normativas como barreras no arancelarias, normas de origen, salvaguardias y solución de controversias.

Por otro lado, en abril de 1998 se suscribió un Acuerdo Marco para la creación de una zona de libre comercio entre el Mercosur y Colombia, Ecuador, Perú y Venezuela. En este caso, se previeron dos etapas de negociación: la primera tenía como objetivo multilateralizar los acuerdos bilaterales vigentes y la segunda incorporar el resto del universo arancelario y establecer cronogramas de desgravación para conformar un área de libre comercio.

Al no poderse concluir la primera etapa, Brasil, en 1999, y Argentina, en 2000, suscribieron sendos acuerdos de preferencias fijas con los países de la CAN (Acuerdo de Complementación Económica N°39 y Acuerdo de Complementación Económica N°48, respectivamente).¹⁵

A lo largo de 2002 se celebraron dos reuniones de negociación entre la CAN y el Mercosur. En octubre, los bloques avanzaron en varias materias, como reglas de origen, lista de productos sensibles de la CAN y en materia agrícola sobre cupos arancelarios del Sistema Andino de Franjas de Precios (CEPAL, 2003).

En la VII Reunión de Negociación, en diciembre de 2002, se suscribió un Acuerdo de Complementación Económica en el marco de la ALADI, que establece que antes del 31 de diciembre de 2003 deberá estar concluida la negociación de un Área de Libre Comercio entre la Comunidad Andina y el Mercosur.

III.2.1 - Aranceles Mercosur

A partir del 1° de enero de 1995 el Mercosur puso en práctica el Arancel Externo Común sobre el 85% de los bienes comerciados. Para el año 2006, todos los productos deberán estar cubiertos, completando la unión aduanera.

En cuanto a las barreras intra-Mercosur, a partir de 1999 la mayor parte del comercio entre Argentina y Brasil quedó exento de aranceles. Sin embargo, varios productos sensibles, como Azúcar y Automóviles están incluídos en listas de excepciones por lo cual todavía están sujetos a derechos de importación.

El cuadro III.2. resume los aranceles Nación Más Favorecida de Argentina y los aranceles que dicho país cobra a los países de la Comunidad Andina, por sección del Sistema Armonizado. Como puede observarse, salvo el caso de Bolivia, donde las preferencias son generalizadas, los aranceles a los

países de la CAN no difieren sustancialmente de los aranceles NMF. Argentina otorga un nivel de preferencias muy similar a Colombia, Ecuador, Perú y Venezuela, aunque los dos primeros estarían algo más beneficiados.

III.2.2 - Aranceles Comunidad Andina

El programa de liberalización comercial intrarregional concluyó en 1993 con la formación de una zona de libre comercio entre Bolivia, Colombia, Ecuador y Venezuela. Perú comenzó con un programa de liberalización en 1997, con el objeto de alcanzar el libre comercio con el resto de los socios de la CAN en 2005. A partir de 1995, Colombia, Ecuador y Venezuela tienen un AEC estructurado en cuatro niveles arancelarios (5%, 10%, 15% y 20%) con una tasa promedio nominal de 13.6%. (BID, 2002). El AEC diverge en ciertos productos mientras que existen regímenes especiales en los sectores agropecuario y automotor.

A comienzos de 2002, los cinco miembros de la CAN tomaron una serie de importantes decisiones, como la armonización de instrumentos y políticas económicas y la facilitación de comercio¹⁶ y la formulación de una Política Agropecuaria Común Andina.

Durante 2002 también se lograron significativos avances en relación al AEC unificado, acordándose que el AEC será cero sobre bienes de capital, 5% sobre bienes industriales y materias primas, 10% sobre manufacturas (con algunas excepciones) y 20% sobre bienes “ultra sensibles”.

El cuadro III.3 muestra el nivel arancelario a nivel de Nación Más Favorecida (NMF) de los países de la CAN y los aranceles preferenciales que Argentina enfrenta en cada uno de los países andinos.

En general, se observa lo mismo que en el cuadro II.2.. Con excepción de Bolivia, para el resto de los países de la CAN la preferencias que tiene Argentina no modifican sustancialmente la estructura

¹⁵ Mediante el ACE N°39, Brasil otorgó preferencias para el 26% de la nomenclatura y obtuvo ventajas de parte de Colombia, Ecuador, Perú y Venezuela para un total del 23%, 20%, 21% y 21% de las posiciones, respectivamente. Por su parte, Argentina otorgó preferencias en alrededor de 23% de su nomenclatura y obtuvo concesiones por parte de los países andinos que cubren entre el 15% y el 18% de las posiciones arancelarias (ALADI, 2002). Estos acuerdos, que tenían originalmente un plazo duración de dos años, fueron prorrogados hasta diciembre de 2003.

¹⁶ Competencia, origen, normas técnicas, sanitarias y fitosanitarias, normas aduaneras, nomenclatura común, etc..

Cuadro III.3: Aranceles de la CAN y preferencias para Argentina (en %) - Por sección del SA

Sección del sistema armonizado	Bolivia		Colombia		Ecuador		Peru		Venezuela	
	NMF	C/pref.	NMF	C/pref.	NMF	C/pref.	NMF	C/pref.	NMF	C/pref.
I Animales vivos y productos del reino animal	9.7	2.4	17.0	16.4	16.8	16.4	17.2	16.5	17.0	16.5
II Productos del reino vegetal	10.0	2.4	12.9	11.7	12.5	11.4	16.9	15.5	13.0	11.9
III Grasas y aceites animales vegetales	9.4	2.7	17.8	16.5	17.0	16.0	12.0	11.0	17.0	15.6
IV Productos de las ind.aliment.; bebidas; tabaco	10.0	2.5	18.6	17.3	18.4	17.3	17.5	16.2	18.6	17.2
V Productos minerales	9.7	2.3	5.9	5.1	5.2	4.9	12.0	11.2	6.0	5.0
VI Productos de las industrias químicas	9.9	2.9	6.8	6.1	6.5	5.9	12.0	10.8	7.1	6.5
VII Plástico y sus manufacturas; caucho y sus manufacturas	10.0	3.1	12.8	12.1	11.3	10.5	12.0	11.1	13.0	12.6
VIII Pieles, cueros, peletería y sus manufacturas	9.8	2.5	9.6	9.4	9.4	9.3	12.0	11.8	11.0	10.5
IX Madera, carbón vegetal y manufacturas de madera	10.0	2.1	12.0	11.8	12.2	12.1	12.0	11.8	12.0	11.9
X Pasta de madera; papel o cartón	9.8	3.1	12.1	11.0	10.8	10.0	12.0	11.2	13.3	12.7
XI Materias textiles y sus manufacturas	10.0	3.2	18.0	17.4	17.8	17.7	17.6	16.7	18.1	18.0
XII Calzado, sombreros y demás tocados; etc	10.0	2.8	18.9	18.7	18.9	18.7	16.6	16.5	18.9	18.6
XIII Manufacturas de piedra, yeso, cerámica; vidrio	10.0	2.9	13.7	12.7	12.7	11.9	12.0	11.2	13.9	12.7
XIV Perlas naturales; piedras preciosas	10.0	2.6	11.1	10.9	11.8	11.6	12.0	11.8	12.1	11.9
XV Metales comunes y sus manufacturas	9.9	2.8	10.5	9.7	9.7	9.0	12.0	11.0	10.8	10.1
XVI Máquinas y aparatos, material eléctrico; sus partes	6.3	2.4	9.2	8.0	8.4	7.5	12.3	11.0	10.2	9.0
XVII Material de transporte	8.0	4.0	13.9	13.4	8.9	8.7	12.0	11.9	13.2	11.6
XVIII Instrumentos y aparatos de óptica, fotografía; reloj	9.7	2.9	6.8	5.9	10.0	9.2	12.0	10.5	7.6	6.6
XIX Armas, municiones y sus partes y accesorios	10.0	3.0	18.8	18.8	18.8	18.8	12.0	11.9	17.0	16.5
XX Mercaderías y productos diversos	9.9	2.5	17.9	16.8	18.6	18.3	12.0	11.5	17.8	17.2
XXI Objetos de arte o colección y antigüedades	10.0	3.0	20.0	20.0	20.0	20.0	12.0	12.0	10.0	10.0
Promedio	9.3	2.8	11.7	10.9	11.3	10.7	13.5	12.5	11.9	11.2

Nota: Los datos de Ecuador y Colombia corresponden a 2002, los de Bolivia y Venezuela a 2001 y los de Perú a 2000.

Fuente: CEI en base a Base Hemisférica de Datos y ALADI.

arancelaria NMF, al menos a nivel de sección del Sistema Armonizado. La únicas secciones donde la diferencia entre el arancel NMF y el arancel con preferencias supera un punto porcentual son Productos del reino vegetal (II), Grasas y aceites (III), Alimentos, bebidas y tabaco (IV) y Máquinas y aparatos (XVI). Algo muy similar se observa en la estructura arancelaria de los países de la CAN respecto de Brasil.

El sistema de franjas de precios

En la Comunidad Andina existe un sistema especial de franjas de precios y aranceles variables para un conjunto de productos agrícolas. La decisión 371 creó el Sistema Andino de Franjas de Precios para reemplazar los controles directos a las importaciones de alimentos desde terceros países y como un mecanismo de protección que tiene el objeto de estabilizar los precios de importación de un grupo de productos agropecuarios, cuyos precios se caracterizan por tener una marcada volatilidad en el mercado internacional.

El mecanismo consiste en aumentar el arancel ad valorem cuando el precio internacional está por debajo del piso de la franja y en rebajar dicho arancel cuando el precio está por encima del techo¹⁷. Los precios piso y techo tienen una vigencia anual, contada a partir del primero de abril de cada año. El precio de referencia de los commodities es calculado y dado a conocer en forma quincenal por la Secretaría General de la Comunidad Andina.

El sistema abarca 13 clases de productos agropecuarios básicos (carne de cerdo, trozos de pollo, leche entera, trigo, cebada, maíz amarillo, maíz blanco, arroz blanco, soja en grano, aceite crudo de soja, aceite crudo de palma, azúcar crudo y azúcar blanco) a los cuales se agregan más de cien productos estrechamente vinculados, para evitar la sustitución entre ellos y el consecuente desequilibrio en la estructura de protección efectiva (CEPAL, 2001).

Se acordó también que, en consideración a los elevados costos de transporte que enfrenta por su

¹⁷ Por ejemplo, entre el 1° y el 15 de enero de 2003, el arancel total (que corresponde a "Nación Más Favorecida") aplicado a carnes de cerdo y trozos de pollo fue de 68% y 187%, respectivamente (en ambos casos, el arancel normal es de 20%). En cambio, el arancel total aplicado a trigo fue de 4%, con un derecho adicional de -11%.

situación geográfica, Bolivia está autorizado a no adoptar el sistema de franjas de precios¹⁸. Perú, por su parte podrá limitar la aplicación de los derechos variables del sistema a sólo parte de los productos; entre ellos algunos lácteos, arroz, maíz y azúcares¹⁹.

Las concesiones arancelarias a terceros países en materia agrícola se negocian en forma conjunta, como parte de la política común. Las preferencias que tienen los países del Mercosur en el acceso a los productos afectados por el sistema de franjas de precios abarcan sólo la porción del arancel fijo o normal. De esta manera, dado los valores que alcanzan los derechos variables, el acceso preferencial de los países del Mercosur se ve seriamente relativizado.

Otro problema resulta del elevado grado de volatilidad que muestra el nivel de protección a los productos agrícolas que están bajo el sistema. De acuerdo a la circular de franja de precios de la primera semana de mayo de 2003, el arancel total sobre Carne de cerdo fue de 55%, el de Trozos de pollo de 162% y el de Trigo de 14%. Si se comparan estos porcentajes con los mencionados en la nota al pie 5, se aprecian diferencias importantes.

De acuerdo a United States Trade Representative (USTR, 2002), el Sistema de Franjas de Precios no es transparente y puede ser manejado de modo de imponer niveles arbitrarios de protección, lo que resulta en tasas arancelarias artificialmente altas y, en algunos casos, prohibitivas.

Cuotas Arancelarias

Otro sistema de protección que emplean los países de la Comunidad Andina son las cuotas arancelarias. Más allá de la discusión sobre si esto representa una traba al comercio o una preferencia para aquellos países que tienen acceso a la cuota, en la práctica el sistema se transforma en una verdadera barrera de acceso en algunos casos. Por ejemplo, problemas con la aplicación de los compromisos asumidos del sistema de cuotas arancelarias en Venezuela han afectado negativamente el comercio de productos agrícolas, tanto

primarios como procesados. En algunos casos, una vez cumplida la cuota, se ha prohibido la importación del producto, aún cuando los importadores estuvieran dispuestos a pagar el arancel extra-cuota (USTR, 2002).

III.3 - CONCLUSIONES

En esta sección se ha podido observar que existe un alto grado de complementariedad comercial de los países del Mercosur con los países de la CAN y que, en cambio, no se observa lo mismo en el otro sentido. Por otro lado, la complementariedad comercial del Mercosur con la CAN se encuentra más diversificada que la complementariedad de los países andinos con el Mercosur.

Tanto en el caso de Industrias químicas como de Metales comunes Argentina y Brasil tienen un elevado grado de complementariedad comercial con la CAN. A partir de ello, se podría esperar que la liberalización comercial genere un efecto positivo sobre las ventas de los países del Mercosur, sobre todo en el segundo sector donde los aranceles de la CAN se aproximan al 10%

En otros casos no existe tanta coincidencia. Brasil tendría especial interés en Maquinaria y aparatos (que concentra una alta proporción de subpartidas con complementariedad comercial) así como Argentina lo tendría en Productos del reino vegetal, Grasas y aceites y Alimentos, bebidas y tabaco, secciones donde nuestro país encuentra, a excepción de Bolivia, niveles arancelarios incluidas preferencias que van del 11% al 17%, en promedio.

Por el lado de los países de la CAN existe un buen número de subpartidas con complementariedad comercial en Industrias químicas, Materias textiles y Metales comunes, sectores que en conjunto participan con alrededor del 11% de las exportaciones de los países andinos al Mercosur, un porcentaje menor a la participación que tienen los mismos en las ventas al mundo (15%). De esta manera, de acuerdo a los indicadores de especialización en el comercio y de las barreras arancelarias, los países andinos podrían diversificar sus exportaciones hacia el Mercosur, que en los últimos años se han compuesto mayormente de Productos minerales.

18 Artículo 37 de la Decisión 371.

19 Anexo 5 de la Decisión 371.

IV - AMENAZAS Y OPORTUNIDADES PARA ARGENTINA Y BRASIL

Esta sección, que representa el núcleo del trabajo, tiene como objetivo cuantificar el tamaño de mercado, por producto, que tanto Argentina como Brasil podrían disputar en los países de la CAN y, al mismo tiempo, seleccionar qué sectores podrían enfrentar una mayor competencia de los países andinos en el comercio intra-Mercosur en un eventual acuerdo de libre comercio entre ambos bloques.

El punto de partida consiste en utilizar la metodología de anteriores estudios del CEI²⁰. En términos generales, para estudiar el potencial que tiene el comercio entre los países del Mercosur y de la CAN, se analizan dos aspectos.

Por un lado, el grado de complementariedad en el comercio que existe entre cada uno de los países de ambos bloques que, como se dijo en la sección III.1, permite seleccionar cuáles son los productos donde existe coincidencia entre lo que un país vende y otro compra.

Por otro lado, se observa en qué medida dichos productos están afectados por barreras al comercio. A los dos criterios mencionados se agregan otros (detallados más abajo) que permiten cuantificar y clasificar las oportunidades y las amenazas que surgirían a partir del acuerdo de libre comercio.

En relación a CEI (2002 b), la presente sección profundiza el análisis de las oportunidades en la CAN e incluye las amenazas potenciales de los países andinos, tanto para Argentina como para Brasil.

Finalmente, se presentan también los resultados que surgen de simular la eliminación de aranceles entre los países del Mercosur y la CAN, a partir del modelo de equilibrio general del CEI. Los resultados completan el análisis sectorial (aunque a un nivel más agregado) y además muestran los efectos estáticos sobre variables macroeconómicas como PBI y exportaciones.

IV.1 - OPORTUNIDADES PARA LOS PAÍSES DEL MERCOSUR EN LA CAN

Esta subsección tiene como objeto mostrar las principales oportunidades que tienen los países del Mercosur en la Comunidad Andina. En primer lugar, se calcula la complementariedad comercial con cada uno de los países de la CAN en lugar de hacerlo con el bloque. En segundo lugar, se incluyen en forma explícita las preferencias entre los países de ambos bloques, lo que permite trabajar directamente con el arancel incluida la preferencia (la forma de cálculo y las fuentes de información se describen en el Anexo A de este trabajo).

En tercer lugar, también se estimaron las oportunidades para Brasil, y no sólo para Argentina, con lo cual se analizan mejor los intereses comunes o divergentes que puede tener nuestro principal socio del bloque en la negociación.

Los criterios para determinar los productos que tendrían oportunidad de aumentar sus exportaciones a la CAN son los siguientes:

- 1- El país del Mercosur (Argentina o Brasil) tiene un índice de complementariedad comercial con el país de la CAN mayor a 1. El cálculo del índice se hace a nivel de subpartida (6 dígitos del sistema armonizado, el máximo nivel para el cual son compatibles las cifras de comercio entre países).
- 2- El arancel que enfrenta el miembro del Mercosur en el país de la CAN, incluyendo las preferencias, en los productos que cumplen con el criterio mencionado en el punto "1" es mayor a 5%.
- 3- Las importaciones anuales del producto que realiza el país de la CAN son mayores a US\$ 1 millón.
- 4- El país del Mercosur tiene oferta exportable del producto, tomándose como límite mínimo exportaciones superiores a US\$ 1 millón.

20 CEI (2002 b) y CEI (2003).

5- El país del Mercosur no participa con más de 50% de las importaciones que realiza el país de la CAN²¹.

Adicionalmente, se agregan otros indicadores, que permiten determinar diferentes “grados” de oportunidad.

6- Se incluyen los principales competidores, a nivel de cada producto, esto es, los países del Mercosur que tienen complementariedad comercial con el país de la CAN y que enfrentan aranceles, incluyendo las preferencias, mayores a 5%.

7- Para cada producto se calcula el nivel de competitividad extra-Mercosur. Para ello, se calculan las Ventajas Comparativas Reveladas, descontando del cálculo las exportaciones que realiza el país a sus socios del Mercosur.

Las oportunidades se clasifican en dos tipos. Oportunidades “fuertes” están constituidas por aquellos productos con más alta competitividad y que, al mismo tiempo, enfrentan aranceles más elevados. En el presente contexto, son aquellas que cumplen con los criterios 1 a 5, pero que enfrentan aranceles superiores al 10% en el país de la CAN y, además, tienen competitividad independientemente del Mercosur (criterio correspondiente al punto 7). El resto de los productos constituyen oportunidades “débiles”.

Por último, teniendo en cuenta el criterio mencionado en el punto 6, se establece si existe competencia de los países del Mercosur.

IV.1.1 - Oportunidades para Argentina

En base a los criterios enunciados anteriormente se determinó que Argentina estaría en condiciones de competir por un mercado de US\$ 9800 millones de dólares²² como consecuencia de la eliminación de las barreras arancelarias de los países de la CAN a los países del Mercosur. El cuadro IV.1. muestra la clasificación, a nivel de capítulo, de las

oportunidades que tiene Argentina, representadas por el valor de las importaciones de los países de la Comunidad Andina²³.

Del total mencionado, alrededor de US\$ 2700 millones constituirían oportunidades “fuertes”, de acuerdo a los criterios establecidos en el presente trabajo, e incluirían productos en los cuales nuestro país estaría en mejores condiciones para competir, tanto por el elevado nivel de los aranceles que enfrenta actualmente como por la competitividad que posee en dichos productos y que se manifiesta independientemente del acceso preferencial que tiene nuestro país en el Mercosur. Como puede observarse, la mayor parte de las oportunidades “fuertes” están representadas por Cereales, Manufacturas de fundición, Residuos de la industria alimenticia, Azúcares, Lácteos y Grasas y Aceites.

Las oportunidades débiles, por su parte, representan un mercado de casi US\$ 7.200 millones y dentro de ellas podemos encontrar una participación importante de manufacturas industriales (como Vehículos, Máquinas, aparatos y artefactos mecánicos, Máquinas y material eléctrico, Caucho y sus manufacturas, etc.) y Combustibles minerales.

Tanto en las oportunidades “fuertes” como “débiles” puede notarse que, en la mayor parte del mercado en juego, Argentina enfrentaría la competencia de al menos uno de los países del Mercosur. Como se desprende del cuadro IV.1., un 85% de las oportunidades “fuertes” tendría competencia, mientras que en el caso de las “débiles” esa proporción es de 74%²⁴.

Por último, es importante tener en cuenta que parte de los productos en los que Argentina tiene oportunidades de incrementar sus exportaciones tiene un régimen especial de importaciones en la Comunidad Andina, conocido como “sistema de franjas de precios”²⁵. En este caso, el arancel que enfrentan dichos productos contiene un componente variable que hace que el arancel total pagado

21 Se entiende que, de otra manera, el país del Mercosur tendría más para perder que para ganar.

22 Argentina participa actualmente con 4% de dicho mercado.

23 En el anexo C se presenta el detalle a nivel de subpartida.

24 En el cuadro C.1. del Anexo C se especifica qué país del Mercosur competiría con Argentina por el acceso a la CAN en cada producto.

25 Ver subsección III.2.2. donde se describe el funcionamiento de este instrumento de protección.

Cuadro IV.1: Oportunidades para Argentina en la CAN

Condición		Impo (mill US\$)	Capítulo
CC>1 Arancel > 10% Importaciones > US\$ 1 millón Expo argentinas > US\$ 1 millón VCR sin Mercosur > 1 Sin Competencia de países Mercosur	"Fuertes" sin competencia	144	Cereales
		41	Frutos comestibles
		21	Leche y productos lácteos
		20	Preparaciones alimenticias diversas
		19	Papel y cartón
		17	Bebidas, líquidos alcohólicos
		16	Aceites esenciales, perfumera
		110	Resto
		387	
		Idem 1 Con competencia de países Mercosur	"Fuertes" con competencia
266	Manufacturas de fundición		
260	Azúcares		
184	Leche y productos lácteos		
175	Residuos y desperdicios de las ind. aliment		
155	Grasas y aceites		
88	Fundición, hierro y acero		
85	Algodón		
55	Productos químicos		
488	Resto		
2277			
Idem 1 Arancel > 5% VCR sin Mercosur < 1	"Débiles" sin competencia	479	Combustibles minerales
		416	Vehículos; sus partes y accesorios
		363	Máquinas, aparatos y artefactos mecánicos
		74	Cereales
		56	Máquinas, aparatos y material eléctrico
		45	Algodón
		43	Plástico y manufacturas de plástico
		41	Productos farmacéuticos
		40	Telas sin tejer; hilados especiales
		304	Resto
1860			
Idem 3 Con competencia de países Mercosur	"Débiles" con competencia	684	Máquinas, aparatos y artefactos mecánicos
		572	Vehículos; sus partes y accesorios
		345	Combustibles minerales
		324	Caucho y manufacturas de caucho
		308	Cereales
		288	Fundición, hierro y acero
		265	Máquinas, aparatos y material eléctrico
		260	Plástico y manufacturas de plástico
		200	Diversos de las industrias químicas
		198	Residuos de las industrias alimenticias
		151	Algodón
		146	Manufacturas de fundición
		146	Preparaciones alimenticias diversas
		130	Papel y cartón
		111	Semillas y frutos oleaginosos
		1176	Resto
5303			
9828	Total		

Fuente: CEI

(incluyendo las preferencias) difiera generalmente del arancel que se tiene en cuenta en el presente análisis. Dentro de las oportunidades argentinas afectadas por este sistema se encuentran el trigo y buena parte de los siguientes productos: Lácteos, Grasas y aceites, Azúcares y Residuos de la industria alimenticia²⁶.

De acuerdo al mercado en juego, la importancia del sistema de franjas de precios es especialmente significativa en el caso de los productos con oportunidades "fuertes", donde US\$ 1.400 millones, es decir el 53% del monto total de importaciones, están afectados por ese régimen de importación. En cambio,

²⁶ Las exportaciones argentinas a la CAN de los productos bajo el sistema de franjas de precios en los cuales nuestro país tiene oportunidades han perdido peso dentro de las ventas al mundo. Mientras hace diez años las exportaciones a la CAN de estos productos representaban aproximadamente el 8% de las exportaciones totales, en los últimos años esta participación se redujo al 4%.

las oportunidades “débiles” que se ven afectadas por el sistema alcanzarían US\$ 700 millones. Esto es consistente con el hecho que las oportunidades “fuertes” están concentradas en productos agrícolas primarios y agroalimentarios, sectores afectados por el sistema de franjas de precios, mientras que la presencia de dicho tipo de productos en las oportunidades “débiles” es más baja.

IV.1.2 - Oportunidades para Brasil

El cuadro IV.2. muestra la clasificación de las oportunidades potenciales que tendría Brasil en la Comunidad Andina, con el valor correspondiente de las importaciones del bloque, en un eventual acuerdo de libre comercio.

El tamaño del mercado que Brasil estaría en condiciones de disputar en la Comunidad Andina asciende a cerca de US\$ 10.400 millones²⁷. De este total, un 20% aproximadamente correspondería a oportunidades “fuertes”. Estas incluirían productos relacionados tanto con manufacturas agrícolas (Grasas y aceites, Azúcares, Residuos de la industria alimenticia, etc) como industriales (Caucho y sus manufacturas, Manufacturas de fundición, Vehículos y sus partes).

Las oportunidades “débiles”, que alcanzarían un monto de US\$ 8.300 millones, incluirían fundamentalmente Manufacturas industriales (Vehículos y sus partes, Máquinas, aparatos y artefactos mecánicos, Máquinas, aparatos y material eléctrico, Fundición, hierro y acero, Plástico y sus manufacturas, Diversos de las industrias químicas, etc.), aunque también aparecen algunos primarios (Cereales y Oleaginosas) y manufacturas agrícolas (como Residuos de la industria alimenticia y Lácteos).

También es importante destacar el efecto del sistema andino de franjas de precios. En este caso, el monto de oportunidades “fuertes” afectadas representa US\$ 450 millones (principalmente productos clasificados dentro de Azúcares, Grasas y aceites y Residuos de la industria alimenticia), lo que equivale a 21% del total, una proporción mucho

menor a la observada en Argentina. Por su parte, las oportunidades “débiles” afectadas por el régimen de franjas de precios alcanzan US\$ 1.115 millones o 13% del monto total, comprendiendo principalmente Cereales, Productos lácteos, Grasas y aceites y Residuos de la industria alimenticia.

Al igual que en el caso de Argentina, la mayor parte de las oportunidades de Brasil en la CAN, tanto en el caso de las “fuertes” como de las “débiles”, enfrentarían competencia de otros países del Mercosur (de acuerdo con los datos del cuadro IV.2., la proporción de oportunidades con competencia alcanzaría 72%).

IV.1.3 - Resumen de las oportunidades del Mercosur

De acuerdo al análisis de las oportunidades potenciales para Argentina y Brasil en la Comunidad Andina, caben los siguientes comentarios:

- ▣ La magnitud del mercado que Argentina y Brasil estarían en condiciones de disputar en la CAN es similar, como así también la proporción que representan las oportunidades “fuertes” dentro del total de oportunidades.
- ▣ La composición sectorial de las oportunidades varía, sobre todo dentro de las clasificadas como “fuertes”. Mientras que para Argentina el 37% de los productos con oportunidades “fuertes” son Manufacturas de Origen Agropecuario (MOA), para Brasil dicho porcentaje desciende al 32%. Las diferencias de participación son mucho más notorias en Manufacturas de Origen Industrial (MOI), con una proporción del 35% en Argentina y 68% en Brasil, y en productos primarios, que alcanzan un 28% del mercado con oportunidades “fuertes” para Argentina y una cifra insignificante en Brasil (gráfico IV.1)
- ▣ En el caso de las oportunidades clasificadas como “débiles”, las clasificaciones de Argentina y Brasil son más parecidas (gráfico IV.2), aunque sigue siendo más importante la participación de las MOI en Brasil (74% versus 68% en Argentina) y de los combustibles en Argentina (11% versus 5% en Brasil).

²⁷ Brasil participa actualmente con el 5.3% de dicho monto.

Cuadro IV.2: Oportunidades Brasil en la CAN

Condición		Impo (mill US\$)	Capítulo
CC>1 Arancel > 10% Importaciones > US\$ 1 millón Expo brasileñas > US\$ 1 millón VCR sin Mercosur > 1 Sin Competencia de países Mercosur	"Fuertes" sin competencia	111	Vehículos; sus partes y accesorios
		94	Manufacturas de fundición
		66	Plástico y manufacturas de plástico
		60	Máquinas, aparatos y artefactos mecánicos
		30	Calzados
		27	Máquinas, aparatos y material eléctrico
		20	Productos cerámicos
		109	Resto
		518	
		Idem 1 Con competencia de países Mercosur	"Fuertes" con competencia
231	Manufacturas de fundición		
172	Grasas y aceites		
151	Azúcares		
142	Residuos de la industria alimenticia		
104	Algodón		
85	Vehículos, sus partes y accesorios		
77	Papel y cartón		
75	Preparaciones alimenticias diversas		
322	Resto		
1591			
Idem 1 Arancel > 5% VCR sin Brasil < 1	"Débiles" sin competencia		
		410	Máquinas, aparatos y material eléctrico
		380	Vehículos, sus partes y accesorios
		160	Fundición, hierro y acero.
		108	Plástico y manufacturas de plástico
		78	Diversos de las industrias químicas
		76	Manufacturas de fundición
		60	Grasas y aceites
		643	Resto
		2450	
Idem 3 Con competencia de países Mercosur	"Débiles" con competencia	827	Vehículos; sus partes y accesorios
		675	Máquinas, aparatos y artefactos mecánicos
		533	Cereales
		350	Combustibles y Aceites minerales
		323	Fundición, hierro y acero.
		241	Diversos de las industrias químicas
		197	Papel y cartón
		197	Residuos y desperdicios de la ind. aliment.
		193	Máquinas, aparatos y material eléctrico
		192	Plástico y manufacturas de plástico
		175	Leche y productos lácteos
		139	Manufacturas de fundición, de hierro o de acero.
		126	Aceites esenciales; perfumera
		1694	Resto
		5863	

Fuente: CEI

- ▣ El sistema de franjas de precios afecta al 21% de los productos argentinos con oportunidades en la Comunidad Andina (porcentaje que trepa al 53% en el caso de las “fuertes”) y al 15% de las brasileñas (21% cuando se consideran sólo las oportunidades “fuertes”).
- ▣ Si se ignoran los productos afectados por el sistema de franjas de precios, las oportunidades

“fuertes” para Argentina tanto en productos primarios como MOA, se reducirían sensiblemente. En Brasil, este hecho se observa sólo en las MOA, al ser muy poco representativo el mercado de productos primarios bajo oportunidades “fuertes”.

- ▣ El gráfico IV.3. permite apreciar cómo influye el sistema de franja de precios sobre las

Gráfico IV.1: Clasificación de las oportunidades "fuertes" en la CAN por grandes rubros

Gráfico IV.2: Clasificación de las oportunidades "débiles" en grandes rubros

oportunidades de Argentina y Brasil en la CAN. Sin duda, las más afectadas son las oportunidades "fuertes" de Argentina, hecho que se observa al comparar las dos primeras columnas de los grupos Fuertes PP (por Productos Primarios) y Fuertes MOA. El mercado que Argentina podría disputar en el caso de los productos primarios se reduce de US\$ 749 millones a sólo US\$ 84 millones, mientras que las oportunidades "fuertes" MOA caen de US\$ 995 a US\$ 256 millones. Esto brinda una idea de lo que Argentina perdería si se dejara de lado de la negociación parte del mercado en donde

Argentina tiene las mejores condiciones para competir, tanto por las elevadas barreras que enfrenta actualmente como por el elevado nivel de competitividad que tiene nuestro país en los productos bajo referencia.

- ▣ Por último, a los fines del estudio es importante considerar en qué mercados Argentina compartiría oportunidades de exportaciones con Brasil para ver cuales son los sectores que competirían con los productos brasileños por el acceso a la CAN. Y, por otro lado, ver también

Gráfico IV.3: El sistema de franjas de precios y las oportunidades de Argentina y Brasil

qué productos brasileños con oportunidades en la CAN enfrentarían competencia de productos argentinos.

- En términos agregados, un 54% de las oportunidades totales para Argentina en la CAN estarían “compartidas” con Brasil y casi el mismo porcentaje (57%) de los productos brasileños deberían compartir oportunidades con productos argentinos. Dentro de las oportunidades “fuertes” dicho porcentaje es de 39% para el caso de Argentina y 43% en el caso de Brasil. El cuadro IV.3 muestra, para las oportunidades “fuertes” los principales sectores de Argentina y de Brasil que enfrentarían competencia del socio del Mercosur.

IV.2 - AMENAZAS PARA EL COMERCIO BILATERAL ENTRE ARGENTINA Y BRASIL

En esta subsección se analiza en qué productos los países de la CAN podrían disputar mercado a los países del Mercosur, en un eventual acuerdo de libre comercio entre ambos bloques.

Suponiendo que se analizan las amenazas para Argentina en Brasil, los criterios para determinar qué exportaciones podrían sufrir mayor competencia de los países de la Comunidad Andina son los siguientes:

- 1-Al menos un país de la CAN tiene complementariedad comercial mayor a 1 con

Cuadro IV.3: Porcentaje del mercado compartido en las oportunidades fuertes en la CAN

	Competencia brasileña a las oportunidades argentinas	Competencia argentina a las oportunidades brasileñas
Mayor al 70 %	Manufacturas de fundición, de hierro o de acero Azúcares Algodón Residuos de la industria alimenticia Instrumentos y aparatos de óptica Fundición, hierro o acero	Fundición, de hierro o de acero. Grasas y aceites Azúcares Residuos de la industria alimenticia Algodón Preparaciones de carne, pescado y crustáceos
entre 30% y 70%	Grasas y aceites Carnes Aluminio y sus manufacturas Preparaciones de carne, pescado y crustáceos	Manufacturas de fundición, de hierro o de acero. Productos químicos Piel y cueros
Menor al 30%	Bebidas, licores alcohólicos Preparaciones alimenticias diversas Cereales Lácteos Preparaciones de hortalizas y frutas	Aluminio y sus manufacturas Preparaciones alimenticias diversas Caucho y sus manufacturas Vehículos y sus partes Máquinas, aparatos y artefactos mecánicos

Brasil. Al igual que las oportunidades, el índice se calcula a nivel de subpartida (6 dígitos).

2- Para los países de la Comunidad Andina que cumplen con el criterio establecido en el punto "1", el arancel que enfrentan en Brasil (incluidas las preferencias) es superior a 5%.

3- Los países de la CAN que cumplen con los dos primeros criterios tienen oferta exportable, estos es, tienen exportaciones conjuntas superiores a US\$ 1 millón.

4- Para distinguir entre amenazas "fuertes" y "débiles" se tienen en cuenta las VCR de Argentina sin considerar sus exportaciones al Mercosur. Este criterio se establece para determinar la competitividad de Argentina independientemente de su acceso preferencial al Mercosur. Si nuestro país mantiene un nivel alto de ventajas comparativas más allá de las ventas a sus socios del Mercosur, entonces estaría en mejores condiciones para enfrentar una eventual competencia de los países de la CAN (de ahí la denominación amenazas "débiles"). En cambio, si la competitividad depende de las ventas a los socios del Mercosur y al mismo tiempo el arancel para los países andinos supera el 10%, entonces la capacidad para hacer frente a la mayor competencia de los países de la Comunidad Andina sería menor (amenazas "fuertes"), precisamente porque la forma en que se mide la competitividad está influida por el acceso preferencial.

5- Se analiza el nivel de competitividad de las exportaciones de la CAN. Cuanto más competitivas son las exportaciones de los países de la CAN que cumplen con los tres primeros puntos, mayor sería la capacidad para competir con las exportaciones de la Argentina a Brasil. Para medir la competitividad se utiliza el mismo criterio para clasificar las oportunidades: en este caso el nivel de las VCR del país de la CAN independientemente de las exportaciones a la CAN. Se consideran más competitivos a los productos para los cuales este indicador es mayor a 1.

Los mismos criterios se siguieron para establecer las amenazas que enfrentarían las exportaciones de Brasil a la Argentina.

IV.2.1 - Amenazas para Argentina en Brasil

De acuerdo a los criterios establecidos, el valor de las exportaciones a Brasil que los países de la Comunidad Andina estarían en condiciones de disputarle a la Argentina alcanzaría casi US\$ 750 millones anuales si se considera el promedio de exportaciones 1998-2002 o US\$ 480 millones anuales si se tienen en cuenta las ventas a Brasil del año 2002. Estas cifras equivalen al 10% y 12%, respectivamente, de las ventas totales al mercado brasileño en dicho períodos. En el Anexo C pueden verse el cuadro C3 a nivel de subpartida para distinguir con mayor detalle cuáles son los productos, a nivel de subpartida, que se encuentran amenazados.

El cuadro IV.4 muestra la clasificación de los productos amenazados en "fuertes" y "débiles". Las primeras abarcarían exportaciones argentinas a Brasil por más de US\$ 220 millones anuales según el promedio de ventas 1998-2002 (o US\$ 200 millones si se consideran las ventas realizadas en 2002). Los productos más importantes estarían representados por Plástico y sus manufacturas, Productos farmacéuticos, Filamentos sintéticos o artificiales y Caucho y sus manufacturas.

Si se agrega el criterio más estricto para medir la competitividad de las exportaciones de la CAN (punto 5), las exportaciones bajo amenaza "fuerte" se concentrarían en subpartidas que suman comercio por aproximadamente US\$ 70 millones estarían concentradas fundamentalmente en Plásticos y sus manufacturas (US\$ 52 millones).

Por su parte, las amenazas "débiles" alcanzarían exportaciones argentinas al mercado brasileño por US\$ casi 530 millones anuales cuando se tiene en cuenta el promedio observado en el período 1998-2002 (cifra que descendería a US\$ 280 millones si se considera sólo el último año) y afectaría particularmente a

Cuadro IV.4: Amenazas para Argentina en Brasil

Condición		Expo argentinas a Brasil (mill US\$)	Capítulo		
CC CAN > 1 Arancel NMF > 10% Expo de la CAN > US\$ 1 mill n VCR sin Mercosur < 1	Amenazas "Fuertes"	90	Plástico y manufacturas de plástico		
		61	Productos farmacéuticos		
		17	Filamentos sintéticos o artificiales		
		14	Caucho y sus manufacturas		
		7	Cereales		
		6	Máquinas, aparatos y material eléctrico		
		6	Máquinas, aparatos y artefactos mecánicos		
		4	Extractos curtientes o tintes		
		3	Papel y cartón		
		13	Resto		
		222			
		CC CAN > 1 Arancel NMF > 5% Expo de la CAN > US\$ 1 mill n VCR sin Mercosur > 1	Amenazas "débiles"	157	Cereales
				135	Leche y productos lácteos
				64	Pieles y cueros
40	Productos diversos de la industria química				
25	Productos químicos orgánicos				
19	Filamentos sintéticos o artificiales				
18	Telas impregnadas, recubiertas o revestidas				
8	Azúcares				
7	Productos farmacéuticos				
56	Resto				
527					
		749	Total		

Fuente: CEI.

Cuadro IV.4: Amenazas para Brasil en Argentina

Condición		Expo brasileñas a Argentina (mill US\$)	Capítulo
CC CAN > 1 Arancel NMF > 10% Expo de la CAN > US\$ 1 mill n VCR sin Mercosur < 1	Amenazas "Fuertes"	155	Vehículos, sus partes y accesorios
		120	Plástico y manufacturas de plástico
		26	Máquinas, aparatos y artefactos mecánicos
		22	Demás artículos textiles confeccionados
		21	Máquinas, aparatos y material eléctrico
		21	Papel y cartón
		18	Productos farmacéuticos
		17	Fibras sintéticas o artificiales discont.
		17	Jabón, agentes de superficie orgánicos, etc..
		10	Preparaciones de carne o de pescado
		10	Aluminio y manufacturas de aluminio
		65	Resto
		503	
		CC CAN > 1 Arancel NMF > 5% Expo de la CAN > US\$ 1 mill n VCR sin Mercosur > 1	Amenazas "débiles"
113	Fundición, hierro y acero		
80	Vehículos; sus partes y accesorios		
65	Caucho y sus manufacturas		
61	Productos diversos de la industria química		
48	Manufacturas de fundición, hierro o acero.		
42	Algodón		
34	Carne y despojos comestibles		
30	Máquinas, aparatos y material eléctrico		
29	Los demás artículos textiles confeccionados		
26	Plástico y manufacturas de plástico		
25	Cobre y manufacturas de cobre		
20	Café, té, yerba mate y especias		
20	Máquinas, aparatos y artefactos mecánicos		
199	Resto		
907			
		1410	Total

Fuente: CEI.

Cereales, Productos lácteos, Piel y cueros, Productos diversos de la industria química, Productos químicos orgánicos y Filamentos sintéticos o artificiales.

IV.2.2 - Amenazas para Brasil en Argentina

La mayor presión competitiva que sufriría Brasil por parte de los países de la CAN recaería sobre un monto total de exportaciones a la Argentina por más de US\$ 1400 millones anuales, de acuerdo al promedio de ventas 1996-2000, equivalentes a 24% de las exportaciones totales en dicho período. El cuadro IV.5 muestra la clasificación de las amenazas en “fuertes” y “débiles”.

Las amenazas “fuertes” comprenderían exportaciones poco más de US\$ 500 millones, afectando principalmente a productos dentro de manufacturas industriales, tales como Vehículos y sus partes, Máquinas y aparatos, Artículos textiles confeccionados y Papel y cartón.

Por su parte, las amenazas “débiles”, con un monto afectado de exportaciones por algo más de US\$ 900 millones, recaerían sobre una base más amplia de productos, clasificados dentro de Papel y cartón, Fundición, hierro y acero, Vehículos y sus partes, Caucho y sus manufacturas, Productos diversos de la industria química, Manufacturas de fundición, Algodón, etc..

IV.2.3 - Resumen de las amenazas para el comercio bilateral argentino-brasileño

El análisis de las amenazas potenciales que representaría la CAN en el comercio bilateral Argentina-Brasil arroja los siguientes resultados:

- ▣ El tamaño del mercado amenazado es mayor para Brasil (US\$ 1.410 millones) que para Argentina (US\$ 750 millones) y la diferencia es mayor cuando se tienen en cuenta sólo las amenazas “fuertes”.
- ▣ La clasificación de las amenazas “fuertes” en grandes rubros muestra un impacto similar en ambos países: tanto para Argentina como para Brasil este tipo de amenazas estarían concentradas en manufacturas de origen industrial (MOI), lo que se ve claramente en el gráfico IV.4.
- ▣ Al tener en cuenta la clasificación de las oportunidades “débiles”, como muestra el gráfico IV.5, se puede apreciar una composición más equilibrada (aunque con ausencia también del rubro combustibles), especialmente en el caso de Argentina. En nuestro país, las MOA serían las principales afectadas dentro de este tipo de amenazas. En cambio, en Brasil continúa siendo MOI el rubro donde existiría mayor presión competitiva por parte de los países andinos en las exportaciones hacia Argentina.

Gráfico IV.4: Clasificación de las amenazas “débiles” en grandes rubros

Gráfico IV.5: Clasificación de las amenazas "débiles" en grandes rubros

IV.3 - RESULTADOS A PARTIR DEL MODELO DE EQUILIBRIO GENERAL COMPUTADO

A continuación se exponen los principales resultados para Argentina y Brasil que tendría un acuerdo de liberalización de comercio entre los países del Mercosur y la CAN²⁸, medidos a partir del modelo de equilibrio general computado del CEI²⁹ y utilizando la base de datos del Global Trade Analysis Project (GTAP).

Para calcular los efectos de la eliminación de aranceles se introdujeron las preferencias arancelarias vigentes entre los países del Mercosur y de la CAN, debido a que la base de datos GTAP no incluye los preferencias entre los socios comerciales de la ALADI. En el apéndice B se detallan las fuentes de información y la manera en que se calcularon los aranceles usados en las simulaciones.

El modelo de equilibrio general permite calcular los efectos sobre algunas variables agregadas, como el crecimiento del PBI, las exportaciones y también la producción para algunos sectores con cierto nivel de agregación. De acuerdo a las estimaciones, si se eliminaran las barreras arancelarias entre el Mercosur y la CAN, los PBI de Argentina y Brasil crecerían 0.5% y 0.9%³⁰, respectivamente.

Por su parte las exportaciones totales de Argentina crecerían US\$ 861 millones (equivalente a 2.2% del monto exportado en el año base del modelo³¹) y las de Brasil, US\$ 2.095 (3.2% respecto del equilibrio inicial). En cuanto a las exportaciones por destino, las ventas argentinas a la Comunidad Andina crecerían casi US\$ 2.000 millones, mientras que el acuerdo de libre comercio implicaría perder exportaciones a Brasil por casi US\$ 300 millones.

Las exportaciones de Brasil a la CAN, por su parte, aumentarían más de US\$ 3.200 millones, pero en este caso las exportaciones al socio (Argentina) caerían sólo US\$ 28 millones, lo que quiere decir que la pérdida de preferencias en Argentina tendría consecuencias casi imperceptibles para las exportaciones brasileñas. Como en el caso argentino, las exportaciones a otros destinos caen.

Dado el enfoque sectorial que tiene este trabajo, es importante tener en cuenta los resultados referidos a las exportaciones por sectores a la CAN.

Aunque la composición sectorial es diferente, se puede observar que, en general, los cálculos a partir del modelo de equilibrio general comparten los resultados expuestos anteriormente en relación a qué

28 Los países disponibles en la base del Global Trade Analysis Project (GTAP) son Argentina, Brasil y Uruguay, por el lado del Mercosur y Colombia, Venezuela, Perú, por el lado de la CAN. El resto de los países no se encuentra individualizado (por ejemplo, Bolivia y Ecuador se encuentran juntos).

29 Ver CEI (2002), donde se describe el modelo utilizado en las estimaciones.

30 Como se explica en CEI (2002) los resultados deben interpretarse como cambios en relación a un equilibrio inicial a partir del cual se hacen las simulaciones.

31 Tener en cuenta que estas variaciones fueron calculadas con base en el nivel de comercio de 1997.

Gráfico IV.6: Variación de las exportaciones en el acuerdo Mercosur-CAN

Cuadro IV.6: Cambio en las exportaciones sectoriales en el acuerdo Mercosur CAN

	En millones de dólares	Participación en el crecimiento	En millones de dólares	Participación en el crecimiento
Cereales	331	17	11	0
Vegetales y frutas	37	2	1	0
Semillas oleaginosas	6	0	21	1
Otros productos agrícolas	20	1	24	1
Ganadería	12	1	4	0
Minería	14	1	10	0
Productos de la carne	48	2	8	0
Industria alimenticia	805	41	106	3
Textiles e indumentaria	50	3	226	7
Otras manufacturas livianas	37	2	254	8
Industria petroquímica	238	12	470	15
Productos metálicos	224	11	383	12
Vehículos y sus partes	35	2	829	26
Maquinaria y equipo	97	5	880	27
	1954	100	3226	100

Nota: La diferencia con el dato de exportaciones a la CAN que muestra el gráfico se debe a que en este caso no se consideran las exportaciones de servicios

Fuente: CEI.

grupos de productos podrían tener más posibilidades de expansión. Para Argentina, los sectores más beneficiados serían Productos primarios (Cereales) y MOA (Alimentos), aunque también las MOI (entre ellas, Industria petroquímica y Productos Metálicos) aportarían más del 25% del incremento en las exportaciones a la Comunidad Andina.

Por el lado de Brasil, los sectores que más aumentarían sus exportaciones son netamente manufacturas de origen industrial, fundamentalmente

Maquinaria y equipo, Vehículos y sus partes, Industria petroquímica y Productos metálicos, que contribuirían en conjunto con 80% del aumento en las exportaciones a la CAN que generaría la eliminación de aranceles entre ambos bloques.

Finalmente, los resultados del modelo también permiten apreciar cuál sería el impacto sobre el nivel de producción sectorial, como consecuencia del acuerdo. En el caso de Argentina, los sectores que más crecerían³² son: Cereales (2.7%), Productos metálicos

32 Siempre en relación al año base (1997).

(1.2%) e Industria alimenticia (1.0%). En el caso de Brasil los sectores más favorecidos serían: Vehículos y sus partes (3.3%), Maquinaria y equipo (1.7%) y Productos metálicos (1.3%).

IV.4 - RESUMEN DE LAS OPORTUNIDADES Y AMENAZAS

- ▣ Frente a la eliminación de los aranceles entre ambos bloques, la magnitud de las oportunidades que tendrían Brasil y Argentina en la Comunidad Andina supera ampliamente a las amenazas que los países de la CAN representarían para el comercio argentino-brasileño.
- ▣ Las oportunidades para Argentina dentro de la CAN representan un mercado potencial de casi US\$ 10.000 millones. Por su parte, las exportaciones a Brasil bajo amenazas para Argentina alcanzan US\$ 750 millones, lo que representa la décima parte del valor promedio exportado a dicho país en el período 1998-2002.
- ▣ En el caso de Brasil, el acuerdo Mercosur-CAN abriría oportunidades para competir por un mercado potencial de US\$ 10.400 millones en la Comunidad Andina. Las exportaciones brasileñas a la Argentina que estarían amenazadas por los países de la CAN representarían US\$ 1.400 millones. De este total, sólo US\$ 500 millones serían amenazas “fuertes”, representando 8% del monto anual promedio exportado a la Argentina en el período 1996-2000.
- ▣ A nivel sectorial, las oportunidades “fuertes” que tendría Argentina están distribuidas en proporciones similares en MOA, Productos primarios y MOI. En cambio, en el caso de Brasil, dos tercios de las oportunidades “fuertes” están representadas por MOI y un tercio por MOA.
- ▣ Tanto para Argentina como para Brasil, las oportunidades en la CAN estarían compartidas con el otro socio grande del Mercosur. Es decir, del mercado de casi US\$ 10.000 millones que nuestro país estaría en condiciones de disputar en la CAN, Brasil estaría en condiciones de competir por un

poco más de la mitad del mismo. Un porcentaje similar se observa en el caso de las oportunidades brasileñas en la CAN que deberían ser “compartidas” con los productos argentinos. Esto quiere decir que el mercado con oportunidades, que tanto para Argentina como para Brasil alcanzan una cifra aproximada a US\$ 10.000 millones, estaría en buena parte compartido con el socio del Mercosur.

- ▣ Los productos donde Argentina compartiría una mayor parte del mercado con oportunidades “fuertes” incluyen: Desperdicios de la industria alimenticia, Algodón, Manufacturas de fundición y Azúcares. Por otro lado, algunos productos enfrentarían poca competencia brasileña, como Cereales, Lácteos, Bebidas y líquidos alcohólicos y Preparaciones alimenticias diversas.
- ▣ El sistema de Franjas de Precios de la CAN afecta más a la Argentina que a Brasil, sobre todo en las oportunidades clasificadas como “fuertes”. En el caso de Argentina, el mercado de productos primarios y MOA en el cual podría competir Argentina se reduciría de casi US\$ 1.750 millones a US\$ 340 millones, en el caso de dejar de lado los productos afectados por dicho sistema. En cambio, en Brasil la caída sería de US\$ 670 millones a US\$ 220 millones.
- ▣ Las principales exportaciones que los países de la CAN estarían en condiciones de disputar en el comercio intra-Mercosur están representadas por productos clasificados como MOI, especialmente en el caso de amenazas “fuertes”.

Del análisis se esperaría que Brasil manifieste en las negociaciones con la Comunidad Andina un mayor interés en la eliminación de barreras a las Manufacturas de Origen Industrial, mientras que para Argentina tendría mayor importancia relativa el acceso a los mercados de Manufacturas de Origen Agropecuario y Productos Primarios. Esto se refuerza por el hecho de que el sistema de franjas de precios afecta un monto mayor de oportunidades de comercio en el caso de nuestro país, y que esto se hace particularmente evidente en el caso de las oportunidades “fuertes”

V - CONCLUSIONES

El análisis de los flujos de comercio entre los países de la CAN y del Mercosur muestra que, durante los noventa, las exportaciones entre ambos bloques se duplicaron pero que, al mismo tiempo, mostraron un evidente estancamiento durante la segunda mitad de la década.

Las cifras de comercio también muestran que las exportaciones del Mercosur a la CAN se encuentran más diversificadas que las exportaciones de los países andinos al Mercosur.

A partir de la situación descrita se estimó en este trabajo el efecto sobre los flujos de comercio de Argentina y Brasil a partir de la liberalización arancelaria entre los países de ambos bloques. Más precisamente, si existe potencial para aumentar los volúmenes de comercio y si el mismo puede diversificarse. Los criterios establecidos en base a indicadores de especialización en el comercio y barreras arancelarias dio como resultado tanto Argentina como Brasil tendrían oportunidades de expandir sus exportaciones en un mercado de alrededor de US\$ 10.000 millones a partir de la liberalización del comercio de los países de la CAN. Una buena parte de dichas oportunidades estarían compartidas con el otro socio del Mercosur.

La composición sectorial de las oportunidades, sin embargo, es diferente. Dentro de las oportunidades fuertes para Argentina el 37% corresponden a MOA, el 35% a MOI, el 28% a Productos Primarios. En cambio, en Brasil Productos Primarios no tiene representación y las oportunidades fuertes se repartirían entre MOI (68%) y MOA (32%).

Del total de oportunidades que tendrían Argentina y Brasil, existen algunos productos en los cuales ambos países estarían en mejores condiciones de disputar importaciones de la Comunidad Andina. De acuerdo a los criterios usados en el presente trabajo ellos serían aquellos que enfrentan aranceles mayor a 10% y que a la vez tienen niveles de competitividad independientemente de sus exportaciones al Mercosur. Estas son las oportunidades “fuertes” y representan en

Argentina y Brasil el 27% y el 20%, respectivamente del total de las oportunidades. Como muestra el cuadro V.1. dentro de los productos con oportunidades “fuertes” para Argentina se encuentran Cereales, Manufacturas de fundición, Residuos de la industria alimenticia, Azúcares, Grasas y aceites, Productos lácteos.

Como una consecuencia de la distribución sectorial de las oportunidades, las barreras arancelarias más restrictivas de la Comunidad Andina, el Sistema de Franjas de Precios, afectaría proporcionalmente más a la Argentina que a Brasil. Si se dejara de lado los productos afectados por dicho sistema, las oportunidades fuertes para Argentina clasificadas como Productos Primarios se reducirían de US\$ 750 millones a sólo US\$ 84 millones y las oportunidades MOA de casi US\$ 1.000 millones a poco más de US\$ 250 millones.

La eliminación de las barreras arancelarias del Mercosur a los países de la CAN podría amenazar exportaciones argentinas a Brasil por US\$ 750 millones, lo que equivale a 10% de las ventas a dicho destino en el período 1998-2002. Si se tienen en cuenta aquellos productos en los cuales los países andinos estarían en mejores condiciones de competir, tanto por el alto nivel de barreras arancelarias como por la baja competitividad de los países del Mercosur (clasificadas también como “fuertes”) las exportaciones argentinas amenazadas alcanzarían US\$ 220 millones.

En el caso de Brasil, las exportaciones a la Argentina potencialmente amenazadas alcanzarían US\$ 1.400 millones, un 24% del promedio anual exportado en los últimos años. Aproximadamente un tercio de dicho monto estaría comprendido por amenazas “fuertes”. La clasificación sectorial de las amenazas “fuertes” que enfrentarían tanto Argentina como Brasil en sus exportaciones bilaterales, indican un alto nivel de concentración en sectores pertenecientes a las MOI. En el caso de Argentina se destacan productos como Plástico y sus manufacturas y Productos farmacéuticos, especialmente en el primero se presentaría la competencia de los países de la CAN ya que algunos de los países andinos presentan un elevado grado de competitividad internacional, que se manifiesta de manera independiente a sus exportaciones intra-bloque.

Cuadro V.1: Resumen de las oportunidades para Argentina y Brasil en el acuerdo Mercosur-CAN

	Argentina		Brasil	
	Oportunidades	Fuertes	US\$ 2660 millones	US\$ 2100 millones
Concentradas en MOA y primarios Cereales, Azúcares, Lácteos, Alimentos diversos, Residuos industria alimenticia pero también algunas MOI Manufacturas de fundición			Participan principalmente MOI Vehículos y sus partes, Caucho y sus manufact., Manufacturas de fundición, Plásticos, etc.. aunque también algunas MOA Grasas y aceites, Azúcares, Alimentos diversos	
Débiles		US\$ 7160 millones	US\$ 8300 millones	
		Diversificadas Primarios: Cereales Combustibles MOI: Vehículos, Máquinas y aparatos, Caucho MOA: Preparaciones alimenticia, Residuos ind aliment	Concentradas en MOI Vehículos y sus partes, Máquinas y aparatos, Fundición, hierro y acero, etc.. Pero con participación de Combustibles algunas primarios: Cereales y algunas MOA: Residuos ind.alim.y Lácteos	
Amenazas	Sobre las expo de Argentina a Brasil		Sobre las expo de Brasil a Argentina	
	Fuertes	US\$ 220 millones	US\$ 500 millones	
		Concentradas en MOI Plástico y sus manufacturas, Productos farmacéuticos, Filamentos sintéticos o artificiales	Concentradas en MOI Vehículos y sus partes, Plástico y sus manufact., Máquinas y aparatos, textiles confeccionados, etc..	
	Débiles	US\$ 530 millones	US\$ 910 millones	
Diversificadas Primarios: Cereales MOA: Lácteos MOI: Químicos diversos, Químicos orgánicos		Diversificadas MOI: Papel y cartón, Fundición, Caucho, químicos, etc MOA: Carne Primarios: Algodón		

Fuente: CEI.

Por el lado de las exportaciones amenazadas de Brasil al mercado argentino se encuentran principalmente algunos productos clasificados dentro de Vehículos y sus partes y Plástico y sus manufacturas.

Del análisis de las oportunidades y amenazas se podría deducir que tanto para Argentina como para Brasil se abre un mercado significativo para aumentar las exportaciones. Si se concentra el análisis sobre las oportunidades “fuertes” se observa que el mercado potencial para la Argentina es mayor, sobre todo cuando se tiene en cuenta los montos que actualmente los dos socios del Mercosur exportan a los países andinos. Sin embargo, como se observa en el cuadro V.1. las oportunidades “fuertes” de Brasil están más diversificadas y con una menor dependencia de productos agrícolas, sector donde existe una mayor reticencia a negociar por parte de la CAN.

En las negociaciones Argentina tendría un mayor interés en la liberalización de los productos agrícolas,

mientras que en términos relativos dichos productos tienen un peso menor en los intereses de Brasil, de acuerdo a los criterios seguidos en este trabajo para clasificar las oportunidades.

Sin embargo, no debe sobredimensionarse la importancia de obtener acceso a las importaciones de productos agrícolas de la CAN actualmente bajo el sistema de franjas de precios. Aún si los productos agrícolas afectados por dicho sistema se dejaran de lado, el acuerdo de libre comercio “restringido” abriría oportunidades a la Argentina para competir por un mercado de más de US\$ 8.000 millones. Por su parte, para la CAN el acuerdo también muestra ventajas importantes, que surgirían fundamentalmente de la apertura de un mercado relativamente grande para los países de dicho bloque y que permitiría la diversificación de sus exportaciones al Mercosur, concentradas en los últimos años en pocos productos (combustibles fundamentalmente).

Referencias Bibliográficas

ALADI (2002) El sistema de Preferencias de la ALADI. Estudio 128.

Base de Datos Hemisférica. Area de Libre Comercio de las Américas. Agosto 2002.

BID (2001), "Las Américas sin Barreras". Editado por Antoni Esteveordal y Carolyn Robert.

BID (2002), "Más allá de las Fronteras. El nuevo regionalismo en América Latina". Progreso económico y social en América Latina. Informe 2002.

Bonet Madurga, Antonio (2002) "Métodos Casuísticos de evaluación de impacto para negociaciones comerciales internacionales". Documento de Trabajo 12. INTAL-ITD-STA. Setiembre.

CEI (2002 a) "Alternativas de Integración para la Argentina: Un análisis de Equilibrio General". Estudios del CEI N°1. Junio.

CEI (2002 b) "Oportunidades y Amenazas del ALCA para la Argentina". Estudios del CEI N°2. Diciembre.

CEI (2003) "Oportunidades y Amenazas para la Argentina de un Acuerdo Mercosur-Unión Europea". Estudios de N°3. Febrero.

CEPAL (2001) Panorama de la inserción internacional de América Latina y el Caribe

CEPAL (2003) Panorama de la inserción internacional de América Latina y el Caribe

FMI. Direction of Trade. Varios números

40

PC-TAS (Trade Analysis System on Personal Computer). 1996-2000. International Trade Center UNCTAD/WTO.

Secretaría General de la Comunidad Andina (www.comunidadandina.org)

USTR (2002 y 2003), National Trade Estimate Report on Foreign Trade Barriers.

APÉNDICE A: INDICES

INDICE DE INTENSIDAD EN EL COMERCIO (IIC)

Formalmente, el IIC se define como:

$$IIC_{AB} = \frac{X_A^B / X_A}{M_B / M_{Mun}} = \frac{x_{AB}}{m_B}$$

donde:

X_A^B : Exportaciones del país A al país B

X_A : Exportaciones totales del país A

M_B : Importaciones totales del país B

M_{Mun} : Importaciones mundiales (excluidas las importaciones del país A)

x_{AB} : Participación del país B en las exportaciones totales del país A

m_B : Participación del país B en las importaciones mundiales (excluidas las importaciones del país A)

Si este índice es igual a 1, la participación del país B en las exportaciones del país A y en las importaciones mundiales es la misma. En cambio, cuando $IIC < 1$, la proporción de las exportaciones del país A que tienen como destino al mercado del país B es menor que la que correspondería de acuerdo a la participación de B en la demanda mundial de importaciones.

Finalmente, si $IIC > 1$ la participación del país B en las ventas de A es mayor que la participación de B en las compras mundiales

Los cambios en la participación del país B en las importaciones mundiales (es decir los cambio en el denominador del IIC, m_B) pueden descomponerse en cambios derivados del crecimiento del PBI en relación al PBI mundial y en cambios derivados de su grado de apertura comercial en relación a la apertura mundial:

$$m_B = q_B r_B = \frac{PBI_B}{PBI_{Mun}} \frac{M_B / PBI_B}{M_{Mun} / PBI_{Mun}}$$

donde:

PBI_B : PBI del país B

PBI_{Mun} : PBI mundial (excluido el PBI del país A)

q_B : Participación del país B en el PBI mundial

r_B : Grado de apertura relativo del país B

Por otro lado, el IIC puede subdividirse en un índice de complementariedad en el comercio (ICC_{AB}), que mide el efecto sobre el comercio bilateral a partir de la especialización en el comercio de los países A y B, y un índice de sesgo en el comercio no explicado (ICN_{AB}).

$$IIC_{AB} = ICC_{AB} ICN_{AB}$$

ÍNDICE DE COMPLEMENTARIEDAD COMERCIAL (ICC)

El índice de complementariedad comercial (ICC), derivado del índice de Ventajas Comparativas Reveladas (VCR) sugerido por Balassa, muestra el grado de asociación entre los productos que exporta un país A y los que importa otro país B.

El ICC sectorial

En términos más formales el *ICC sectorial* se puede expresar de la siguiente manera:

$$ICC_{AB}^a = \frac{\frac{X_A^a}{X_A}}{\frac{M_{Mun}^a}{M_{Mun}}} \cdot \frac{\frac{M_B^a}{M_B}}{\frac{M_{Mun}^a}{M_{Mun}}}$$

(1) (2)

donde:

X_A^a : Exportaciones del bien a del país A

X_A : Exportaciones totales del país A

M_B^a : Importaciones del bien "a" del país B

M_B : Importaciones totales del país B

M_{Mun}^a : Importaciones mundiales del bien "a" (excluidas las importaciones del país A)

M_{Mun} : Importaciones mundiales totales

La expresión (1) es el indicador de VCR, en este caso del país A, que expresa en qué medida dicho país se especializa en la exportación del bien "a". Esto ocurre cuando la participación de dicho bien en las exportaciones de A supera la participación que tiene en el comercio mundial. El indicador de VCR se complementa con la la expresión (2) que da un idea de en qué medida el país B (es decir, el mercado de destino de las exportaciones) se especializa en las importaciones del bien "a", es decir, de cuánto importa de dicho bien en relación a lo comerciado mundialmente.

Si la expresión (1) es mayor que 1, puede decirse que el país A se especializa en la exportación del bien "a" porque, en términos relativos, exporta más que lo que se comercia mundialmente.

Si la expresión (2) es mayor que 1 entonces el país B se especializa en la importación del bien a porque, en términos relativos, importa más de lo que se comercia mundialmente.

Si ambas expresiones son mayores a 1 entonces $ICC > 1$. En dicho caso puede decirse que los países A y B tienen un grado de complementariedad comercial significativo en el comercio del bien "a"

Pero puede ocurrir que uno de los factores del producto sea inferior a 1 y que, igualmente el ICC sea mayor a 1. Por ejemplo, si (1)=0.6 y (2)=2 entonces $ICC=1.2$. En ese caso, el segundo factor más que compensa al anterior.

El ICC bilateral

El ICC sectorial puede agregarse para obtener el ICC bilateral entre dos países, que mostraría el grado de asociación para el comercio global. Para obtener dicho índice simplemente se pondera el índice sectorial por la participación relativa que tiene cada uno de los bienes en el comercio mundial. Es decir que el ICC bilateral es igual a:

$$ICC_{AB} = \sum_a \left(ICC_{AB}^a \cdot \frac{M_{Mun}^a}{M_{Mun}} \right)$$

donde:

ICC_{AB}^a : Índice de complementariedad comercial del país A con el país B en el bien a

ANEXO B: FORMA DE CÁLCULO DE LOS ARANCELES BILATERALES Y BASES UTILIZADAS

B.1. ARANCELES BILATERALES AL AÑO 2003

Los aranceles preferenciales bilaterales entre los países de la Comunidad Andina con Argentina y Brasil fueron calculados de la siguiente manera:

- 1 - Para todos los países se usaron los aranceles nación más favorecida (NMF), obtenidos de la «Base Hemisférica de Datos» del ALCA. (versión noviembre 2002).
- 2 - Se obtuvieron las preferencias arancelarias vigentes al año 2003 entre cada uno de los países del Mercosur y los países de la CAN. La información en formato electrónico, correspondiente a los acuerdos detallados en el punto “6” fue provista por la Secretaría General de la ALADI
- 3 - Se compatibilizaron las nomenclaturas correspondientes a los aranceles y a las preferencias. En este sentido, los aranceles NMF estaban expresados en nomenclaturas nacionales, mientras que las preferencias arancelarias estaban en NALADISA 96 o NALADISA 93. Para poder trabajar de manera uniforme, tanto preferencias como aranceles fueron reexpresados en NALADISA 93, mediante tablas de equivalencias que fueron provistas por la Secretaría General de la ALADI.
- 4 - Una vez expresados en la misma nomenclatura, se calcula el arancel bilateral incluida la preferencia. En este sentido, si por ejemplo, el arancel NMF que aplica Perú es del 20% y este país al año 2003 concede preferencia del 80% a la Argentina para una posición determinada, entonces el arancel bilateral es del 4%.
- 5 - Como el índice de complementariedad comercial se puede calcular con un nivel de desagregación a nivel de subpartida (6 dígitos del sistema armonizado), se expresan finalmente los aranceles al mismo nivel de desagregación, utilizando un promedio simple.
- 6 - Acuerdos. En la siguiente tabla se detallan los acuerdos utilizados.

Acuerdo	Países firmantes	Año de entrada en vigencia
AAP.CE N° 36	Argentina, Bolivia, Brasil, Paraguay y Uruguay	28/02/97
AAP.CE N° 39	Brasil Colombia Ecuador PerúVenezuela	16/08/99
AAP.CE N° 48	Argentina Colombia Ecuador PerúVenezuela	01/08/00

AAPCE: Acuerdo de Alcance Parcial Complementación Económica

B.2 - ARANCELES BILATERALES PARA LOS SECTORES GTAP

- 1 - Se obtuvieron los aranceles nación más favorecida (NMF) correspondientes al año 1997/98 de la “Base Hemisférica de Datos” del ALCA.
- 2 - Las preferencias vigentes al mismo año que los aranceles NMF fueron obtenidas de los acuerdos que se mencionan en el punto 7, y que también fueron provistos por la Secretaría General de la ALADI.
- 3 - Al igual que en el caso anterior se usaron tablas de conversión para expresar los aranceles y las preferencias en el mismo nomenclador.
- 4 - Idem punto 4 en A.1.
- 5 - Los aranceles con preferencias se reexpresan a nivel de 6 dígitos del sistema armonizado, calculando el promedio simple.
- 6 - Mediante tablas de conversión se convierten las subpartidas del Sistema armonizado en sectores GTAP, utilizando también promedio simple.
- 7 - Los acuerdos utilizados son los que tenían vigencia al año 1997.

Acuerdo	Pa ses firmantes	Aa o de suscripci n
AAP.CE N° 9	Argentina Perce	1988
AAP.CE N° 11	Argentina Colombia	1988
AAP.CE N° 20	Argentina Venezuela	1992
AAP.CE N° 21	Argentina Ecuador	1993
APR N 10	Brasil Colombia	1983
APR N 11	Brasil Ecuador	1983
AAP.CE N° 25	Brasil Perce	1993
AAP.CE N° 27	Brasil Venezuela	1994

AAPCE: Acuerdo de Alcance Parcial Complementaci n Econ mica

AAPRN: Acuerdo de Alcance Parcial de Renegociaci n del Patrimonio Hist rico

ANEXO C: CUADROS

Anexo C

Cuadro C.1.

Oportunidades para Argentina en la Comunidad Andina*

Subpart	Descripción	País	CC(1)	Arancel		Impo (US\$ miles)		Particip Argent	Expo total Argentina	Arancel si CC >1 (2)			VCR s/Mercosur
				NMF Argentina	Mundo	Desde Arg	Brasil			Urug	Parag		
270900	Aceites crudos de petróleo	Perú	2.6	12.0	9.6	439678	7960	2%	2083476	-	-	-	1.7
870323	Vehículos (cilindrada 1500 a 3000 cm ³)	Venezuela	1.8	35.0	35.0	315874	2411	1%	860524	-	-	-	0.1
100590	Maíz, exc. para siembra	Colombia	374.0	15.0	13.5	245406	24455	10%	1120726	14	15	15	37.3
271027	Aceites de petróleo o de mineral bituminoso	Perú	149.5	12.0	8.0	218545	237	0%	42492	10	-	-	2.7
841989	Esterilizadores, estufas, evaporadores, et.	Venezuela	22.0	10.0	9.5	200102	94	0%	11736	9	10	-	0.4
100110	Trigo duro	Perú	6.4	18.5	18.5	192930	50116	26%	4055	-	19	19	0.3
100590	Maíz, exc. para siembra	Venezuela	232.3	15.0	14.3	156192	43960	28%	1120726	14	15	15	37.3
870431	Vehículos carga máxima inferior o igual a 5 t	Venezuela	7.8	25.0	25.0	139192	700	1%	134996	25	25	-	0.3
040221	Leche en polvo sin azúcar	Venezuela	402.1	20.0	20.0	129012	4416	3%	181346	20	20	-	3.3
230400	Residuos sólidos de la extracción del aceite de soja	Venezuela	452.4	15.0	9.8	121628	3232	3%	1947893	10	-	4	82.9
100190	Trigo exc. duro y morcajo o tranquillon	Venezuela	108.8	11.7	11.7	118138	3819	3%	1183397	-	5	-	12.6
730420	Tubos de perforación	Venezuela	650.7	15.0	15.0	108620	16746	15%	194564	15	-	-	34.7
230400	Residuos sólidos de la extracción del aceite de soja	Colombia	422.9	15.0	12.0	105778	1640	2%	1947893	12	-	15	82.9
848180	Los demás artículos de grifería y órganos similares	Venezuela	1.5	15.0	15.0	92575	588	1%	29130	-	-	-	0.4
170199	Azúcar de caña o remolacha	Perú	22.6	14.5	14.5	92085	584	1%	19765	15	-	-	1.7
841480	Bombas de aire o de vacío, compresores de aire	Venezuela	3.1	11.0	6.6	91355	0	0%	6886	11	11	-	0.1
880230	Aviones y demás aeronaves	Colombia	5.2	10.0	10.0	89449	0	0%	32263	10	-	-	1.3
230400	Residuos sólidos de la extracción del aceite de soja	Perú	505.2	12.0	7.8	75169	6966	9%	1947893	12	-	12	82.9
170111	Azúcar de caña	Venezuela	6.0	20.0	20.0	74060	0	0%	33635	20	20	20	1.8
150710	Aceite de soja en bruto, incl. desgomado	Colombia	2331.6	20.0	16.0	70769	29169	41%	1088444	16	-	20	161.5
100630	Arroz semiblanqueado o blanqueado	Perú	62.4	25.0	25.0	70480	3306	5%	125883	-	13	13	3.1
100190	Trigo exc. duro y morcajo o tranquillon	Colombia	103.6	10.0	10.0	70171	887	1%	1183397	-	10	-	12.6
520100	Algodón s/cardar ni peinar	Colombia	19.8	10.0	8.0	67601	10144	15%	256732	-	-	10	4.7
100110	Trigo duro	Venezuela	1.3	10.0	10.0	65055	597	1%	4055	-	0	0	0.3
520942	Tejidos de mezclilla	Colombia	15.1	20.0	20.0	60406	117	0%	17730	20	20	-	1.1
120100	Porotos de soja	Colombia	41.6	10.0	8.5	58726	570	1%	534081	9	-	10	18.0
870421	Automóviles carga inferior a 5 t	Perú	11.6	12.0	12.0	57063	468	1%	383843	12	12	-	0.5
870431	Vehículos carga máxima inferior o igual a 5 t	Colombia	2.5	35.0	35.0	56396	0	0%	134996	-	35	-	0.3
520100	Algodón s/cardar ni peinar	Perú	29.0	12.0	8.4	51340	6423	13%	256732	-	-	12	4.7
843143	Partes de máquinas de sondeo o perforación	Venezuela	1.8	10.0	10.0	50385	298	1%	3163	-	-	-	0.3
271312	Calcinado	Venezuela	164.2	10.0	7.0	48350	0	0%	34170	7	-	-	8.1
401120	Neumáticos utilizados en autobuses y camiones.	Colombia	3.2	15.0	15.0	47850	0	0%	34735	15	15	-	0.4
870210	Automóviles para diez o más personas	Perú	14.9	12.0	12.0	46988	0	0%	66891	12	-	-	0.2
870323	Vehículos (cilindrada 1500 a 3000 cm ³)	Bolivia	1.7	10.0	10.0	46325	239	1%	860524	-	-	-	0.1
730410	Tubos s/costura, de hierro, acero u/oleoductos o gasod	Venezuela	276.4	15.0	15.0	45927	6379	14%	97899	15	-	-	23.2
720924	Prod. Lam. en frío de hierro o acero s/alea enrollados	Colombia	45.1	10.0	10.0	45805	514	1%	25578	8	-	-	4.3
841391	Partes de bombas p/líquidos	Venezuela	1.8	6.3	6.3	44886	956	2%	10261	4	-	-	0.4
120100	Porotos de soja	Venezuela	22.0	10.0	7.0	43974	2862	7%	534081	7	-	10	18.0
210690	Preparac. alimenticias no expresadas en otra parte	Colombia	4.3	20.0	20.0	43905	122	0%	56962	10	14	-	0.4
870422	Automóviles carga superior a 5 t	Bolivia	3.0	6.7	6.7	43589	874	2%	7500	7	7	-	0.0
401110	Neumáticos para autom. viles de turismo	Colombia	2.2	15.0	15.0	43453	0	0%	55971	15	15	-	0.7
520100	Algodón s/cardar ni peinar	Venezuela	13.3	10.0	8.5	42701	2260	5%	256732	-	-	0	4.7
730420	Tubos de perforación	Colombia	204.2	15.0	7.5	39565	1211	3%	194564	15	-	-	34.7
210690	Preparac. alimenticias no expresadas en otra parte	Venezuela	3.6	20.0	20.0	38562	54	0%	56962	12	14	-	0.4
040221	Leche en polvo sin azúcar	Perú	181.1	25.0	25.0	37369	1179	3%	181346	25	14	-	3.3
870210	Automóviles para diez o más personas	Venezuela	13.3	25.0	25.0	36957	176	0%	66891	25	-	-	0.2
851790	Partes de aparatos de teléfono	Bolivia	1.1	10.0	10.0	36835	2966	8%	16024	-	-	10	0.2
390410	Policloruro de vinilo, sin mezclar	Perú	6.0	12.0	12.0	36329	0	0%	20391	10	12	-	0.5
401110	Neumáticos para autom. viles de turismo	Venezuela	1.8	15.0	15.0	35565	104	0%	55971	15	15	-	0.7
110710	Malta sin tostar	Venezuela	133.7	15.0	9.0	35507	0	0%	57365	-	15	-	0.2
480252	Papeles y cartones	Perú	2.3	12.0	12.0	34706	1694	5%	14189	12	12	-	0.7
820712	tiles intercambiables para herra. de mano (las demás)	Colombia	7.4	15.0	6.0	34129	0	0%	1222	6	-	-	0.5
230400	Residuos sólidos de la extracción del aceite de soja	Ecuador	477.9	15.0	12.0	33389	3059	9%	1947893	12	-	15	82.9
720923	Prod. Laminados en frío de hierro o acero s/alea	Colombia	11.5	10.0	10.0	32636	358	1%	50515	8	-	-	3.7
271095	Aceites para aislamiento eléctrica	Perú	98.2	12.0	8.0	32357	518	2%	35170	10	-	-	2.0
401120	Neumáticos utilizados en autobuses y camiones.	Venezuela	2.3	15.0	15.0	32022	225	1%	34735	15	15	-	0.4
842230	Máq. y aparatos para llenar, cerrar o etiquetar botellas	Colombia	2.5	10.0	7.0	31304	436	1%	12529	5	10	-	0.6
721012	Productos lam. planos de hierro o acero s/alea	Perú	4.5	12.0	12.0	31131	1481	5%	6809	12	-	-	0.6
100630	Arroz semiblanqueado o blanqueado	Colombia	16.8	20.0	20.0	31066	0	0%	125883	-	20	20	3.1
721420	Barras de hierro o acero sin alea	Venezuela	14.0	15.0	15.0	30617	0	0%	14903	15	-	15	1.1
842129	Aparatos para filtrar o depurar líquidos (los demás)	Venezuela	1.6	9.0	9.0	30548	20	0%	1217	9	-	-	0.2
870431	Vehículos carga máxima inferior o igual a 5 t	Perú	1.9	12.0	12.0	29696	209	1%	134996	-	-	-	0.3
390760	Politereftalato de etileno en formas primarias	Perú	19.1	12.0	8.4	29490	224	1%	25018	12	-	-	0.1
330290	Mezclas de sustancias odoríferas	Colombia	4.0	10.0	8.0	29256	82	0%	7281	8	-	-	0.5
841850	Los demás armarios, arcos o cofres, vitrinas	Venezuela	9.6	15.0	15.0	29144	0	0%	10888	15	15	-	0.4
210690	Preparac. alimenticias no expresadas en otra parte	Ecuador	8.3	20.0	20.0	28439	0	0%	56962	11	9	-	0.4
843049	Maquinas de sondeo o perforación	Venezuela	31.6	10.0	10.0	28139	213	1%	4351	10	10	-	2.3
730511	Los demás tubos soldados longitudinalmente	Colombia	22.6	15.0	15.0	28098	0	0%	36018	15	-	-	11.3
401191	Neumáticos con altos relieves	Colombia	1.5	15.0	15.0	27973	0	0%	1204	15	15	-	0.1
401120	Neumáticos utilizados en autobuses y camiones.	Perú	3.2	12.0	12.0	27931	160	1%	34735	12	12	-	0.4
210690	Preparac. alimenticias no expresadas en otra parte	Perú	3.7	20.0	20.0	27256	477	2%	56962	11	12	-	0.4
840999	Partes destinadas a motores de otras partidas	Perú	1.9	12.0	12.0	27016	44	0%	35151	0	-	-	0.4
380810	Insecticidas	Colombia	20.2	10.0	7.0	26964	613	2%	35268	8	10	3	1.4
842230	Máq. y aparatos para llenar, cerrar o etiquetar botellas	Venezuela	3.2	10.0	8.0	26514	178	1%	12529	5	10	-	0.6
720824	Prod. Laminados en frío de hierro o acero s/alea	Colombia	1.5	10.0	10.0	26074	62	0%	12224	7	-	-	0.6
841582	Maquinas con equipo de enfriamiento	Venezuela	2.1	15.0	15.0	25873	0	0%	6032	12	15	-	0.0

Cuadro C.1 (continuación)

Subpart	Descripción	País	CC(1)	Arancel		Impo (US\$ miles)		Particip Argent	Expo total Argentina	Arancel si CC >1 (2)			VCR s/Mercosur
				NMF	Argentina	Mundo	Desde Arg			Brasil	Urug	Parag	
100590	Ma z, exc. para siembra	Ecuador	134.8	15.0	15.0	25790	5207	20%	1120726	-	-	2	37.3
170199	Azúcar de caña o remolacha	Ecuador	9.9	15.0	15.0	25431	0	0%	19765	15	-	-	1.7
380820	Fungicidas	Colombia	1.5	9.0	7.5	25407	0	0%	3705	7	9	9	0.2
870600	Chasis de autom viles con motor incorporado	Venezuela	5.9	25.0	25.0	25130	91	0%	22124	25	-	-	0.2
300439	Los dem/medicamentos	Venezuela	3.2	10.0	10.0	24568	836	3%	30609	-	-	-	0.7
730799	Accesorios para soldar	Venezuela	3.1	15.0	15.0	23842	186	1%	2448	-	-	-	0.4
480252	Papeles y cartones	Ecuador	3.0	7.5	5.3	23631	364	2%	14189	5	8	-	0.7
721331	Alambre de secci n circular con diámetro <14 mm	Colombia	2.6	10.0	10.0	23539	0	0%	14724	10	-	-	0.8
381710	Mezclas de alquilbencenos	Colombia	29.9	15.0	12.0	23347	0	0%	7289	12	-	-	0.6
330290	Mezclas de sustancias odoriferas	Venezuela	2.8	10.0	8.0	23166	127	1%	7281	8	-	-	0.5
150200	Grasas de animales de las especies bovina, ovina o caprina	Venezuela	15.8	15.0	12.4	23085	0	0%	7178	12	15	15	1.7
300420	Medicamentos con antibi ticos	Venezuela	2.4	10.0	10.0	22969	199	1%	25251	10	10	10	0.5
380810	Insecticidas	Ecuador	51.0	8.3	7.0	22657	306	1%	35268	6	8	5	1.4
300420	Medicamentos con antibi ticos	Perce	3.6	12.0	12.0	22479	1226	5%	25251	12	12	12	0.5
843149	Partes de m/aparatos de partidas 8426,29,30	Perce	1.7	12.0	8.4	22413	39	0%	19043	4	-	-	0.9
730459	Tubos de secci n circular	Venezuela	222.8	15.0	15.0	22375	1357	6%	30752	15	-	-	16.7
481840	Art culos higi cicos	Perce	17.7	12.0	12.0	22164	207	1%	70633	12	12	12	1.4
040210	Leche en polvo, gr/ulos u otras formas s lidas	Perce	17.8	25.0	25.0	21958	566	3%	38143	-	9	-	0.6
401120	Neum/icos utilizados en autobuses y camiones	Ecuador	4.9	15.0	15.0	21952	158	1%	34735	15	15	-	0.4
870600	Chasis de autom viles con motor incorporado	Colombia	4.9	15.0	15.0	21684	15	0%	22124	15	-	-	0.2
851730	Aparatos de conmutaci n para telefona o telegrafia	Bolivia	1.1	10.0	10.0	21296	587	3%	2293	10	-	-	0.1
730420	Tubos de perforaci n	Ecuador	374.8	10.0	10.0	21270	4232	20%	194564	10	-	-	34.7
271095	Aceites para aislaci n elctrica	Ecuador	119.1	8.0	8.0	21076	0	0%	35170	6	-	-	2.0
841810	Combinaciones de refrigerador-congelador	Venezuela	2.8	20.0	20.0	21012	0	0%	6499	14	-	-	0.0
490199	Libros, folletos e impresos simil diccionarios enciclop.	Perce	1.7	12.0	12.0	20844	977	5%	40115	-	-	12	0.9
560300	Tela sin tejer	Colombia	2.7	15.0	15.0	20723	310	1%	18213	5	-	-	0.5
740811	Alambre de cobre	Venezuela	1.5	15.0	15.0	20447	0	0%	6482	15	15	-	0.0
380830	Herbicidas, inhibidores de germinaci n	Colombia	7.8	8.0	7.2	20409	218	1%	55282	8	-	8	1.7
071333	Poroto (alubia) comon	Colombia	848.1	10.0	10.0	20380	215	1%	154060	9	-	10	50.2
080810	Manzanas frescas	Venezuela	27.7	15.0	7.5	20224	0	0%	104775	11	15	-	7.8
690890	Placas y baldosas de cer/mica, esmaltadas y barnizadas	Colombia	2.1	15.0	15.0	20213	10	0%	29446	15	15	-	1.7
481840	Art culos higi cicos	Venezuela	9.3	20.0	20.0	19906	443	2%	70633	16	20	20	1.4
230120	Harina, polvo y 'pellets', de pescado o de crust/ceos	Colombia	2.8	15.0	15.0	19827	0	0%	6769	-	15	-	1.0
381121	Prep. antidetonantes que contengan aceites de petr leo	Venezuela	4.2	10.0	10.0	19541	162	1%	11999	8	-	-	0.3
481131	Papeles blanqueados de gramaje superior a 150 g/m2	Venezuela	3.1	6.7	5.3	19347	0	0%	5528	-	-	-	0.7
481840	Art culos higi cicos	Colombia	8.6	20.0	10.0	19212	35	0%	70633	6	20	20	1.4
380810	Insecticidas	Perce	21.3	12.0	12.0	18982	341	2%	35268	9	12	12	1.4
590210	Napas para neum/icos de nylon o de otras poliamidas	Venezuela	106.7	11.7	11.7	18858	15	0%	28396	10	12	-	4.5
690890	Placas y baldosas de cer/mica, esmaltadas y barnizadas	Venezuela	2.3	15.0	15.0	18835	0	0%	29446	15	15	-	1.7
870210	Autom viles para diez o mas personas	Bolivia	37.4	10.0	10.0	18576	309	2%	66891	10	-	-	0.2
040690	Los dem/quesos	Venezuela	1.7	20.0	20.0	18403	90	0%	42367	-	5	-	1.0
150200	Grasas de animales de las especies bovina, ovina o caprina	Venezuela	17.4	15.0	13.5	18284	0	0%	7178	14	15	15	1.7
100610	Arroz con c/cara arroz paddy	Colombia	146.0	10.0	10.0	18151	0	0%	28913	-	10	10	2.7
320417	Colorantes pigmentarios y prepar. a base materias org/icas	Colombia	1.1	10.0	6.0	18128	121	1%	6977	6	10	-	0.1
870321	Veh c. p/transp. de personas, de cilind.<=1000cm3	Perce	8.3	12.0	12.0	17991	0	0%	108539	12	12	-	0.0
701090	Botellas capacidad superior a 1 l	Colombia	1.6	15.0	15.0	17939	0	0%	9546	-	15	15	0.3
040221	Leche en polvo sin azucar	Colombia	56.4	20.0	20.0	17803	924	5%	181346	-	20	-	3.3
730512	Tubos de hierro, acero otil. en leo-gasod.	Colombia	9.0	15.0	15.0	17785	0	0%	13719	15	-	-	8.5
721331	Alambre de secci n circular con diámetro <14 mm	Perce	3.6	12.0	12.0	17763	705	4%	14724	12	-	-	0.8
853720	Controladores para una tensi n superior a 1000 V	Venezuela	2.1	15.0	15.0	17681	33	0%	1928	15	-	-	0.2
841989	Esterilizadores, estufas, evaporadores, et.	Colombia	1.5	12.5	8.1	17665	157	1%	11736	-	-	-	0.4
720922	Productos laminados en fri de hierro o acero sin alear	Colombia	11.3	10.0	10.0	17255	288	2%	45220	8	-	-	4.8
480510	Papel semiqui mico p/acanal	Colombia	3.9	10.0	10.0	17209	0	0%	1678	10	-	10	0.5
040229	Leche en polvo con azucar u otro edulcorante	Perce	32.7	25.0	25.0	17123	0	0%	1656	25	14	-	0.3
870590	Los dem/autom viles para usos especiales	Venezuela	1.7	11.7	11.7	17013	253	1%	2050	-	-	-	0.3
870431	Veh culos carga m/xima inferior o igual a 5 t	Bolivia	6.2	10.0	10.0	16932	315	2%	134996	10	10	-	0.3
721420	Barras de hierro o acero sin alear	Perce	3.6	12.0	12.0	16852	0	0%	14903	12	-	12	1.1
841850	Los dem/armarios, arcas o cofres, vitrinas	Colombia	6.1	15.0	15.0	16835	0	0%	10888	15	-	-	0.4
720943	Productos laminados en fri de hierro o acero sin alear	Colombia	28.4	10.0	10.0	16771	257	2%	5463	8	-	-	2.1
170490	Otros art. de confiter a s/cacao exc. goma de mascar	Venezuela	10.1	20.0	20.0	16124	289	2%	55328	19	11	-	4.0
850423	Transformador de dielctrico l q. potencia>10000kVA	Colombia	6.3	15.0	15.0	15368	0	0%	2180	12	15	-	0.2
853530	Seccionadores e interruptores	Colombia	3.6	15.0	9.0	15157	0	0%	1025	15	-	-	0.1
271119	Otros gases licuados	Perce	13.4	12.0	9.6	15001	0	0%	65778	-	-	-	2.0
842139	Aparatos para depurar o filtrar gases (Los dem/)	Venezuela	1.9	15.0	15.0	14940	49	0%	22366	-	-	-	0.9
540233	Hilados texturados de polio/teres	Colombia	4.4	15.0	12.0	14739	0	0%	11964	-	15	-	0.0
390410	Policloruro de vinilo, sin mezclar	Colombia	1.4	15.0	15.0	14726	0	0%	20391	13	-	-	0.5
380830	Herbicidas, inhibidores de germinaci n	Venezuela	4.3	10.0	10.0	14676	45	0%	55282	10	-	10	1.7
820712	tiles intercambiables para herram. de mano (los dem/)	Venezuela	3.4	15.0	7.5	14665	20	0%	1222	8	-	-	0.5
850423	Transformador de dielctrico l q. potencia>10000kVA	Venezuela	5.4	15.0	15.0	14641	0	0%	2180	12	8	-	0.2
401110	Neum/icos para autom viles de turismo	Perce	1.1	12.0	12.0	14615	46	0%	55971	12	-	-	0.7
401110	Neum/icos para autom viles de turismo	Ecuador	2.3	15.0	15.0	14547	16	0%	55971	15	15	-	0.7
870321	Veh c. p/transp. de personas, de cilind.<=1000cm3	Colombia	3.9	35.0	35.0	14528	0	0%	108539	-	35	-	0.0
841950	Intercambiadores de calor	Venezuela	2.0	15.0	12.0	14388	16	0%	6298	-	-	-	0.2
300439	Los dem/medicamentos	Perce	2.9	12.0	12.0	14376	1154	8%	30609	-	-	-	0.7
150790	Aceite de soja exc. en bruto	Perce	135.4	12.0	12.0	14143	1154	8%	35245	12	-	12	13.1
283531	Trifosfato de sodio (tripolifosfato de sodio)	Perce	7.1	12.0	6.0	14076	0	0%	1036	5	-	-	0.2
490700	Estampillas de correos	Venezuela	16.2	15.0	15.0	13994	0	0%	5803	15	-	-	3.3
520512	Hilados de algod n sencillos	Colombia	2.0	15.0	15.0	13742	0	0%	3542	15	-	15	0.0
401191	Neum/icos con altos relieves	Perce	1.2	12.0	12.0	13535	29	0%	1204	12	12	-	0.1
520942	Tejidos de mezclilla	Venezuela	3.8	20.0	20.0	13519	68	1%	17730	20	20	-	1.1
240120	Tabaco total o parcialmente desvenado o desnervado	Venezuela	7.1	15.0	15.0	13437	1191	9%	134124	14	-	1	7.4
540210	Hilados de alta tenacidad de nylon o de otras poliamidas.	Perce	19.1	12.0	5.4	13392	348	3%	11870	6	-	-	1.9

Cuadro C.1 (continuación)

Subpart	Descripción	País	CC(1)	Arancel			Impo (US\$ miles)		Particip Argent	Expo total Argentina	Arancel si CC >1 (2)			VCR s/Mercosur
				NMF	Argentina	Mundo	Desde Arg	Brasil			Urug	Parag		
540241	Hilados de nailon o de otras poliamidas	Colombia	15.0	15.0	10.5	13347	192	1%	21559	11	-	-	0.2	
271013	Aceites de petróleo o de mineral bituminoso	Perce	9.1	12.0	8.0	13342	0	0%	290262	10	12	12	8.9	
220290	Bebidas no alcohólicas exc. agua mineral y gasif., jugos	Colombia	9.5	20.0	20.0	13298	225	2%	12606	20	20	-	0.5	
392020	Placas, laminas y hojas de plástico	Perce	4.8	12.0	12.0	13277	24	0%	23713	12	12	-	0.7	
392330	Bombonas, botellas, frascos y art. simil de plástico	Perce	4.3	12.0	12.0	13274	361	3%	15580	12	12	12	0.5	
070190	Papas frescas para consumo	Venezuela	4.8	15.0	15.0	13268	0	0%	5045	-	15	-	0.2	
840820	Motores para la propulsión de vehiculos del Capitulo 87.	Perce	1.7	12.0	12.0	13090	0	0%	62513	12	-	-	0.0	
854449	Los demás conductores eléctricos	Perce	2.0	12.0	12.0	13082	90	1%	12689	-	-	-	0.4	
390210	Polipropileno.	Colombia	1.2	15.0	15.0	12856	0	0%	35723	-	-	-	1.2	
110710	Malta sin tostar	Perce	50.6	17.0	9.7	12741	0	0%	57365	-	17	-	0.2	
340111	Jabón de tocador (incluso los medicinales).	Venezuela	10.5	20.0	20.0	12594	321	3%	8173	20	13	-	1.1	
252310	Cementos sin pulverizar ("clinker")	Perce	1.7	12.0	12.0	12552	0	0%	1157	12	-	-	0.4	
854420	Cables y demás conductores eléctricos, coaxiales	Venezuela	2.2	15.0	15.0	12479	0	0%	7326	9	15	-	0.1	
890200	Barcos de pesca	Ecuador	241.1	10.0	10.0	12416	0	0%	18205	10	5	-	10.6	
190219	Pastas alimenticias s/cocerni rellenar	Perce	12.5	25.0	25.0	12344	227	2%	8065	-	25	-	1.0	
870421	Automóviles carga inferior a 5 t	Bolivia	10.4	10.0	10.0	12311	308	3%	383843	10	10	-	0.5	
330290	Mezclas de sustancias odoríferas	Perce	2.5	12.0	12.0	12306	492	4%	7281	12	-	-	0.5	
080810	Manzanas frescas	Ecuador	55.5	15.0	6.0	12249	16	0%	104775	14	15	-	7.8	
830990	Tapones y tapas de metal común, exc. tapas coronas	Colombia	4.5	15.0	10.5	12248	50	0%	7164	13	15	-	0.9	
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Venezuela	11.1	15.0	15.0	12240	0	0%	1482	15	15	-	0.3	
720823	Prod. laminados en frío de hierro/acero s/alea enrolla.	Colombia	1.8	10.0	10.0	12227	39	0%	7742	7	-	-	0.8	
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod.	Colombia	63.6	15.0	7.5	12088	2062	17%	97899	15	-	-	23.2	
720942	Prod. Lam. en frío de hierro o acero s/alea enrollados	Colombia	14.5	10.0	10.0	12080	230	2%	3290	8	-	-	1.4	
842121	Aparatos para filtra o depurar agua	Colombia	1.4	20.0	14.0	12058	457	4%	2965	-	20	-	0.1	
330210	Mezclas de sust. odoríferas utilizadas en alimentos o bebidas	Venezuela	2.2	7.5	6.0	12002	414	3%	14370	-	-	-	0.6	
100300	Cebada	Perce	4.6	14.5	14.5	11785	30	0%	14195	-	15	-	0.8	
853530	Seccionadores e interruptores	Venezuela	4.1	15.0	15.0	11722	8	0%	1025	15	-	-	0.1	
401199	Neumáticos (los demás)	Perce	12.2	12.0	12.0	11679	25	0%	8985	12	12	-	0.9	
271112	Propano	Perce	1.6	12.0	9.6	11542	0	0%	35049	-	-	-	0.5	
853922	Lámparas y tubos de incandescencia exc. de rayos ultravioleta	Venezuela	5.6	20.0	14.0	11384	0	0%	6192	14	-	-	0.3	
721331	Alambre de sección circular con diámetro <14 mm	Venezuela	1.3	10.0	10.0	11331	0	0%	14724	10	-	-	0.8	
842139	Aparatos para depurar o filtrar gases (Los demás)	Colombia	1.1	15.0	15.0	11268	0	0%	22366	-	-	-	0.9	
902830	Contadores de electricidad	Colombia	31.0	15.0	12.0	11246	446	4%	5038	15	15	-	2.9	
330510	Champúes	Venezuela	9.9	20.0	20.0	11230	160	1%	10693	20	20	-	1.3	
100620	Arroz descascarillado (Arroz cargo o Arroz pardo)	Perce	27.1	25.0	25.0	11158	0	0%	10475	-	25	-	0.2	
392010	Placas, laminas, tiras de Polímeros de Etileno	Colombia	1.1	20.0	18.0	11036	624	6%	9466	-	20	-	0.5	
853649	Los demás aparatos para corte	Venezuela	1.1	15.0	15.0	11017	0	0%	4335	8	-	-	0.2	
854449	Los demás conductores eléctricos	Colombia	1.4	15.0	15.0	10982	36	0%	12689	-	-	-	0.4	
841989	Esterilizadores, estufas, evaporadores, et.	Perce	1.5	12.0	12.0	10967	195	2%	11736	-	-	-	0.4	
151790	Mezcla prepar. alim. de grasas y aceites animales, vegetales	Colombia	180.8	20.0	20.0	10662	4181	39%	29546	20	-	-	15.4	
841950	Intercambiadores de calor	Colombia	1.1	15.0	12.0	10647	0	0%	6298	-	-	-	0.2	
870321	Veh. c. p/transporte de personas, de cilind. <=1000cm3.	Venezuela	2.9	35.0	35.0	10619	0	0%	108539	-	35	-	0.0	
841869	Grupos frigoríficos de compresión (Los demás)	Venezuela	1.2	13.0	13.0	10597	0	0%	3209	8	-	-	0.2	
870893	Embragues y sus partes de vehiculos automóviles	Colombia	2.0	15.0	15.0	10592	0	0%	8534	15	-	-	0.8	
870893	Embragues y sus partes de vehiculos automóviles	Venezuela	1.9	15.0	15.0	10581	0	0%	8534	15	-	-	0.8	
761290	Depósitos, bidones de aluminio (capacidad <300l)	Colombia	5.1	15.0	7.5	10574	0	0%	11557	12	-	-	0.3	
170410	Goma de mascar, incluso recubierta de azúcar	Perce	65.1	25.0	25.0	10544	519	5%	12302	25	-	-	2.3	
700529	Los demás vidrios sin armar	Colombia	3.3	15.0	15.0	10537	0	0%	4535	9	-	-	0.7	
220421	Los demás vinos (recipientes <=2l)	Venezuela	1.3	20.0	16.3	10485	102	1%	96498	-	-	-	2.6	
392350	Tapones, tapas, capsulas y otros dispositivos de cierre	Colombia	2.6	10.0	8.0	10484	80	1%	9412	10	10	-	0.4	
190590	Prod. panadería, pastelería o galletería	Colombia	1.6	20.0	20.0	10458	0	0%	24084	-	20	-	0.4	
392330	Bombonas, botellas, frascos y art. simil de plástico	Ecuador	8.7	20.0	20.0	10428	73	1%	15580	16	20	12	0.5	
380810	Insecticidas	Venezuela	7.2	10.0	10.0	10313	78	1%	35268	7	-	10	1.4	
190530	Galletas dulces; "gaufres" o "waffles", barquillos y obleas	Colombia	2.5	20.0	20.0	10305	27	0%	21489	14	20	-	1.0	
902830	Contadores de electricidad	Perce	37.6	12.0	12.0	10247	2143	21%	5038	12	12	-	2.9	
848490	Junta metaloplasticas; surtidos de juntas	Venezuela	2.1	15.0	15.0	10232	36	0%	1078	15	-	-	0.3	
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Perce	12.1	12.0	12.0	10226	0	0%	1482	12	12	-	0.3	
540231	Hil. texturados de nailon u otras poliamidas	Colombia	36.4	15.0	10.5	10189	484	5%	11853	12	15	-	0.3	
850213	De potencia superior a 375 KVA	Colombia	2.9	15.0	7.5	10182	0	0%	5307	-	-	-	1.2	
870210	Automóviles para diez o más personas	Colombia	2.8	35.0	35.0	10072	0	0%	66891	35	-	-	0.2	
071310	Arvejas (ch charos, guisantes)	Perce	23.7	25.0	20.0	10064	0	0%	4267	-	-	-	0.0	
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Perce	2.0	12.0	12.0	10025	1678	17%	29446	12	12	-	1.7	
170490	Otros art. de confitería s/cacao exc. goma de mascar	Perce	8.6	25.0	25.0	10021	2013	20%	55328	25	25	-	4.0	
381710	Mezclas de alquilbencenos	Perce	20.8	12.0	10.0	9997	0	0%	7289	10	-	-	0.6	
100190	Trigo exc. duro y morcajo o tranquillon	Perce	17.4	18.5	17.6	9939	255	3%	1183397	-	19	-	12.6	
190410	Productos a base de cereales	Colombia	3.0	20.0	20.0	9905	0	0%	5144	20	-	-	0.4	
590210	Napas para neumáticos de nailon o de otras poliamidas.	Perce	91.8	12.0	6.8	9877	43	0%	28396	8	12	-	4.5	
271013	Aceites de petróleo o de mineral bituminoso	Ecuador	6.5	8.0	8.0	9860	872	9%	290262	8	-	8	8.9	
721420	Barras de hierro o acero sin alea	Ecuador	6.2	15.0	15.0	9857	0	0%	14903	15	-	9	1.1	
730439	Los demás Tubos s/costura hierro, acero s/alea	Venezuela	12.1	15.0	15.0	9852	766	8%	24562	15	-	-	5.4	
330510	Champúes	Perce	15.3	12.0	12.0	9846	277	3%	10693	12	12	-	1.3	
190590	Prod. de panadería, pastelería o galletería	Venezuela	1.5	20.0	20.0	9827	34	0%	24084	-	20	-	0.4	
071310	Arvejas (ch charos, guisantes)	Colombia	14.7	10.0	8.9	9781	0	0%	4267	-	-	-	0.0	
700529	Los demás vidrios sin armar	Perce	4.7	12.0	12.0	9776	1272	13%	4535	12	-	-	0.7	
560300	Tela sin tejer	Venezuela	1.1	15.0	15.0	9744	35	0%	18213	-	-	-	0.5	
720822	Prod. Laminados en frío de hierro/acero s/alea enrolla.	Colombia	1.5	10.0	10.0	9733	0	0%	2414	7	-	-	0.4	
848330	Cajas de cojinetes s/rodamientos incorporados	Perce	4.7	12.0	6.0	9619	0	0%	7726	6	-	-	0.5	
481139	Papel y cartón revestidos de plástico (Los demás)	Colombia	1.9	15.0	15.0	9595	0	0%	15671	-	-	-	1.0	
721420	Barras de hierro o acero sin alea	Colombia	1.1	15.0	15.0	9573	0	0%	14903	15	-	15	1.1	
300410	Medicamento que contengan Penicilinas	Colombia	5.0	10.0	10.0	9550	14	0%	6663	-	10	-	1.0	
070320	Ajos frescos o refrigerados	Colombia	319.2	15.0	6.0	9485	0	0%	82784	-	15	-	19.8	
843810	Máq. y apar. p/panadería, pastelería y galletería	Venezuela	2.5	10.0	8.0	9456	34	0%	2911	7	-	-	0.3	

Cuadro C.1 (continuación)

Subpart	Descripción	País	CC(1)	Arancel		Impo (US\$ miles)		Particip Argent	Expo total Argentina	Arancel si CC >1 (2)			VCR s/Mercosur
				NMF	Argentina	Mundo	Desde Arg			Brasil	Urug	Parag	
520942	Tejidos de mezclilla	Ecuador	7.8	20.0	20.0	9430	31	0%	17730	20	20	-	1.1
392330	Bombonas, botellas, frascos y art. simil de pl/étrico	Venezuela	2.7	20.0	20.0	9322	20	0%	15580	-	10	10	0.5
330610	Dent fricos	Perú	7.4	12.0	12.0	9295	605	7%	3459	12	-	-	0.9
110100	Harina de trigo y de morcajo o tranquillon	Perú	115.6	25.0	25.0	9138	895	10%	94801	-	25	25	10.9
740811	Alambre de cobre	Ecuador	1.7	10.0	10.0	9010	27	0%	6482	10	5	-	0.0
760511	Alambre de aluminio sin alear	Colombia	63.3	10.0	10.0	8891	1335	15%	34324	5	-	-	16.6
854460	Conductores eléct. tensi n >1000V	Venezuela	1.5	15.0	15.0	8848	58	1%	2213	9	-	-	0.2
080610	Uvas frescas	Venezuela	3.9	15.0	15.0	8704	13	0%	26419	-	-	-	2.9
731100	Recipientes p/gases, de fundición, hierro o acero	Venezuela	7.4	10.0	10.0	8639	173	2%	7128	8	-	-	1.3
230120	Harina, polvo y 'pellets', de pescado o de crustáceos	Venezuela	1.4	15.0	15.0	8529	0	0%	6769	-	15	-	1.0
392350	Tapones, tapas, capsulas y otros dispos. de cierre	Venezuela	2.1	20.0	20.0	8525	49	1%	9412	20	10	-	0.4
520932	Tej. de algodón, teñidos, peso >=85%	Venezuela	2.4	20.0	20.0	8521	13	0%	3303	20	-	20	0.5
390760	Politereftalato de etileno en formas primarias	Colombia	1.5	15.0	15.0	8518	0	0%	25018	12	-	-	0.1
731210	Cables	Venezuela	1.3	10.0	10.0	8502	19	0%	6406	10	10	-	0.5
843810	Máq. y apar. p/panadería, pastelería y galletería	Perú	3.7	12.0	12.0	8399	53	1%	2911	10	-	-	0.3
854420	Cables y conductores eléctricos, coaxiales	Perú	2.0	12.0	12.0	8372	0	0%	7326	-	12	-	0.1
850230	Los demás grupos eléctricos	Perú	1.9	12.0	12.0	8366	0	0%	1141	-	-	-	0.2
848210	Rodamientos de Bolas	Perú	1.1	12.0	7.2	8352	54	1%	30330	-	-	-	0.9
390319	Poliestirenos exc. expandible, en formas primarias	Perú	1.7	12.0	7.2	8335	0	0%	16249	-	-	-	0.2
040210	Leche en polvo, gránulos u otras formas sólidas	Colombia	4.0	20.0	20.0	8311	46	1%	38143	-	20	-	0.6
550340	Fibras sint. de polipropileno, s/cardar, peinar p/hilatura	Colombia	12.7	15.0	15.0	8273	34	0%	2111	15	-	-	0.4
392330	Bombonas, botellas, frascos y art. simil de pl/étrico	Colombia	2.0	20.0	16.0	8240	78	1%	15580	-	20	20	0.5
854420	Cables y conductores eléctricos, coaxiales	Colombia	1.4	15.0	15.0	8184	0	0%	7326	-	-	-	0.1
170410	Goma de mascar, incluso recubierta de azúcar	Venezuela	33.0	20.0	20.0	8182	90	1%	12302	12	-	-	2.3
080810	Manzanas frescas	Perú	18.5	25.0	7.5	8095	0	0%	104775	18	25	-	7.8
330590	Prepar. capilares exc. p/ondulación, lacas y champúes	Venezuela	7.0	20.0	20.0	8065	136	2%	19318	-	-	-	1.9
730820	Torres y castilletes, de fundición, hierro, acero	Colombia	16.3	15.0	15.0	8056	0	0%	3054	15	-	-	0.2
841810	Combinaciones de refrigerador-congelador	Ecuador	4.0	20.0	20.0	8055	0	0%	6499	20	-	-	0.0
080820	Peras y membrillos	Colombia	119.9	15.0	12.8	8015	0	0%	167875	-	15	-	31.7
040500	Manteca	Perú	2.1	25.0	25.0	7995	119	1%	11746	-	25	-	0.7
830990	Tapones y tapas de metal común, exc. tapas coronas	Venezuela	2.1	15.0	15.0	7989	0	0%	7164	13	15	-	0.9
330720	Desodorantes corporales y antitranspirantes.	Colombia	23.0	20.0	8.0	7965	231	3%	18618	16	20	-	2.3
842240	Las demás Máq. y aparatos para empaquetar o envolver	Perú	1.3	12.0	6.0	7951	876	11%	13940	6	-	-	0.7
730820	Torres y castilletes, de fundición, hierro, acero	Perú	46.9	12.0	12.0	7873	15	0%	3054	8	-	-	0.2
481840	Art culos higiénicos	Ecuador	12.8	20.0	20.0	7870	0	0%	70633	20	20	12	1.4
271113	Butanos licuados	Perú	5.6	12.0	9.6	7834	0	0%	40360	-	-	-	0.6
721049	Hierros y Aceros cincados de otro modo (Los demás).	Ecuador	3.0	10.0	10.0	7832	271	3%	37140	10	-	-	1.9
300410	Medicamentos que contengan Penicilinas	Perú	6.3	12.0	12.0	7824	498	6%	6663	-	12	-	1.0
853720	Controladores para una tensión superior a 1000 V	Perú	1.9	12.0	12.0	7723	148	2%	1928	12	-	-	0.2
350790	Enzimas; las demás	Colombia	6.8	7.5	6.0	7703	21	0%	25749	-	-	-	4.1
030420	Filetes de pescado congelados	Colombia	8.4	20.0	14.0	7685	19	0%	255185	-	20	-	11.5
730511	Los demás tubos soldados longitudinalmente	Venezuela	60.2	15.0	15.0	7654	25	0%	36018	15	-	-	11.3
890392	Barcos de motor, excepto los de motor fuera borda	Venezuela	1.2	20.0	20.0	7598	0	0%	4761	-	-	-	0.8
340220	Prepar. tensoactivas p/lavar, acond. p/la venta x menor	Venezuela	1.3	20.0	20.0	7584	0	0%	22678	-	20	-	0.3
841810	Combinaciones de refrigerador-congelador	Perú	1.8	20.0	20.0	7528	41	1%	6499	20	-	-	0.0
392350	Tapones, tapas, capsulas y otros dispos. de cierre	Perú	2.9	12.0	12.0	7510	195	3%	9412	12	12	-	0.4
550320	Fibras sint. de poliéster	Perú	1.4	12.0	12.0	7470	0	0%	6710	-	12	-	0.1
220421	Los demás vinos (recipientes <= 2l)	Perú	1.4	17.0	17.0	7440	978	13%	96498	-	17	-	2.6
220710	Alcohol etílico c/grado alcoholico >= a 80%vol.	Colombia	30.1	15.0	15.0	7422	36	0%	25267	15	15	15	8.0
020629	Otros despojos comestibles bovinos ncop.	Perú	79.2	12.0	10.2	7396	3263	44%	15815	10	10	8	8.2
392010	Placas, laminas, tiras de Polimeros de Etileno	Perú	1.2	12.0	12.0	7365	0	0%	9466	-	12	-	0.5
761490	Cables y art. simil de aluminio	Perú	64.0	12.0	10.8	7365	179	2%	1279	12	12	-	1.3
391910	Placas, laminas y tiras en rollos, <= 20cm.	Colombia	1.4	20.0	20.0	7359	94	1%	9646	-	-	-	0.4
842839	Los demás aparatos elevadores	Venezuela	1.2	15.0	15.0	7337	22	0%	6980	15	-	-	0.6
700521	Placas de vidrio	Perú	9.3	12.0	12.0	7309	1021	14%	2887	12	-	-	1.1
390319	Poliestirenos exc. expandible, en formas primarias	Colombia	1.1	15.0	15.0	7259	0	0%	16249	-	-	-	0.2
340111	Jabón de tocador (incluido los medicinales)	Perú	10.3	12.0	12.0	7255	277	4%	8173	12	12	-	1.1
843810	Máq. y apar. p/panadería, pastelería y galletería	Colombia	1.8	10.0	10.0	7242	42	1%	2911	-	-	-	0.3
200290	Tomates (ni enteros ni trozados)	Venezuela	1.1	20.0	20.0	7223	0	0%	1234	18	-	-	0.0
853530	Seccionadores e interruptores	Perú	3.8	12.0	12.0	7212	38	1%	1025	12	-	-	0.1
902830	Contadores de electricidad	Venezuela	20.4	15.0	15.0	7179	0	0%	5038	15	15	-	2.9
481139	Papel y cartón revestidos de pl/étrico (Los demás)	Venezuela	1.5	13.0	13.0	7154	9	0%	15671	-	-	-	1.0
170410	Goma de mascar, incluso recubierta de azúcar	Colombia	23.3	20.0	20.0	7150	54	1%	12302	20	-	-	2.3
490191	Diccionarios y enciclopedias, incluso en fascículos	Perú	107.7	12.0	12.0	7149	330	5%	10743	12	-	-	2.8
360200	Explosivos preparados exc. p/lvoras	Venezuela	46.3	10.0	10.0	7130	411	6%	3751	10	-	-	3.7
843049	Maquinas de sondeo o perforación	Perú	15.9	12.0	12.0	7095	28	0%	4351	-	12	-	2.3
380830	Herbicidas, inhibidores de germinación	Perú	3.7	12.0	12.0	7088	78	1%	55282	12	-	12	1.7
854690	Aisladores eléctricos, exc. de vidrio y cerámica	Perú	2.9	12.0	12.0	7087	43	1%	1164	12	12	-	0.2
160239	Preparaciones y conservas de gallo o gallina	Colombia	2.2	20.0	20.0	7063	0	0%	4188	20	-	-	1.0
190530	Galletas dulces; "gaufres" o "waffles", barquillos y obleas	Venezuela	1.8	20.0	20.0	7059	29	0%	21489	-	20	-	1.0
100610	Arroz con cascara arroz paddy	Ecuador	170.8	10.0	10.0	7036	0	0%	28913	-	5	4	2.7
350691	Adhesivos a base de caucho o materias plásticas	Colombia	3.3	15.0	15.0	7033	0	0%	11445	-	15	-	0.3
850421	Transformador de dieléctrico líquido <= 650KVA	Venezuela	4.9	15.0	15.0	7028	0	0%	1502	12	15	15	0.3
730439	Los demás Tubos s/costura hierro, acero s/alea	Perú	12.0	12.0	12.0	7022	434	6%	24562	12	-	-	5.4
300450	Los demás medicamentos que contengan vitaminas	Venezuela	7.7	10.0	10.0	6942	438	6%	14332	-	10	-	2.1
340290	Agentes de superficie orgánicos (excepto el jabón)	Colombia	1.2	15.0	15.0	6869	0	0%	5703	-	15	15	0.3
870590	Los demás automóviles para usos especiales	Perú	1.3	12.0	12.0	6850	0	0%	2050	-	-	-	0.3
842481	Aparatos mecánicos para la agricultura o la horticultura	Perú	2.6	12.0	7.9	6840	18	0%	1475	8	12	-	0.3
390760	Politereftalato de etileno en formas primarias	Venezuela	2.3	15.0	11.3	6747	0	0%	25018	11	-	-	0.1
730900	Depósitos, cisternas, cubas y recipientes	Venezuela	2.2	15.0	15.0	6745	0	0%	2801	15	-	-	0.4
841350	Las demás Bombas volumétricas alternativas	Venezuela	1.7	15.0	15.0	6692	67	1%	2928	-	-	-	0.4

Cuadro C.1 (continuación)

Subpart	Descripción	País	CC(1)	Arancel		Impo (US\$ miles)		Particip Argent	Expo total Argentina	Arancel si CC >1 (2)			VCR s/Mercosur
				NMF	Argentina	Mundo	Desde Arg			Brasil	Urug	Parag	
210110	Extractos y concentrados de café y yerba mate	Ecuador	7.0	20.0	20.0	6630	0	0%	10423	20	10	20	1.9
300410	Medicamentos que contengan Penicilinas	Venezuela	3.3	10.0	10.0	6619	0	0%	6663	-	10	-	1.0
720923	Prod. Laminados en frío de hierro o acero s/alear	Venezuela	2.7	10.0	10.0	6547	40	1%	50515	10	-	-	3.7
700521	Placas de vidrio	Colombia	4.8	10.0	10.0	6542	58	1%	2887	6	-	-	1.1
340490	Ceras (las demás)	Colombia	1.1	9.2	9.2	6521	0	0%	1158	9	9	-	0.2
080820	Peras y membrillos	Venezuela	96.7	15.0	10.5	6447	246	4%	167875	-	15	-	31.7
730610	Tubos rígidos en oleoductos, gasoductos	Colombia	6.0	15.0	9.0	6442	394	6%	6656	15	-	-	2.6
721041	Productos lam. planos de hierro o acero s/alear	Perú	36.8	12.0	12.0	6440	0	0%	1254	12	12	12	2.0
841869	Grupos frigoríficos de compresión (Los demás)	Perú	1.1	13.3	13.3	6422	0	0%	3209	13	-	-	0.2
720923	Prod. Laminados en frío de hierro o acero s/alear	Perú	4.5	12.0	12.0	6419	124	2%	50515	12	-	-	3.7
701090	Botellas capacidad superior a 1 l	Ecuador	1.9	10.0	10.0	6402	0	0%	9546	-	-	10	0.3
190110	Prep. para la alimentación infantil	Colombia	5.4	20.0	20.0	6355	0	0%	6462	-	-	-	0.4
870333	Automóviles de cilindrada superior a 2500 cm ³	Bolivia	1.1	10.0	10.0	6340	27	0%	6101	10	-	-	0.0
890400	Remolcadores y barcos empujadores	Venezuela	2.9	10.0	10.0	6300	0	0%	1535	10	-	10	0.0
700521	Placas de vidrio	Ecuador	15.8	10.0	6.0	6299	651	10%	2887	6	-	-	1.1
340220	Prepar. tensoactivas p/lavar, acond. p/la venta x menor	Ecuador	4.2	15.0	15.0	6294	18	0%	22678	15	15	-	0.3
190190	Preparaciones alimenticias (las demás)	Venezuela	1.2	18.3	18.3	6275	0	0%	5252	-	18	-	0.5
151790	Mez. de prepar. alim. de grasas y aceites animales, vegetales	Venezuela	80.1	20.0	20.0	6260	172	3%	29546	20	-	-	15.4
330610	Dentífricos	Colombia	2.7	20.0	15.0	6154	21	0%	3459	20	-	-	0.9
441010	Tableros de madera	Perú	1.6	12.0	12.0	6133	16	0%	20547	-	-	12	0.1
040210	Leche en polvo, gránulos u otras formas sólidas	Venezuela	3.2	20.0	20.0	6112	295	5%	38143	-	20	-	0.6
071310	Arvejas (ch charos, guisantes)	Venezuela	7.4	10.0	7.8	6104	0	0%	4267	-	-	-	0.0
820711	tiles intercambiables para herram. de mano	Venezuela	6.8	15.0	6.0	6102	47	1%	1140	8	-	-	1.2
170490	Otros art. de confitería s/cacao exc. goma de mascar	Ecuador	12.2	20.0	20.0	6070	231	4%	55328	20	20	-	4.0
300239	Vacunas para la medicina veterinaria	Perú	9.5	12.0	12.0	6067	152	3%	4131	12	12	12	1.7
170490	Otros art. de confitería s/cacao exc. goma de mascar	Colombia	3.4	20.0	20.0	6039	44	1%	55328	20	20	-	4.0
391732	Tubos sin reforzar ni combinar con otras materias	Venezuela	1.2	12.5	12.5	6037	0	0%	2941	-	6	-	0.5
560300	Tela sin tejer	Perú	1.2	12.0	12.0	6018	277	5%	18213	-	-	-	0.5
330590	Prepar. capilares exc. p/ondulaci n, lacas y champoos	Perú	8.6	12.0	12.0	5998	533	9%	19318	12	-	-	1.9
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Ecuador	2.1	15.0	15.0	5958	11	0%	29446	15	15	-	1.7
540210	Hilados de alta tenacidad de nailon o de otras poliamidas	Colombia	6.4	20.0	20.0	5930	2218	37%	11870	4	-	-	1.9
940600	Construcciones prefabricadas	Ecuador	1.1	15.0	15.0	5925	0	0%	2803	15	-	-	0.2
210390	Otras prep. p/salsas, condimentos y sazónadores ncop.	Venezuela	4.5	20.0	20.0	5922	281	5%	26617	-	-	-	1.1
830990	Tapones y tapas de metal común, exc. tapas coronas	Perú	2.2	12.0	12.0	5917	39	1%	7164	12	12	-	0.9
200410	Papas preparadas s/vinagre o ácido acético, congeladas	Venezuela	9.0	20.0	20.0	5911	0	0%	39353	-	-	-	0.5
330210	Mezclas de sust. odoríficas utilizadas en aliment. o bebidas	Perú	2.0	12.0	12.0	5906	769	13%	14370	-	-	-	0.6
210390	Otras prep. p/salsas, condimentos y sazónadores ncop.	Colombia	4.7	20.0	20.0	5906	0	0%	26617	-	-	-	1.1
630531	Bolsas de materias textiles sintéticas o artificiales	Colombia	11.7	20.0	20.0	5888	0	0%	3042	20	20	20	1.0
300450	Los demás medicamentos que contengan vitaminas	Colombia	6.2	10.0	10.0	5872	1132	19%	14332	-	10	-	2.1
190590	Produc. de panadería, pastelería o galletería	Perú	1.2	25.0	25.0	5868	198	3%	24084	-	25	-	0.4
200870	Duraznos o melocotones	Perú	23.3	25.0	22.5	5855	146	2%	5799	23	-	25	0.8
841950	Intercambiadores de calor	Perú	1.2	12.0	12.0	5853	67	1%	6298	-	-	-	0.2
392350	Tapones, tapas, capsulas y otros dispos. de cierre	Ecuador	4.5	15.0	15.0	5840	0	0%	9412	15	15	-	0.4
851190	Partes de apar. y dispositivos elec. de encendido o arranque	Venezuela	3.1	12.5	12.5	5730	23	0%	16707	13	13	-	0.2
160420	Las demás preparaciones y conservas de pescado	Colombia	27.3	20.0	19.0	5698	0	0%	35964	-	20	-	12.9
180690	Chocolate y prepar. alimenticias c/cacao, ncop.	Venezuela	4.9	20.0	20.0	5696	140	2%	64967	17	20	-	3.9
490290	Diarios y publicaciones periódicas, ncop.	Perú	1.5	12.0	12.0	5691	640	11%	32470	-	-	-	0.5
842481	Aparatos mecánicos para la agricultura o la horticultura	Colombia	1.2	10.0	8.5	5687	42	1%	1475	7	10	-	0.3
300450	Los demás medicamentos que contengan vitaminas	Perú	8.3	12.0	12.0	5668	1404	25%	14332	12	12	-	2.1
841440	Compresores de aire montados en chasis remolcable	Venezuela	2.5	15.0	9.0	5649	0	0%	1186	-	-	15	0.1
731290	Trenzas y art. similar de hierro, acero, s/aislar p/eléctricidad	Venezuela	63.1	15.0	15.0	5642	58	1%	2824	-	15	-	4.2
760711	Hojas de aluminio, s/soporte	Venezuela	1.6	10.0	10.0	5618	0	0%	10199	7	-	-	0.9
240120	Tabaco total o parcialmente desvenado o desvenado	Colombia	3.5	15.0	12.0	5604	735	13%	134124	12	-	15	7.4
330590	Prepar. capilares exc. p/ondulaci n, lacas y champoos	Colombia	5.2	20.0	15.0	5600	379	7%	19318	-	-	-	1.9
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod	Ecuador	84.0	10.0	10.0	5406	1578	29%	97899	10	-	-	23.2
080930	Duraznos (melocotones)	Colombia	1.4	15.0	13.5	5347	0	0%	2730	-	15	15	0.4
292690	Los demás compuestos c/función nitrilo	Venezuela	2.3	5.6	5.6	5336	45	1%	5063	3	-	-	0.6
401110	Neumáticos para autom. viles de turismo	Bolivia	1.6	10.0	10.0	5278	110	2%	55971	10	10	-	0.7
180631	Chocolates rellenos	Venezuela	1.9	20.0	20.0	5276	117	2%	5468	-	-	-	0.9
854460	Conductores elec. tensi n >1000V	Perú	1.4	12.0	12.0	5215	109	2%	2213	7	-	-	0.2
070310	Cebollas y chalotes frescos o refrigerados	Venezuela	21.3	15.0	15.0	5208	0	0%	50046	-	15	-	3.1
730793	Accesorios para soldar	Colombia	5.2	15.0	15.0	5203	0	0%	1481	-	-	-	0.8
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Colombia	4.9	15.0	15.0	5188	0	0%	1482	15	15	-	0.3
640590	Los demás calzados	Venezuela	11.5	20.0	20.0	5184	0	0%	1647	20	-	-	0.0
902810	Contadores de gases.	Colombia	71.4	15.0	12.0	5181	47	1%	6408	-	-	-	4.9
380992	Del tipo de los utilizados en la industria del papel	Colombia	6.7	10.0	10.0	5096	0	0%	2115	10	-	-	0.7
390390	Otros copolímeros	Colombia	1.5	15.0	15.0	5073	0	0%	5444	-	15	-	0.3
350300	Gelatinas	Perú	31.7	12.0	6.6	5064	1119	22%	25021	7	-	-	10.1
350790	Enzimas; las demás	Venezuela	4.4	6.8	5.5	5064	0	0%	25749	-	-	-	4.1
080620	Uvas secas incluidas las pasas	Colombia	11.8	15.0	10.5	5049	0	0%	12069	-	-	-	2.4
392329	Bolsas de los demás plásticos	Colombia	1.1	20.0	16.0	5038	0	0%	4673	-	20	20	0.2
080610	Uvas frescas	Colombia	2.3	15.0	15.0	5036	0	0%	26419	-	-	-	2.9
	Resto					1039291	27108						
	Total					9827962	354030						

Notas:

* Ordenadas de acuerdo al nivel de importaciones del país de la Comunidad Andina, de manera decreciente.

(1) Complementariedad comercial de Argentina con cada uno de los países de la CAN que aparecen en la tercera columna.

(2) Columnas que muestran para cada país del Mercosur el arancel con preferencias que enfrentan en el país de la CAN (tercera columna) si la complementariedad comercial con dicho país es mayor a 1.

Cuadro C.2.
Oportunidades para Brasil en la Comunidad Andina*

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
100590	Ma z, exc. para siembra	Colombia	2.5	15	14	245406	35	0%	20726	14	15	15	0.3
271027	Aceites de petr leos o de mineral bituminoso	Perce	204.9	12	12	218545	0	0%	139152	12	-	-	0.0
841989	Esterilizadores, estufas, evaporadores, et.	Venezuela	7.9	10	9	200102	1426	1%	10864	10	10	-	0.2
870322	Autom viles de cilindrada 1000-1500 cm3	Venezuela	2.8	35	35	168937	41641	25%	326270	-	35	-	0.9
100590	Ma z, exc. para siembra	Venezuela	2.2	15	14	156192	0	0%	20726	14	15	15	0.3
870322	Autom viles de cilindrada 1000-1500 cm3	Colombia	2.3	35	35	149396	276	0%	326270	-	35	-	0.9
870431	Veh culos carga m/ima inferior o igual a 5 t	Venezuela	2.7	25	25	139192	1125	1%	99826	25	25	-	0.6
100590	Ma z, exc. para siembra	Perce	2.0	15	15	131870	1261	1%	20726	15	15	15	0.0
040221	Leche en polvo sin azocar	Venezuela	5.4	20	20	129012	1318	1%	3772	20	20	-	0.2
230400	Residuos s lidos de la extracci n del aceite de soja	Venezuela	219.4	15	10	121628	2837	2%	2063578	10	-	4	34.3
852520	Aparatos emisores con un aparato receptor incorporado	Perce	1.6	12	12	113988	4855	4%	299859	-	-	-	0.0
730420	Tubos de perforaci n	Venezuela	25.7	15	15	108620	2321	2%	16082	15	-	-	1.1
230400	Residuos s lidos de la extracci n del aceite de soja	Colombia	200.4	15	12	105778	205	0%	2063578	12	-	15	34.3
170199	Azocar de caa o remolacha	Perce	354.7	15	15	92085	11314	12%	634916	15	-	-	0.0
841480	Bombas de aire o de vac o, compresores de aire	Venezuela	6.5	11	11	91355	522	1%	37494	7	11	-	0.5
150710	Aceite de soja en bruto, incl. desgomado	Venezuela	567.6	20	13	90755	1081	1%	560165	13	-	1	33.8
880230	Aviones y dem/ aeronaves	Colombia	94.5	10	10	89449	0	0%	1290598	10	-	-	19.8
870322	Autom viles de cilindrada 1000-1500 cm3	Perce	1.7	12	12	79480	418	1%	326270	-	12	-	0.0
230400	Residuos s lidos de la extracci n del aceite de soja	Perce	230.7	12	12	75169	214	0%	2063578	8	-	12	0.0
170111	Azocar de caa	Venezuela	94.2	20	20	74060	166	0%	1050983	20	20	20	22.2
150710	Aceite de soja en bruto, incl. desgomado	Colombia	500.2	20	16	70769	1091	2%	560165	16	-	20	33.8
390120	Polietileno de densidad igual o superior a 0,94	Colombia	9.6	15	15	66323	947	1%	109587	4	-	-	1.1
870422	Autom viles carga superior a 5 t	Venezuela	9.2	15	15	63578	833	1%	218331	-	-	-	0.7
390110	Polietileno de densidad inferior a 0,94	Colombia	5.7	15	15	63060	0	0%	130894	4	-	-	0.7
520942	Tejidos de mezclilla	Colombia	47.6	20	20	60406	25172	42%	101646	20	20	-	3.2
150710	Aceite de soja en bruto, incl. desgomado	Perce	624.6	12	8	60136	0	0%	560165	2	-	2	0.0
120100	Porotos de soja	Colombia	63.6	10	9	58726	3435	6%	1885389	9	-	10	24.6
870421	Autom viles carga inferior a 5 t	Perce	5.4	12	12	57063	601	1%	359158	12	12	-	0.0
760612	Chapas y tiras de aluminio (esp. >0,2mm)	Venezuela	1.0	10	8	53962	635	1%	20081	-	-	-	0.2
870410	Volquetes automot. proyectados p/ fuera de la red de carreteras	Perce	11.1	12	11	48819	247	1%	9119	-	-	-	0.0
271312	Calcinado	Venezuela	18.1	10	7	48350	0	0%	8260	7	-	-	1.0
401120	Neum/icos utilizados en autobuses y camiones.	Colombia	10.8	15	15	47850	7247	15%	228030	15	15	-	2.5
870210	Autom viles para diez o mas personas	Perce	15.1	12	12	46988	19403	41%	128210	12	-	-	0.0
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod	Venezuela	55.3	15	15	45927	5803	13%	38107	15	-	-	3.6
720924	Prod. Lam. en fr o de hierro o acero s/alear enrollados	Colombia	31.5	10	8	45805	1440	3%	33436	10	-	-	2.2
870410	Volquetes automot. proyectados p/ fuera de la red de carreteras	Colombia	3.9	15	12	45096	465	1%	9119	-	-	-	0.5
841381	Bombas para l quidos	Venezuela	1.7	15	12	44525	156	0%	4027	-	-	15	0.1
382390	Prep. aglutinantes para moldes o noealos de fundici n (dem/)	Colombia	1.2	15	10	44063	1436	3%	59078	-	-	-	0.4
120100	Porotos de soja	Venezuela	36.9	10	7	43974	2160	5%	1885389	7	-	10	24.6
210690	Preparac. alimenticias no expresadas en otra parte	Colombia	6.1	14	10	43905	11172	25%	118530	13	14	-	1.4
870422	Autom viles carga superior a 5 t	Bolivia	44.3	7	7	43589	5654	13%	218331	7	7	-	0.7
401110	Neum/icos para autom viles de turismo	Colombia	3.5	15	15	43453	1538	4%	189885	15	15	-	1.6
310210	Urea, incluso en disoluci n acuesa	Perce	2.6	12	8	41897	0	0%	7933	-	-	-	0.0
870120	Tractores de carretera p/semirremolques	Venezuela	2.4	15	15	40458	342	1%	80574	-	-	-	0.4
870322	Autom viles de cilindrada 1000-1500 cm3	Bolivia	4.1	10	10	39723	282	1%	326270	-	10	-	0.9
730420	Tubos de perforaci n	Colombia	8.2	15	15	39565	1539	4%	16082	8	-	-	1.1
271095	Aceites para aislaci n elctrica	Colombia	18.3	8	6	39286	45	0%	19599	3	-	-	0.8
210690	Preparac. alimenticias no expresadas en otra parte	Venezuela	3.9	14	12	38562	11824	31%	118530	20	14	-	1.4
080810	Manzanas frescas	Colombia	4.7	15	11	38398	149	0%	15932	0	15	-	0.7
870422	Autom viles carga superior a 5 t	Perce	7.9	12	12	37916	3180	8%	218331	-	-	-	0.0
071333	Poroto (alubia) comon	Venezuela	5.8	10	9	37509	0	0%	1345	6	-	3	0.2
040221	Leche en polvo sin azocar	Perce	2.1	25	25	37369	0	0%	3772	25	14	-	0.0
390410	Policloruro de vinilo, sin mezclar	Perce	5.8	12	10	36329	626	2%	39696	12	12	-	0.0
401110	Neum/icos para autom viles de turismo	Venezuela	2.8	15	15	35565	2466	7%	189885	15	15	-	1.6
870422	Autom viles carga superior a 5 t	Colombia	3.2	15	15	34902	198	1%	218331	-	-	-	0.7
480252	Papeles y cartones	Perce	21.1	12	12	34706	15311	44%	271682	12	12	-	0.0
820712	tiles intercambiables para herram. de mano (las dem/)	Colombia	4.5	15	6	34129	144	0%	1521	6	-	-	0.2
230400	Residuos s lidos de la extracci n del aceite de soja	Ecuador	223.2	15	12	33389	3059	9%	2063578	12	-	15	34.3
850164	Alternadores de potencia >750kVA	Colombia	31.5	10	10	33217	2261	7%	12587	-	-	-	2.0
720923	Prod. Laminados en fri de hierro o acero s/alear	Colombia	6.2	10	8	32636	1128	3%	51968	10	-	-	1.4
271095	Aceites para aislaci n elctrica	Perce	26.4	12	12	32357	91	0%	19599	12	-	-	0.0
841490	Partes	Venezuela	2.4	8	8	32028	2368	7%	28770	-	-	-	0.7
401120	Neum/icos utilizados en autobuses y camiones.	Venezuela	7.7	15	15	32022	4484	14%	228030	15	15	-	2.5
721012	Productos lam. planos de hierro o acero s/alear	Perce	35.4	12	12	31131	3927	13%	126379	12	-	-	0.0
160413	Prepar. de sardinas, sardinelas y espadines enteros o en trozos	Colombia	31.4	20	17	30972	0	0%	3686	20	-	-	0.1
721420	Barras de hierro o acero sin alea	Venezuela	12.3	15	15	30617	0	0%	41923	15	-	15	1.5
842129	Aparatos para filtrar o depurar l quidos (los dem/)	Venezuela	4.8	9	9	30548	157	1%	8236	9	-	-	0.4
847480	Las dem/ m/quinas y aparatos	Venezuela	5.9	9	5	29508	94	0%	6592	-	-	-	0.7
390760	Politereftalato de etileno en formas primarias	Perce	9.1	12	12	29490	0	0%	33529	8	-	-	0.0
845011	Maq. para lavar ropa totalmente automaticas	Colombia	3.4	20	20	29472	224	1%	27582	-	-	-	0.1
390120	Polietileno de densidad igual o superior a 0,94	Perce	7.0	12	6	29284	2188	7%	109587	3	-	-	0.0
330290	Mezclas de sustancias odor feras	Colombia	2.1	10	8	29256	258	1%	8134	8	-	-	0.1
841850	Los dem/ armarios, arcos o cofres, vitrinas	Venezuela	2.6	15	15	29144	298	1%	5968	15	15	-	0.1
210690	Preparac. alimenticias no expresadas en otra parte	Ecuador	9.6	11	11	28439	0	0%	118530	10	9	-	1.4
730511	Los dem/ tubos soldados longitudinalmente	Colombia	60.8	15	15	28098	4115	15%	55837	15	-	-	7.0
401191	Neum/icos con altos relieves	Colombia	18.7	15	15	27973	309	1%	28577	15	15	-	1.5
401120	Neum/icos utilizados en autobuses y camiones.	Perce	10.5	12	12	27931	3085	11%	228030	12	12	-	0.0

Cuadro C.2 (continuación)

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
210690	Preparac. alimenticias no expresadas en otra parte	Perú	5.0	12	11	27256	72	0%	118530	12	12	-	0.0
380810	Insecticidas	Colombia	11.4	10	8	26964	1695	6%	42443	7	10	3	1.2
240220	Cigarrillos que contengan tabaco	Colombia	2.8	20	16	26161	133	1%	342014	-	20	20	2.4
720824	Prod. laminados en frío de hierro o acero s/alear	Colombia	5.3	10	7	26074	6184	24%	161242	10	-	-	3.1
841582	Máquinas con equipo de enfriamiento	Venezuela	1.0	15	12	25873	263	1%	6726	15	15	-	0.2
170199	Azúcar de caña o remolacha	Ecuador	167.9	15	15	25431	0	0%	634916	15	-	-	21.8
380820	Fungicidas	Colombia	7.4	9	7	25407	1367	5%	37275	8	9	9	1.0
870600	Chasis de automóviles con motor incorporado	Venezuela	42.2	25	25	25130	3946	16%	174183	25	-	-	6.7
870120	Tractores de carretera p/semirremolques	Perú	1.8	12	12	24032	1450	6%	80574	-	-	-	0.0
841370	Las dem/ Bombas centrífugas	Colombia	3.0	15	11	23808	892	4%	23979	-	-	-	0.9
381590	Iniciadores y aceleradores catalíticos (los dem/)	Venezuela	8.9	10	6	23660	75	0%	11409	-	-	-	0.7
480252	Papeles y cartones	Ecuador	28.3	8	5	23631	364	2%	271682	5	8	-	5.2
721331	Alambre de sección circular con diámetro <14 mm	Colombia	6.7	10	10	23539	271	1%	83531	10	-	-	2.7
841370	Las dem/ Bombas centrífugas	Venezuela	2.8	15	9	23456	317	1%	23979	-	-	-	0.9
381710	Mezclas de alquilbencenos	Colombia	12.2	15	12	23347	0	0%	6656	12	-	-	0.9
480252	Papeles y cartones	Colombia	8.8	11	11	23240	2600	11%	271682	-	11	-	5.2
330290	Mezclas de sustancias odoríferas	Venezuela	1.5	10	8	23166	208	1%	8134	8	-	-	0.1
150200	Grasas de animales de las especies bovina, ovina o caprina	Venezuela	3.0	15	12	23085	521	2%	2034	12	15	15	0.3
300420	Medicamentos con antibióticos	Venezuela	1.2	10	10	22969	880	4%	26609	10	10	10	0.3
380810	Insecticidas	Ecuador	29.1	8	6	22657	306	1%	42443	7	8	5	1.2
300420	Medicamentos con antibióticos	Perú	1.9	12	12	22479	1099	5%	26609	12	12	12	0.0
730459	Tubos de sección circular	Venezuela	7.2	15	15	22375	95	0%	2180	15	-	-	0.5
281512	Hidróxido de sodio (soda cáustica) en disolución acuosa	Venezuela	8.7	10	6	22295	393	2%	10711	5	-	-	0.4
481840	Artículos higiénicos	Perú	2.7	12	12	22164	286	1%	21099	12	12	12	0.0
851730	Aparatos de conmutación para telefonía o telegrafía	Ecuador	2.5	10	9	22040	0	0%	20962	-	-	-	0.3
401120	Neumáticos utilizados en autobuses y camiones.	Ecuador	16.2	15	15	21952	158	1%	228030	15	15	-	2.5
870600	Chasis de automóviles con motor incorporado	Colombia	45.5	15	15	21684	1406	6%	174183	15	-	-	6.7
870423	Automóviles de peso total con carga máxima superior a 20 t	Perú	5.6	12	12	21387	3774	18%	67826	-	-	-	0.0
851730	Aparatos de conmutación para telefonía o telegrafía	Bolivia	4.4	10	10	21296	7227	34%	20962	10	-	-	0.3
730420	Tubos de perforación	Ecuador	13.8	10	10	21270	4232	20%	16082	10	-	-	1.1
271095	Aceites para aislamiento eléctrico	Ecuador	32.6	8	6	21076	0	0%	19599	8	-	-	0.8
841810	Combinaciones de refrigerador-congelador	Venezuela	5.1	20	14	21012	66	0%	23540	20	-	-	0.5
740811	Alambre de cobre	Venezuela	6.6	15	15	20447	0	0%	54832	15	15	-	1.2
380830	Herbicidas, inhibidores de germinación	Colombia	4.2	8	8	20409	236	1%	77475	7	-	8	0.8
071333	Poroto (alubia) común	Colombia	4.5	10	9	20380	0	0%	1345	10	-	10	0.2
080810	Manzanas frescas	Venezuela	3.1	15	11	20224	0	0%	15932	8	15	-	0.7
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Colombia	5.3	15	15	20213	239	1%	157946	15	15	-	3.1
481840	Artículos higiénicos	Venezuela	1.7	20	16	19906	1705	9%	21099	20	20	20	0.2
381121	Prep. antidetonantes que contengan aceites de petróleo	Venezuela	2.2	10	8	19541	651	3%	13847	10	-	-	0.4
841821	Refrigeradores y congeladores de compresión	Venezuela	8.3	20	20	19312	155	1%	32379	-	-	-	0.7
481840	Artículos higiénicos	Colombia	1.2	20	6	19212	1038	5%	21099	10	20	20	0.2
380810	Insecticidas	Perú	12.4	12	9	18982	345	2%	42443	12	12	12	0.0
590210	Napas para neumáticos de nailon o de otras poliamidas	Venezuela	10.4	12	10	18858	335	2%	6071	12	12	-	0.2
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Venezuela	6.6	15	15	18835	685	4%	157946	15	15	-	3.1
310230	Nitrato de amonio, incluso en disolución acuosa	Perú	3.6	12	12	18710	0	0%	1225	-	12	-	0.0
870210	Automóviles para diez o más personas	Bolivia	35.9	10	10	18576	3020	16%	128210	10	-	-	3.1
850164	Alternadores de potencia >750kVA	Perú	30.0	12	12	18501	450	2%	12587	-	-	-	0.0
150200	Grasas de animales de las especies bovina, ovina o caprina	Colombia	1.9	15	14	18284	0	0%	2034	14	15	15	0.3
320417	Colorantes pigmentarios y prepar. a base de materias orgánicas	Colombia	2.4	10	6	18128	1351	7%	29365	6	10	-	1.0
870321	Vehículo p/transporte de personas, de cilindrada <=1000cm3	Perú	1.7	12	12	17991	605	3%	40472	12	12	-	0.0
720842	Prod. laminados en frío de hierro o acero s/alear sin enrollar	Venezuela	6.0	10	10	17938	8061	45%	113471	-	-	-	3.7
730512	Tubos de hierro, acero o aleación de aluminio.	Colombia	7.4	15	15	17785	2349	13%	8687	15	-	-	2.9
721331	Alambre de sección circular con diámetro <14 mm	Perú	9.6	12	12	17763	973	5%	83531	12	-	-	0.0
853720	Controladores para una tensión superior a 1000 V	Venezuela	5.5	15	15	17681	127	1%	12512	15	-	-	0.5
871120	Motocicletas c/motor de ciclo alternativo (cil. 50-250 cm3)	Perú	9.8	12	12	17552	1104	6%	37369	-	-	-	0.0
720922	Productos laminados en frío de hierro o acero sin aleación	Colombia	6.2	10	8	17255	842	5%	48731	10	-	-	2.0
480510	Papel semiquímico p/acañar	Colombia	2.6	10	10	17209	0	0%	2867	10	-	10	0.0
850164	Alternadores de potencia >750kVA	Venezuela	15.9	10	10	17057	485	3%	12587	-	-	-	2.0
220300	Cerveza de malta	Colombia	1.3	20	18	17012	0	0%	32818	-	20	20	0.1
870431	Vehículos carga máxima inferior o igual a 5 t	Bolivia	2.1	10	10	16932	624	4%	99826	10	10	-	0.6
721420	Barras de hierro o acero sin aleación	Perú	5.8	12	12	16852	1927	11%	41923	12	-	12	0.0
841850	Los dem/ Armarios, arcos o cofres, vitrinas	Colombia	1.4	15	15	16835	0	0%	5968	15	-	-	0.1
720943	Productos laminados en frío de hierro o acero sin aleación	Colombia	12.7	10	8	16771	346	2%	5040	10	-	-	0.7
870432	Vehículos de peso total con carga máxima superior a 5 t	Venezuela	29.6	15	15	16682	9	0%	4060	-	-	-	1.9
850611	Pilas de Dióxido de manganeso	Colombia	4.2	10	7	16465	1611	10%	22693	-	-	-	0.6
841510	Acondicionadores de aire de pared o para ventanas	Venezuela	22.0	15	12	16415	420	3%	56606	-	-	-	3.1
640399	Los dem/ Calzados	Venezuela	3.1	20	20	16140	914	6%	1013179	-	-	-	7.6
170490	Otros artículos de confitería s/cacao exc. goma de mascar	Venezuela	4.8	20	19	16124	629	4%	54077	20	20	-	1.7
847490	Partes de máquinas y aparatos	Perú	8.2	12	7	15865	592	4%	22538	-	-	-	0.0
940360	Los dem/ Muebles de madera	Venezuela	1.1	20	20	15513	52	0%	131126	-	-	-	1.6
850423	Transformador de dieléctrico l q. potencia>10000kVA	Colombia	77.6	15	12	15368	6570	43%	57055	15	15	-	7.6
853530	Seccionadores e interruptores	Colombia	5.0	15	15	15157	129	1%	3164	9	-	-	0.2
870190	Contenedores (los dem/)	Perú	2.0	12	6	15146	2982	20%	109978	-	-	-	0.0
390410	Policloruro de vinilo, sin mezclar	Colombia	1.5	15	13	14726	0	0%	39696	15	-	-	0.5
380830	Herbicidas, inhibidores de germinación	Venezuela	2.7	10	10	14676	0	0%	77475	10	-	10	0.8
820712	tilos intercambiables para herramienta de mano (las dem/)	Venezuela	2.1	15	7	14665	21	0%	1521	8	-	-	0.2
850423	Transformador de dieléctrico l q. potencia>10000kVA	Venezuela	71.9	15	12	14641	2747	19%	57055	15	15	-	7.6
401110	Neumáticos para automóviles de turismo	Ecuador	1.8	12	12	14615	1322	9%	189885	12	-	-	0.0
401110	Neumáticos para automóviles de turismo	Ecuador	3.6	15	15	14547	16	0%	189885	15	15	-	1.6
841391	Partes de bombas p/líquidos	Perú	1.9	12	12	14308	1005	7%	44503	-	-	-	0.0
340213	Agentes de superabsorbentes, exc. jabones, no iónicos	Colombia	5.7	15	11	14227	216	2%	18037	-	-	-	0.3
150790	Aceite de soja exc. en bruto	Perú	120.8	12	12	14143	629	4%	76996	12	-	12	0.0

Cuadro C.2 (continuación)

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
870423	Automóviles de peso total con carga máxima superior a 20 t	Venezuela	2.6	15	15	14137	107	1%	67826	-	-	-	1.1
160414	Atunes, listados y bonitos (Sarda spp)	Colombia	1.4	20	16	14102	0	0%	8975	-	-	-	0.0
870839	Frenos y partes de vehículos p/transporte de personas	Venezuela	1.9	15	15	13967	822	6%	159421	-	-	-	2.0
847420	Máq. y aparatos para quebrantar, triturar, moler o pulverizar	Perú	14.9	12	8	13946	878	6%	11225	-	12	-	0.0
520512	Hilados de algodón sencillos	Colombia	2.7	15	15	13742	2551	19%	7348	15	-	15	0.5
401191	Neumáticos con altos relieves	Perú	15.1	12	12	13535	1719	13%	28577	12	12	-	0.0
520942	Tejidos de mezclilla	Venezuela	10.1	20	20	13519	370	3%	101646	20	20	-	3.2
847490	Partes de máquinas y aparatos	Venezuela	4.0	10	6	13484	798	6%	22538	-	-	-	1.3
540210	Hilados de alta tenacidad de nailon o de otras poliamidas.	Perú	7.5	12	6	13392	532	4%	9373	5	-	-	0.0
540241	Hilados de nailon o de otras poliamidas	Colombia	4.6	15	11	13347	4629	35%	11731	11	-	-	0.7
271013	Aceites de petróleo o de mineral bituminoso	Perú	2.1	12	12	13342	0	0%	167216	12	12	12	0.0
220290	Bebidas no alcohólicas exc. agua mineral y gasif., jugos	Colombia	1.7	20	20	13298	0	0%	4616	20	20	-	0.0
392020	Placas, laminas y hojas de plástico	Perú	2.3	12	12	13277	173	1%	22450	12	12	-	0.0
392330	Bombonas, botellas, frascos y art. simil de plástico	Perú	1.1	12	12	13274	64	0%	9410	12	12	12	0.0
840820	Motores para la propulsión de vehículos del Capítulo 87	Perú	2.5	12	12	13090	1232	9%	185154	12	-	-	0.0
480252	Papeles y cartones	Venezuela	5.0	11	11	12859	2348	18%	271682	-	11	-	5.2
340111	Jabón de tocador (incluso los medicinales)	Venezuela	4.7	20	20	12594	18	0%	6459	20	20	-	0.3
252310	Cementos sin pulverizar ("clinker")	Perú	1.3	12	12	12552	0	0%	2585	12	-	-	0.0
730420	Tubos de perforación	Perú	4.6	12	6	12530	71	1%	16082	5	-	-	0.0
854420	Cables y demás conductores eléctricos, coaxiales	Venezuela	1.1	15	9	12479	0	0%	7379	15	15	-	0.1
390410	Policloruro de vinilo, sin mezclar	Venezuela	1.7	15	15	12415	0	0%	39696	-	-	-	0.5
480459	Papel y cartón Kraft de gramaje mayor a 225 g/m2 (los demás)	Colombia	153.5	10	10	12402	0	0%	17185	-	-	-	0.1
870421	Automóviles carga inferior a 5 t	Bolivia	4.7	10	10	12311	530	4%	359158	10	10	-	1.2
330290	Mezclas de sustancias odoríferas	Perú	1.4	12	12	12306	213	2%	8134	12	-	-	0.0
080810	Manzanas frescas	Ecuador	4.8	15	14	12249	16	0%	15932	6	15	-	0.7
830990	Tapones y tapas de metal común, exc. tapas coronas	Colombia	5.8	15	13	12248	837	7%	22374	11	15	-	0.9
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Venezuela	26.3	15	15	12240	583	5%	8243	15	15	-	1.1
720823	Prod. laminados en frío de hierro/acero s/alea enrolla.	Colombia	4.9	10	7	12227	3589	29%	69552	10	-	-	2.8
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod	Colombia	12.5	15	15	12088	867	7%	38107	8	-	-	3.6
720942	Prod. Lam. en frío de hierro o acero s/alea enrollados	Colombia	10.1	10	8	12080	276	2%	5162	10	-	-	0.9
847420	Máq. y aparatos para quebrantar, triturar, moler o pulverizar	Colombia	4.0	15	11	12051	645	5%	11225	-	-	-	1.2
853530	Seccionadores e interruptores	Venezuela	5.3	15	15	11722	104	1%	3164	15	-	-	0.2
390730	Resinas epoxi	Venezuela	1.2	10	10	11710	513	4%	12817	-	10	-	0.2
870423	Automóviles de peso total con carga máxima superior a 20 t	Colombia	1.7	15	15	11689	11	0%	67826	-	-	-	1.1
401199	Neumáticos (los demás)	Perú	7.5	12	12	11679	169	1%	15281	12	12	-	0.0
720843	Prod. laminados en frío de hierro o acero s/alea sin enrollar	Venezuela	16.3	10	10	11505	2108	18%	55529	-	-	-	3.4
853922	Lámparas y tubos de incandescencia exc. de rayos ultravioleta	Venezuela	3.1	20	14	11384	347	3%	6275	14	-	-	0.1
721331	Alambre de sección circular con diámetro <14 mm	Venezuela	3.3	10	10	11331	222	2%	83531	10	-	-	2.7
902830	Contadores de electricidad	Colombia	87.1	15	15	11246	3388	30%	26433	12	15	-	5.8
841480	Bombas de aire o de vacío, compresores de aire	Perú	1.3	12	12	11237	402	4%	37494	-	-	-	0.0
330510	Chambranes	Venezuela	3.3	20	20	11230	108	1%	7884	20	20	-	0.2
850434	Transformadores de potencia superior a 500 kVA	Venezuela	1.6	15	12	11228	507	5%	1062	-	-	-	0.1
842810	Ascensores y montacargas	Colombia	3.3	10	10	11227	571	5%	21047	-	-	-	1.2
720824	Prod. laminados en frío de hierro o acero s/alea	Venezuela	2.6	10	10	11180	3985	36%	161242	-	-	-	3.1
720822	Prod. laminados en frío de hierro/acero s/alea enrolla.	Venezuela	7.2	10	10	11070	3418	31%	40013	-	-	-	2.2
853649	Los demás aparatos para corte	Venezuela	1.3	15	8	11017	496	5%	10389	15	-	-	0.3
151790	Mezcla preparada de grasas y aceites animales, vegetales	Colombia	4.1	20	20	10662	11	0%	1576	20	-	-	0.0
845011	Máq. para lavar ropa totalmente automáticas	Venezuela	1.5	20	14	10602	140	1%	27582	-	-	-	0.1
841869	Grupos frigoríficos de compresión (los demás)	Venezuela	2.3	13	8	10597	216	2%	12927	13	-	-	0.3
160414	Atunes, listados y bonitos (Sarda spp)	Venezuela	1.1	20	16	10592	0	0%	8975	-	-	-	0.0
870893	Embragues y sus partes de vehículos automóviles	Colombia	4.6	15	15	10592	795	8%	39014	15	-	-	1.5
870893	Embragues y sus partes de vehículos automóviles	Venezuela	4.4	15	15	10581	1311	12%	39014	15	-	-	1.5
761290	Depósitos, bidones de aluminio (capacidad <300l)	Colombia	1.2	15	12	10574	0	0%	4717	8	-	-	0.1
853720	Controladores para una tensión superior a 1000 V	Colombia	2.2	15	15	10553	489	5%	12512	-	-	-	0.5
170410	Goma de mascar, incluso recubierta de azúcar	Perú	65.7	25	25	10544	83	1%	25570	25	-	-	0.0
732111	Apar. de cocinamiento y calentaplatos de fundición, hierro, acero	Perú	37.6	12	12	10538	3296	31%	59632	-	-	12	0.0
700529	Los demás vidrios sin armar	Colombia	4.9	15	9	10537	424	4%	13465	15	-	-	0.9
392350	Tapones, tapas, capsulas y otros dispositivos de cierre	Colombia	1.4	10	10	10484	359	3%	10188	8	10	-	0.4
930590	Partes y accesorios de armas de fuego	Colombia	5.5	15	15	10451	32	0%	2655	-	-	-	0.6
392330	Bombonas, botellas, frascos y art. simil de plástico	Ecuador	2.5	20	16	10428	73	1%	9410	20	20	12	0.2
481021	Papel estucado o cuchilliviano	Colombia	1.6	15	11	10427	157	2%	49619	-	-	-	1.0
380810	Insecticidas	Venezuela	4.2	10	7	10313	317	3%	42443	10	-	10	1.2
190530	Galletas dulces; "gaufres" o "waffles", barquillos y obleas	Colombia	1.2	20	14	10305	57	1%	20963	20	20	-	0.4
401099	Correas transportadoras; reforzadas solamente con metal	Venezuela	2.1	15	10	10250	537	5%	3798	12	-	-	0.3
902830	Contadores de electricidad	Perú	93.1	12	12	10247	3122	30%	26433	12	12	-	0.0
848490	Juntas metaloplasticas; surtidos de juntas	Venezuela	4.6	15	15	10232	258	3%	4947	15	-	-	0.7
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Perú	39.5	12	12	10226	0	0%	8243	12	12	-	0.0
540231	Hil. texturados de nailon u otras poliamidas	Colombia	1.6	15	12	10189	182	2%	1468	11	15	-	0.1
870210	Automóviles para diez o más personas	Colombia	2.6	35	35	10072	1960	19%	128210	35	-	-	3.1
850153	Motores de corriente alterna (potencia superior a 75 kW)	Venezuela	28.0	10	6	10042	769	8%	63370	-	-	-	7.0
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Perú	5.3	12	12	10025	981	10%	157946	12	12	-	0.0
842833	Ascensores y montacargas (los demás, de banda o correa)	Venezuela	1.2	15	15	10021	85	1%	5874	-	-	-	0.4
170490	Otros art. de confitería s/cacao exc. goma de mascar	Perú	4.1	25	25	10021	292	3%	54077	25	25	-	0.0
381710	Mezclas de alquilbencenos	Perú	8.9	12	10	9997	0	0%	6656	10	-	-	0.0
380820	Fungicidas	Venezuela	2.6	10	9	9988	100	1%	37275	-	10	10	1.0
190410	Productos a base de cereales	Colombia	1.7	20	20	9905	45	0%	5620	20	-	-	0.1
721050	Prod. lam. planos hierro-acero s/alea de cromo	Venezuela	77.1	10	10	9899	237	2%	52971	-	-	-	11.4
590210	Napas para neumáticos de nailon o de otras poliamidas	Perú	9.5	12	8	9877	0	0%	6071	7	12	-	0.0
271013	Aceites de petróleo o de mineral bituminoso	Ecuador	1.6	8	8	9860	872	9%	167216	8	-	8	2.5
721420	Barras de hierro o acero sin alea	Ecuador	9.6	15	15	9857	0	0%	41923	15	-	9	1.5
730439	Los demás Tubos s/costura hierro, acero s/alea	Venezuela	2.9	15	15	9852	226	2%	11252	15	-	-	1.0
330510	Chambranes	Perú	5.1	12	12	9846	159	2%	7884	12	12	-	0.0

Cuadro C.2 (continuación)

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
870839	Frenos partes de veh culos p/transp. de personas	Colombia	1.3	15	15	9813	584	6%	159421	-	-	-	2.0
871120	Motocicletas c/motor de 50-250 cm3	Venezuela	5.0	20	20	9791	362	4%	37369	-	-	-	1.1
700529	Los dem/vidrios sin armar	Perú	6.8	12	12	9776	699	7%	13465	12	-	-	0.0
281511	Hidr xido de sodio (soda c/ástica) s lido	Venezuela	5.5	10	6	9772	815	8%	1703	5	10	-	0.2
842290	Partes de m/quinas para lavar vajilla	Venezuela	1.2	10	6	9742	225	2%	12664	-	10	-	0.5
720822	Prod. laminados en fr o de hierro/acero s/alear enrolla.	Colombia	5.3	10	7	9733	4849	50%	40013	10	-	-	2.2
760720	Hojas y tiras delgadas de aluminio con soporte	Venezuela	7.2	10	7	9726	938	10%	32795	-	10	-	1.1
170199	Azúcar de caa o remolacha	Venezuela	13.0	20	20	9725	138	1%	634916	-	-	-	21.8
732111	Apar. de cocci n y calentaplatos de fundici n, hierro, acero.	Venezuela	22.2	20	16	9716	2035	21%	59632	-	-	-	4.1
840211	Calderas de vapor acotubulares	Colombia	7.7	15	15	9665	2019	21%	2367	-	-	-	0.6
848330	Cajas de cojinetes s/rodamientos incorporados	Perú	11.6	12	6	9619	518	5%	38800	6	-	-	0.0
848360	Embragues y rganos de acoplamiento	Venezuela	1.1	10	8	9585	94	1%	1757	-	-	-	0.2
721420	Barras de hierro o acero sin alcar	Colombia	1.8	15	15	9573	0	0%	41923	15	-	15	1.5
283525	Hidrogenoortofosfato de calcio (fosfato)	Colombia	14.7	10	7	9500	0	0%	1725	-	-	-	0.2
843810	M/ y apar. p/panader a, pasteler a y galleter a	Venezuela	1.1	10	7	9456	139	1%	2683	8	-	-	0.2
520942	Tejidos de mezclilla	Ecuador	27.7	20	20	9430	31	0%	101646	20	20	-	3.2
380820	Fungicidas	Perú	4.3	12	11	9369	87	1%	37275	-	12	12	0.0
330610	Dent fricos	Perú	29.3	12	12	9295	2392	26%	28096	12	-	-	0.0
850611	Pilas de Di xido de manganeso	Venezuela	2.4	15	10	9086	346	4%	22693	-	-	-	0.6
340213	Agentes de super. org/n., exc. jab n, no i nicos	Venezuela	3.5	15	12	9056	105	1%	18037	-	-	-	0.3
730300	Tubos y perfiles huecos, de fundici n	Perú	34.1	12	12	9020	24	0%	14232	-	-	-	0.0
740811	Alambre de cobre	Ecuador	6.6	10	10	9010	27	0%	54832	10	5	-	1.2
720842	Prod. laminados en fr o de hierro o acero s/alear sin enrollar	Colombia	4.5	10	7	8910	605	7%	113471	-	-	-	3.7
841370	Las dem/Bombas centr fugas	Perú	1.8	12	7	8887	311	4%	23979	-	-	-	0.0
854460	Conductores elct. tensi n >1000V	Venezuela	2.7	15	9	8848	618	7%	6437	15	-	-	0.4
720843	Prod. laminados en fr o de hierro o acero s/alear sin enrollar	Colombia	12.3	10	7	8836	1250	14%	55529	-	-	-	3.4
731100	Recipientes p/gases, de fundici n, hierro o acero	Venezuela	14.1	10	8	8639	1350	16%	26681	10	-	-	1.6
854470	Cables de fibras pticas	Perú	2.8	12	10	8619	0	0%	12996	-	-	-	0.0
840890	Los dem/motores de 50-250 cm3	Perú	1.3	12	12	8598	173	2%	22098	-	-	-	0.0
401693	Juntas o empaquetaduras de caucho vulcanizado s/endurecer	Venezuela	1.0	15	8	8539	153	2%	33978	-	-	-	0.9
392350	Tapones, tapas, c/psulas y otros dispos. de cierre	Venezuela	1.1	20	20	8525	208	2%	10188	20	20	-	0.4
520932	Tej. de algod n, tezidos, peso >=85%	Venezuela	8.3	20	20	8521	143	2%	26551	20	-	20	1.3
390760	Politereftalato de etileno en formas primarias	Colombia	1.4	15	12	8518	1248	15%	33529	15	-	-	0.2
690220	Ladrillos refractarios c/>50% alumina (A1203)	Venezuela	6.8	15	15	8512	160	2%	6378	-	-	-	0.6
731210	Cables	Venezuela	3.0	10	10	8502	2583	30%	30033	10	10	-	1.4
610822	Bragas (bombachas, calzones)	Venezuela	1.2	20	20	8476	0	0%	3983	-	-	-	0.2
843810	M/ y apar. p/panader a, pasteler a y galleter a	Perú	1.6	12	10	8399	0	0%	2683	12	-	-	0.0
842810	Ascensores y montacargas	Venezuela	4.0	13	9	8391	2192	26%	21047	-	-	-	1.2
841869	Grupos frigor ficos de compresi n (Los dem/B)	Colombia	1.8	15	15	8376	129	2%	12927	-	-	-	0.3
842119	Las dem/Bcentrifugadoras	Perú	1.5	12	12	8372	38	0%	1658	12	-	-	0.0
721012	Productos lam. planos de hierro o acero s/alear	Venezuela	6.8	10	10	8363	2375	28%	126379	-	-	-	5.1
550340	Fibras sint. de polipropileno, s/cardar, peinar p/hilatura	Colombia	7.9	15	15	8273	11	0%	2071	15	-	-	0.2
170410	Goma de mascar, incluso recubierta de azúcar	Venezuela	37.3	20	12	8182	146	2%	25570	20	-	-	2.1
640419	Calzado con suela de caucho o pl/ástico	Venezuela	1.2	20	20	8173	130	2%	26749	-	-	-	0.9
841821	Refrigeradores y congeladores de compresi n	Colombia	3.6	20	20	8135	0	0%	32379	-	-	-	0.7
847490	Partes de m/quinas y aparatos	Colombia	2.4	10	6	8113	585	7%	22538	-	-	-	1.3
080810	Manzanas frescas	Perú	1.6	25	18	8095	0	0%	15932	8	25	-	0.0
732393	Art. de uso dom/ico de acero inoxidable	Venezuela	1.1	20	18	8070	60	1%	12159	-	-	-	0.6
730820	Torres y castilletes, de fundici n, hierro, acero	Colombia	55.2	15	15	8056	91	1%	16585	15	-	-	3.0
841810	Combinaciones de refrigerador-congelador	Ecuador	6.1	20	20	8055	0	0%	23540	20	-	-	0.5
830990	Tapones y tapas de metal comon, exc. tapas coronas	Venezuela	3.2	15	13	7989	714	9%	22374	15	15	-	0.9
880230	Aviones y dem/aeronaves	Venezuela	6.7	8	8	7988	0	0%	1290598	-	-	-	19.8
850212	Grupos electr genos (potencia 75 kVA a 375 kVA)	Perú	1.6	12	12	7973	0	0%	1454	-	-	-	0.0
330720	Desodorantes corporales y antitranspirantes.	Colombia	3.2	20	16	7965	0	0%	5782	8	20	-	0.4
842240	Las dem/BM/ y aparatos para empaquetar o envolver	Perú	1.1	12	6	7951	380	5%	22637	6	-	-	0.0
511211	Tejidos de lana de gramaje inferior o igual a 200 g/m2	Colombia	3.1	20	16	7925	877	11%	6829	-	20	-	0.9
730820	Torres y castilletes, de fundici n, hierro, acero	Perú	91.8	12	8	7873	478	6%	16585	12	-	-	0.0
481840	Art culos higi/icos	Ecuador	1.9	20	20	7870	0	0%	21099	20	20	12	0.2
940340	Muebles de madera del tipo de los utilizados en cocinas	Venezuela	2.6	20	20	7835	33	0%	23954	-	-	-	1.0
721049	Hierros y Aceros cincados de otro modo (Los dem/B).	Ecuador	1.7	10	10	7832	271	3%	32732	10	-	-	0.7
720711	Productos intermedios de hierro o acero sin alcar	Perú	15.4	12	7	7803	0	0%	197325	-	-	12	0.0
020329	Carne porcina (las dem/B)	Colombia	3.3	20	18	7757	8	0%	131174	-	-	-	2.1
853720	Controladores para una tensi n superior a 1000 V	Perú	4.5	12	12	7723	273	4%	12512	12	-	-	0.0
760720	Hojas y tiras delgadas de aluminio con soporte	Colombia	5.4	15	11	7672	67	1%	32795	-	15	-	1.1
690390	Los dem/Bart culos cer/amicos refractarios.	Venezuela	4.9	10	7	7668	863	11%	2294	-	-	-	0.5
732619	Manufac. de hierro, acero, forjadas no estampadas, s/ trabajar	Venezuela	5.0	15	9	7655	249	3%	15439	-	-	-	1.5
847410	M/ y apar. de clasificar cribar, separar o lavar tierra o piedra	Venezuela	1.7	13	10	7614	0	0%	1588	-	-	-	0.2
841790	Partes de hornos indust. no elec.ncop.	Colombia	2.6	10	8	7583	94	1%	3854	-	-	-	0.5
050400	Tripas, vejigas, estomagos de animales, exc.pescados	Perú	10.9	12	12	7577	734	10%	46980	12	12	10	0.0
841790	Partes de hornos indust. no elec. ncop.	Venezuela	2.1	10	8	7547	135	2%	3854	-	-	-	0.5
690210	Ladrillos refractarios >50% Mg, Ca/Cr	Venezuela	10.1	15	15	7545	153	2%	16462	-	-	-	2.3
690210	Ladrillos refractarios >50% Mg, Ca/Cr	Colombia	10.4	15	15	7538	2849	38%	16462	-	-	-	2.3
841810	Combinaciones de refrigerador-congelador	Perú	3.1	20	20	7528	181	2%	23540	20	-	-	0.0
392350	Tapones, tapas, c/psulas y otros dispos. de cierre	Perú	1.5	12	12	7510	606	8%	10188	12	12	-	0.0
410900	Cueros y pieles charolados y sus imitaciones	Venezuela	15.5	15	15	7470	0	0%	3913	15	15	9	1.7
850153	Motores de corriente alterna (potencia superior a 75 kW)	Perú	44.3	12	7	7444	1716	23%	63370	-	-	-	0.0
821210	Navajas y maquinillas de afeitarse	Venezuela	11.5	20	10	7434	71	1%	19753	-	-	20	0.8
220710	Alcohol et lico c/grado alcoh lico >= a 80% vol.	Colombia	31.6	15	15	7422	0	0%	56562	15	15	15	7.7
850152	Motores de corriente alterna (potencia 750 W a 75 kW)	Venezuela	5.6	11	8	7410	1506	20%	60520	-	-	-	3.3
020629	Otros despojos comestibles bovinos ncop.	Perú	28.5	12	10	7396	714	10%	11646	10	10	8	0.0
761490	Cables y art. simil de aluminio	Perú	75.1	12	12	7365	35	0%	2922	11	12	-	0.0

Cuadro C.2 (continuación)

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
845011	Máq. para lavar ropa totalmente automáticas	Perú	1.4	20	20	7338	183	2%	27582	-	-	-	0.0
842839	Los demás aparatos elevadores	Venezuela	1.0	15	15	7337	34	0%	11008	15	-	-	0.4
700521	Placas de vidrio	Perú	17.3	12	12	7309	462	6%	9780	12	-	-	0.0
870130	Tractores de oruga	Perú	4.5	12	6	7287	670	9%	3500	-	12	-	0.0
340111	Jabón de tocador (incluso los medicinales)	Perú	4.5	12	12	7255	225	3%	6459	12	12	-	0.0
200290	Tomates (ni enteros ni trozados)	Venezuela	4.7	20	18	7223	0	0%	11562	20	-	-	0.1
853530	Seccionadores e interruptores	Perú	5.3	12	12	7212	82	1%	3164	12	-	-	0.0
841821	Refrigeradores y congeladores de compresión	Perú	3.8	20	18	7156	273	4%	32379	-	-	-	0.0
170410	Goma de mascar, incluso recubierta de azúcar	Colombia	23.3	20	20	7150	0	0%	25570	20	-	-	2.1
490191	Diccionarios y enciclopedias, incluso en fascículos	Perú	11.9	12	12	7149	0	0%	2449	12	-	-	0.0
360200	Explosivos preparados exc. p/loras	Venezuela	6.2	10	10	7130	0	0%	1020	10	-	-	0.1
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod	Perú	15.3	12	12	7120	2547	36%	38107	5	-	-	0.0
940330	Muebles de madera del tipo de los utilizados en oficinas	Venezuela	1.4	20	20	7103	0	0%	12011	-	-	20	0.7
380830	Herbicidas, inhibidores de germinación	Perú	2.2	12	12	7088	349	5%	77475	12	-	12	0.0
854690	Aisladores eléct. exc. de vidrio y cerámica	Perú	2.1	12	12	7087	40	1%	2007	12	12	-	0.0
160239	Preparaciones y conservas de gallo o gallina	Colombia	3.6	20	20	7063	0	0%	14275	20	-	-	1.3
850421	Transformador de dieléctrico l quido <= 650KVA	Venezuela	8.3	15	12	7028	24	0%	5098	15	15	15	0.5
730439	Los demás Tubos s/costura hierro, acero s/alear	Perú	2.7	12	12	7022	955	14%	11252	12	-	-	0.0
870870	Ruedas y sus partes y accesorios	Venezuela	1.4	15	15	6982	742	11%	129914	-	-	-	2.3
020721	Carne de ave sin trocear, congelados	Colombia	416.0	20	18	6968	43	1%	394624	18	20	20	74.3
640399	Los demás calzados	Perú	2.2	20	20	6952	2321	33%	1013179	-	-	-	0.0
730690	Tubos, perfiles huecos de hierro, acero ncomp.	Venezuela	3.4	15	15	6874	97	1%	3870	-	-	-	0.3
842481	Aparatos mecánicos para la agricultura o la horticultura	Perú	18.3	12	8	6840	698	10%	23696	8	12	-	0.0
390760	Politereftalato de etileno en formas primarias	Venezuela	1.1	15	11	6747	51	1%	33529	11	-	-	0.2
730900	Depósitos, cisternas, cubas y recipientes	Venezuela	1.8	15	15	6745	44	1%	4696	15	-	-	0.2
850940	Trituradores, mezcladores de alimentos	Perú	5.5	12	12	6707	562	8%	23859	-	-	-	0.0
720720	Productos interm. de hierro o acero s/alear c/cont de carbono	Perú	64.9	12	7	6681	175	3%	68500	-	-	-	0.0
271220	Parafina c/un contenido de aceite < 0,75%	Perú	7.2	12	6	6637	792	12%	3430	7	-	-	0.0
210110	Extractos y concentrados de café o yerba mate	Ecuador	102.1	20	20	6630	0	0%	304299	20	10	15	21.3
720923	Prod. Laminados en frío de hierro o acero s/alear	Venezuela	1.3	10	10	6547	638	10%	51968	10	-	-	1.4
700521	Placas de vidrio	Colombia	8.4	10	6	6542	334	5%	9780	10	-	-	1.6
854620	Aisladores eléctricos de cerámica	Venezuela	19.5	15	15	6538	670	10%	13447	-	-	-	3.0
761410	Cables y trenzas de aluminio con alma de acero	Perú	466.4	12	12	6535	24	0%	6952	12	12	-	0.0
340490	Ceras (las demás)	Colombia	1.7	9	9	6521	0	0%	3548	9	9	-	0.3
842129	Aparatos para filtrar o depurar líquidos (los demás)	Perú	1.5	12	12	6510	168	3%	8236	-	-	-	0.0
271027	Aceites de petróleo o de mineral bituminoso	Colombia	1.8	8	6	6482	266	4%	139152	3	-	-	4.8
853620	Disyuntores	Venezuela	1.0	15	12	6476	415	6%	18987	-	-	-	0.9
730610	Tubos útiles en oleoductos, gasoductos	Colombia	13.9	15	15	6442	345	5%	40712	9	-	-	6.9
841869	Grupos frigoríficos de compresión (los demás)	Perú	2.5	13	13	6422	556	9%	12927	13	-	-	0.0
481920	Cajas y cartones, plegables, de papel o cartón, sin corrugar	Venezuela	1.2	15	15	6420	653	10%	43873	-	-	15	0.7
720923	Prod. Laminados en frío de hierro o acero s/alear	Perú	2.3	12	12	6419	53	1%	51968	12	-	-	0.0
160241	Jamones y trozos de jamón	Venezuela	6.0	20	20	6417	0	0%	4584	-	-	-	0.0
841960	Aparatos y dispositivos para licuefacción de aire u otros Gases	Venezuela	1.3	10	10	6359	0	0%	2653	-	-	-	0.6
870333	Automóviles de cilindrada superior a 2500 cm³	Bolivia	1.8	10	10	6340	55	1%	18030	10	-	-	0.0
841360	Las demás Bombas volumétricas rotativas	Venezuela	1.4	10	10	6328	285	5%	13185	-	-	-	0.5
292610	Acilonitrilo.	Perú	19.9	12	12	6309	0	0%	25512	-	-	-	0.0
890400	Remolcadores y barcos empujadores	Venezuela	3.4	10	10	6300	0	0%	1390	10	-	10	0.5
700521	Placas de vidrio	Ecuador	26.6	10	6	6299	651	10%	9780	6	-	-	1.6
340220	Prepar. tensoactivas p/lavar, acond. p/la venta x menor	Ecuador	1.2	15	15	6294	18	0%	15629	15	15	-	0.0
400211	Látex	Colombia	2.7	8	6	6264	0	0%	3202	5	-	-	0.2
151790	Mezcla prepar. alim. de grasas y aceites animales, vegetales	Venezuela	2.8	20	20	6260	28	0%	1576	20	-	-	0.0
732111	Apar. de cocción y calentaplatos de fundición, hierro, acero	Colombia	14.8	20	20	6226	1175	19%	59632	-	-	-	4.1
320416	Colorantes reactivos y preparaciones	Perú	11.8	12	7	6203	356	6%	24587	-	-	-	0.0
630260	Ropa de tocador o cocina, de tejido	Venezuela	9.8	20	20	6184	222	4%	144007	-	-	-	6.7
330610	Dentifricos	Colombia	11.1	20	20	6154	258	4%	28096	15	-	-	1.9
721632	Perfiles de acero o hierro s/alear en I	Venezuela	1.0	10	10	6130	0	0%	2981	-	-	-	0.3
820711	Utiles intercambiables para herram. de mano	Venezuela	11.4	15	7	6102	64	1%	3719	6	-	-	1.4
281122	Dióxido de Silicio	Colombia	3.0	10	6	6095	527	9%	7893	-	-	-	0.7
170490	Otros art. de confitería s/cacao exc. goma de mascar	Ecuador	5.8	20	20	6070	231	4%	54077	20	20	-	1.7
300239	Vacunas para la medicina veterinaria	Perú	4.9	12	10	6067	309	5%	4300	12	12	12	0.0
170490	Otros art. de confitería s/cacao exc. goma de mascar	Colombia	1.6	20	20	6039	106	2%	54077	20	20	-	1.7
850212	Grupos eléctricos (potencia 75 kVA a 375 kVA)	Colombia	1.5	15	8	6026	35	1%	1454	-	-	-	0.1
841013	Turbinas y ruedas hidráulicas pot.>10000KW	Colombia	35.4	15	15	6005	781	13%	1349	-	-	-	1.4
330590	Prepar. capilares exc. p/ondulación, lacas y champúes	Perú	1.1	12	12	5998	233	4%	5113	12	-	-	0.0
848310	Volantes de transmisión (incluidos los de levas y los cigales)	Perú	5.6	12	12	5980	288	5%	137775	-	-	-	0.0
293040	Metionina	Perú	1.8	12	7	5965	0	0%	2271	-	-	-	0.0
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	Ecuador	5.5	15	15	5958	11	0%	157946	15	15	-	3.1
630221	Ropa de cama, de punto	Venezuela	4.2	20	20	5930	121	2%	13983	-	-	-	0.9
940600	Construcciones prefabricadas	Ecuador	1.3	15	15	5925	0	0%	6714	15	-	-	0.3
830990	Tapones y tapas de metal común, exc. tapas coronas	Perú	4.3	12	12	5917	127	2%	22374	12	12	-	0.0
020230	Carne bovina, deshuesada, congelada	Perú	5.2	30	26	5901	627	11%	235653	30	24	21	0.0
640219	Calzado de deporte (los demás)	Venezuela	5.1	20	20	5891	52	1%	10408	-	20	-	0.7
630531	Bolsas de materias textiles sintéticas o artificiales	Colombia	17.2	20	20	5888	0	0%	9688	20	20	20	0.5
320411	Colorantes dispersos y preparaciones	Colombia	3.0	10	6	5881	89	2%	8950	-	-	-	1.1
841330	Bombas de carburante, Aceite o ref. p/mot	Perú	4.0	12	12	5881	337	6%	153143	-	-	-	0.0
481012	Papel y cartón estucados de gramaje superior a 150 g/m2	Ecuador	1.2	11	11	5853	0	0%	11913	-	11	-	0.1
392350	Tapones, tapas, capsulas y otros dispositivos de cierre	Ecuador	2.4	15	15	5840	0	0%	10188	15	15	-	0.4
340211	Anilinos	Colombia	4.6	15	15	5814	40	1%	10022	-	15	-	0.6
870880	Amortiguadores de suspensión	Venezuela	3.3	15	15	5769	896	16%	54163	-	-	-	2.5
854460	Conductores eléctricos. tensión >1000V	Colombia	1.4	15	9	5758	43	1%	6437	-	-	-	0.4
851190	Partes de apar. y dispositivos eléctricos de encendido o arranque	Venezuela	3.0	13	13	5730	675	12%	32201	13	13	-	2.0
180690	Chocolate y prepar. alimenticias s/cacao, ncomp.	Venezuela	1.4	20	17	5696	488	9%	38862	20	20	-	0.9

Cuadro C.2 (continuación)

Subpart	Descripción	País	CC (1)	Arancel		Impo (US\$ miles)		Particip. Brasil	Expo total Brasil	Arancel si CC>1 (2)			VCR s/Mercosur
				NMF	Brasil	Mundo	Desde Brasil			Argen	Urug	Parag	
842481	Aparatos mecánicos para la agricultura o la horticultura	Colombia	9.2	10	7	5687	123	2%	23696	9	10	-	2.3
300450	Los demás medicamentos que contengan vitaminas	Perú	1.1	12	12	5668	352	6%	3910	12	12	-	0.0
040700	Huevos de ave	Venezuela	2.1	10	9	5648	708	13%	7764	-	10	-	0.5
760711	Hojas de aluminio, s/soporte	Venezuela	1.7	10	7	5618	36	1%	21885	10	-	-	0.7
842123	Aparatos para filtrar lubricantes	Colombia	1.2	15	15	5614	65	1%	10129	-	-	-	0.5
870870	Ruedas y sus partes y accesorios	Perú	1.7	12	12	5557	951	17%	129914	-	-	-	0.0
482359	Los demás papeles y cartones (para escritura e impresión)	Venezuela	7.8	20	20	5552	2317	42%	187731	-	20	-	7.5
848050	Moldes para vidrio	Venezuela	10.9	10	7	5542	1099	20%	2119	8	10	-	1.1
870880	Amortiguadores de suspensión	Colombia	3.0	15	15	5537	278	5%	54163	-	-	-	2.5
720844	Prod. laminados en frío de hierro o acero sin enrollar	Colombia	5.7	10	7	5514	212	4%	8799	-	-	-	0.9
730690	Tubos, perfiles huecos de hierro, acero ncop.	Perú	5.0	12	12	5466	1194	22%	3870	-	-	-	0.0
841013	Turbinas y ruedas hidráulicas pot.>10000KW	Venezuela	20.4	15	15	5446	0	0%	1349	-	-	-	1.4
848140	Valvulas de alivio o seguridad	Venezuela	1.3	15	12	5422	0	0%	4597	-	-	-	0.4
730410	Tubos s/costura, de hierro, acero p/oleoductos o gasod	Ecuador	15.7	10	10	5406	1578	29%	38107	10	-	-	3.6
442190	Manufacturas de madera (las demás)	Perú	1.6	12	12	5402	37	1%	22520	-	-	12	0.0
640399	Los demás calzados	Ecuador	3.3	20	20	5371	0	0%	1013179	-	-	-	7.6
870839	Frenos y partes de vehiculos p/transp. de personas	Perú	1.1	12	12	5345	999	19%	159421	-	-	-	0.0
850710	Acumuladores eléctricos de plomo usados p/arranque de motores	Colombia	2.7	15	15	5325	870	16%	27561	-	-	-	0.4
640620	Suelas y tacos (tacones)*, de caucho o plástico	Venezuela	1.3	15	15	5304	0	0%	4902	-	-	-	0.4
350400	Peptonas y sus derivados	Colombia	8.1	8	8	5302	2361	45%	15748	-	8	-	2.3
550953	Los demás hilados de fibras disc. de poliéster con algodón	Colombia	8.8	15	15	5300	105	2%	9102	-	-	-	0.7
401110	Neumáticos para automoviles de turismo	Bolivia	2.6	10	10	5278	215	4%	189885	10	10	-	1.6
731512	Cadenas de eslabones articulados de fundición, hierro, acero	Venezuela	14.2	15	15	5275	0	0%	5215	15	-	-	1.9
845140	Máquinas para lavar, blanquear o teñir	Perú	2.5	12	7	5253	121	2%	2074	-	12	-	0.0
381590	Iniciadores y aceleradores catalíticos (los demás)	Colombia	2.6	10	6	5233	2130	41%	11409	-	-	-	0.7
401099	Correas transportadoras; Reforzadas solamente Con Metal	Perú	2.0	12	12	5230	83	2%	3798	8	-	-	0.0
870850	Ejes con diferencial, incluso con otros órganos de transmisión	Perú	2.2	12	12	5229	274	5%	101680	-	12	-	0.0
870870	Ruedas y sus partes y accesorios	Ecuador	3.2	10	10	5228	0	0%	129914	-	-	-	2.3
320417	Colorantes pigmentarios y prepar. a base materias orgánicas	Perú	1.2	12	8	5224	717	14%	29365	-	-	-	0.0
481029	Papel y cartón estucados, c/fibras obten. mec., peso=10%,ncop.	Perú	1.0	12	12	5222	179	3%	12365	-	-	12	0.0
854460	Conductores eléctricos. tensión >1000V	Perú	2.4	12	7	5215	312	6%	6437	12	-	-	0.0
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	Colombia	14.8	15	15	5188	277	5%	8243	15	15	-	1.1
640590	Los demás calzados	Venezuela	19.5	20	20	5184	156	3%	6552	20	-	-	2.2
871120	Motocicletas c/motor de 50-250 cm3	Colombia	1.9	20	20	5165	241	5%	37369	-	-	-	1.1
691200	Vajilla y demás artículos de uso doméstico	Venezuela	1.7	20	20	5162	49	1%	25474	-	-	-	1.5
870870	Ruedas y sus partes y accesorios	Colombia	1.0	15	15	5162	777	15%	129914	-	-	-	2.3
842833	Ascensores y montacargas (los demás, de banda o correa)	Colombia	1.8	15	15	5154	47	1%	5874	-	-	-	0.4
850710	Acumuladores eléctricos de plomo usados p/arranque de motores	Venezuela	2.7	15	15	5147	682	13%	27561	-	-	-	0.4
480411	Papel y cartón Kraft crudo, p/cubiertas	Colombia	3.2	10	10	5094	0	0%	96069	-	-	-	2.6
841821	Refrigeradores y congeladores de compresión	Ecuador	5.9	20	20	5085	0	0%	32379	-	-	-	0.7
841311	Bombas p/distribución de carburantes o lubricantes	Perú	26.6	12	6	5066	67	1%	9794	-	-	-	0.0
853620	Disyuntores	Perú	1.3	12	12	5066	137	3%	18987	-	-	-	0.0
350300	Gelatinas	Perú	35.3	12	7	5064	839	17%	57266	6.6	-	-	0.0
401699	Las demás manufacturas de caucho vulcaniz. sin endurecer	Ecuador	1.1	15	15	5058	0	0%	17951	-	-	-	0.4
852721	Aparatos receptores de radiodifusión	Venezuela	1.3	20	20	5022	31	1%	268873	-	-	-	4.6
870540	Camiones hormigonera	Venezuela	4.3	15	15	5013	0	0%	1049	-	-	-	0.3
	Resto					1513465	91186						
	Total					10422921	550590	5%					

Notas:

* Ordenadas de acuerdo al nivel de importaciones del país de la Comunidad Andina, de manera decreciente.

(1) Complementariedad comercial de Brasil con cada uno de los países de la CAN que aparecen en la tercera columna.

(2) Columnas que muestran para cada país del Mercosur el arancel con preferencias que enfrentan en el país de la CAN (tercera columna) si la complementariedad comercial con dicho país es mayor a 1

Cuadro C.3
Exportaciones argentinas a Brasil potencialmente amenazadas por los países de la CAN *

Subpartida	Descripción	Aranceles preferenciales cuando CC>1*					Expo Arg a Bras (miles US\$)	
		Bolivia	Colombia	Ecuador	Perú	Venezuela	Prom (98-02)	2002
040221	Leche en polvo sin azúcar	6.2	20.6	20.6	-	20.6	134694	88190
100590	Maíz, exc. para siembra	-	-	10.5	-	-	83410	3302
410431	Cueros y pieles curtidos de bovinos. Con la flor, incluso divididos.	3.8	12.5	-	-	-	63490	15080
100630	Arroz semiblanqueado o blanqueado	-	-	13.5	-	13.5	45844	8215
300490	Los demás medicamentos	-	13.2	-	-	-	35197	25901
100610	Arroz con cáscara, arroz paddy	-	-	9.4	9.4	9.4	26997	14201
390120	Polietileno de densidad igual o superior a 0,94	-	-	-	-	10.5	25518	49786
380810	Insecticidas	-	5.0	-	-	4.7	22697	22180
390410	Policloruro de vinilo, sin mezclar	-	10.5	-	-	11.6	20580	34085
290321	Cloruro de vinilo (cloroetileno)	-	-	-	-	6.3	18129	24984
590210	Napas para neumáticos de nailon o de otras poliamidas	-	18.0	-	-	-	17873	15697
540241	Hilados de nailon o de otras poliamidas	-	5.5	13.8	-	-	15596	9269
300439	Los demás medicamentos	-	10.8	10.8	-	-	15124	7140
380830	Herbicidas, inhibidores de germinación	-	8.0	-	-	-	14600	26185
401120	Neumáticos utilizados en autobuses y camiones.	-	0.0	18.5	-	-	13534	9449
540231	Hil. texturados de nailon u otras poliamidas	-	7.4	-	18.5	-	12669	8694
390319	Poliestirenos exc. expandible, en formas primarias	-	16.5	-	-	16.5	12002	6026
392020	Placas, laminas y hojas de plástico	-	13.8	10.4	-	-	10840	6375
300420	Medicamentos con antibióticos	-	10.3	10.3	-	-	10337	5235
100620	Arroz descascarillado (Arroz cargo o Arroz pardo)	-	-	12.5	-	12.5	7260	3323
392330	Bombonas, botellas, frascos y artículos mil de plástico	-	10.3	-	20.5	-	5898	6039
392190	Las demás placas, láminas, hojas de plástico	-	15.7	-	-	-	5328	3773
170490	Otros artículos de confitería/cacao exc. goma de mascar	-	12.4	6.2	-	-	5025	857
390720	Los demás plásticos	-	12.5	-	-	2.5	4680	6785
761290	Depósitos, bidones de aluminio (capacidad <300l)	-	-	-	-	9.3	4469	2437
292429	Los demás aminos y sus sales	-	6.1	-	-	-	4438	41
540249	Los demás hilados sencillos	-	9.3	-	-	-	4220	33
320740	Fibra de vidrio y demás vidrios	-	-	-	-	11.6	3802	1972
281000	Fluor, cloro, bromo y yodo	2.5	-	-	8.3	10.7	3582	2685
841810	Combinaciones de refrigerador-congelador	-	22.5	-	-	-	3572	3407
300660	Preparaciones químicas anticonceptivas	-	14.5	-	-	-	3476	3661
300450	Los demás medicamentos que contengan vitaminas	-	12.8	-	-	-	3199	5863
190530	Galletas dulces; "gaufres" o "waffles", barquillos y obleas	-	6.2	-	-	-	2967	1420
441129	Los demás tableros de fibra de madera	-	-	8.8	-	-	2933	743
030269	Los demás pescados	-	-	6.3	-	-	2617	153
170410	Goma de mascar, incluso recubierta de azúcar	6.8	22.5	22.5	22.5	5.6	2551	362
481121	Papeles autoadhesivos	-	14.5	-	-	-	2526	358
731100	Recipientes plásticos, de fundición, hierro o acero	-	-	-	-	8.3	2405	1169
392041	Placas de polímeros de cloruro de vinilo	-	18.5	-	-	-	2391	401
340510	Betunes y cremas para el calzado/cueros/pieles	-	9.3	-	9.3	-	2376	2189
540210	Hilados de alta tenacidad de nailon o de otras poliamidas.	-	6.9	-	-	-	2247	2490
320290	Los demás productos curtientes	-	-	-	11.2	-	2190	1711
170230	Glucosa y jarabe de glucosa (fructosa < 20%)	-	18.5	-	-	-	2152	1320
320649	Los demás materias colorantes	-	9.3	-	-	9.3	2139	2199
381710	Mezclas de alquilbencenos	-	-	-	-	8.0	2098	0
630140	Mantas de fibras sintéticas	0.0	-	22.5	-	-	2075	1984
160420	Las demás preparaciones y conservas de pescado	-	-	5.6	7.1	-	2017	1489
850423	Transformador de eléctrico líquido potencia>10000kVA	-	14.0	-	-	-	1988	1537
390422	Policloruros de vinilo plastificados	-	16.5	16.5	-	-	1944	1321
420500	Otras manufact. de cuero,ncop.	-	11.3	-	-	-	1930	2848
291735	Alcaldihidrido líquido	-	2.9	-	-	7.3	1886	0
853922	Lámparas y tubos de incandescencia exc. de rayos ultravioleta	-	10.3	-	-	-	1857	530
071220	Cebollas	-	-	-	6.3	-	1818	1434
071290	Las demás hortalizas	-	-	-	10.4	-	1687	1386
850421	Transformador de eléctrico líquido <= 650KVA	-	14.0	-	-	-	1669	3435
520512	Hilados de algodón sencillos	8.3	-	-	-	-	1620	129
330290	Mezclas de sustancias odoríferas	-	6.6	-	-	-	1497	308
220710	Alcohol etílico/grado alcohólico >= a 80%vol.	0.0	-	22.5	-	-	1487	754
283531	Trifosfato de sodio (tripolifosfato de sodio)	-	-	-	-	6.3	1360	1818
392350	Tapones, tapas, capsulas y otros dispositivos de cierre	-	20.5	-	-	-	1297	1404
730610	Tubos útiles en oleoductos, gasoductos	-	16.5	-	-	16.5	1225	1721
200799	Las demás Prep homogeneizadas de confituras y jaleas	-	-	9.1	-	-	1213	3142
401290	Los demás neumáticos usados	-	6.5	-	-	-	1171	42
540720	Tejidos fabricados con tiras o formas similares	-	20.5	20.5	-	20.5	1050	943
940180	Los demás Asientos	-	10.3	-	-	-	1028	672
390230	Copolímeros de propileno	-	8.3	-	-	-	976	2314
722830	Barras de otros aceros aleados ncop.,lam.cal.	-	-	-	16.5	-	935	2029
841850	Los demás armarios, arcas o cofres, vitrinas	-	14.0	-	-	-	923	7
843820	Máquinas y aparatos para confitería	-	-	-	-	14.0	912	188
760529	Los demás alambres de aleación de aluminio	-	-	-	-	14.5	891	0
730820	Torres y castilletes, de fundición, hierro, acero	-	-	-	-	7.0	854	37
190219	Pastas alimenticias s/cocer ni rellenar	0.0	-	-	18.5	-	779	0
780191	Plomo en bruto	-	-	-	6.8	-	748	998
850213	De potencia superior a 375 KVA	-	14.0	-	-	-	737	98
847920	Máquinas para extracción o prep. de aceites o grasas	-	8.4	-	-	-	687	881
281700	Oxido de cinc; peróxido de cinc	-	-	-	7.5	-	678	1140
848490	Juntas metaloplasticas; surtidos de juntas	-	-	-	18.5	-	667	1123

Cuadro C.3 (continuación)

Subpartida	Descripción	Aranceles preferenciales cuando CC>1*					Expo Arg a Bras (miles US\$)	
		Bolivia	Colombia	Ecuador	Perú	Venezuela	Prom (98-02)	2002
360200	Explosivos preparados exc. p lvoras	-	-	-	10.6	-	635	399
842481	Aparatos mecánicos para la agricultura o la horticultura	-	5.2	5.2	-	-	611	1163
151790	Mez. de prepar. alim. de grasas y aceites animales, vegetales	4.4	14.5	-	-	-	596	55
300410	Medicamento que contengan Penicilinas	-	13.0	-	-	-	562	713
110812	Almidón de Maíz	-	7.5	-	-	-	550	0
190490	Los demás productos a base de cereales	-	-	-	-	18.5	544	0
701090	Botellas capacidad superior a 1 l	5.7	6.3	6.3	-	6.3	537	537
380890	Los demás insecticidas	-	-	-	-	10.0	536	930
481320	Papel de fumar en bobinas	-	14.5	-	-	-	533	0
520922	Tej. de algodón, blanqueados, peso >= 85%	-	20.5	-	8.2	-	532	0
731029	Los demás depósitos, barriles o tambores	-	-	16.5	-	-	530	95
200710	Prep homogeneizadas de confituras y jaleas	-	-	-	-	9.9	504	629
831110	Electrodos recubiertos p/soldadura de arco	-	13.9	-	-	-	469	263
850790	Partes de acumuladores eléctricos	-	18.5	-	-	-	468	112
040299	Leche y nata (las demás)	-	-	-	-	27.0	454	0
340119	Jabones exc. de tocador en panes	-	20.5	20.5	20.5	-	441	0
340213	Agentes de super. org./inorg., exc. jabones, no iónicos	-	-	-	-	8.3	435	144
330690	Las demás preparaciones para limpieza bucal	-	20.5	-	-	-	415	434
350300	Gelatinas	-	10.5	10.5	-	-	400	371
732619	Manufac. de hierro, acero, forjadas no estampadas, s/ trabajar	-	12.3	-	-	-	384	75
100640	Arroz partido	-	-	-	-	12.5	366	37
551110	Hilados de fibras sintéticas disc. (cont. fibras > 85%)	-	20.5	-	8.2	-	361	0
380290	Carbones activados (los demás)	-	-	-	10.2	10.2	349	333
320620	Pigmentos y prep. a base de compuestos de cromo	-	10.2	-	-	-	346	259
410800	Cueros y pieles agamuzados	3.8	12.5	-	-	-	327	0
321290	Los demás pigmentos	-	16.5	-	-	-	325	313
761490	Cables y art. s mil de aluminio	-	4.4	-	-	10.9	320	551
760820	Tubos de aleaciones de aluminio	-	-	11.6	-	-	314	19
200980	Jugo de cualquier otra fruta o fruto	-	8.3	4.1	8.3	-	298	285
330510	Champúes	-	20.5	-	-	-	272	23
870520	Camiones automotrices para sondeo o perforación	22.5	-	-	-	-	239	249
330491	Maquillaje en polvo, incluidos los compactos	-	20.5	-	-	-	215	210
491191	Impresos; Estampados, grabados y fotografías	-	-	-	5.6	-	194	642
401191	Neumáticos con altos relieves	-	-	11.5	-	-	194	83
870590	Los demás automotrices para usos especiales	13.5	-	-	-	-	188	81
761410	Cables y trenzas de aluminio con alma de acero	-	5.8	14.5	-	9.4	183	472
721621	Perfiles de hierro o acero en L	-	-	-	14.5	-	170	29
151620	Grasas y Aceites, vegetales, y sus fracciones	-	-	12.5	-	-	165	0
380820	Fungicidas	-	5.9	-	-	-	164	645
020110	Carne bovina en canales o medias canales	-	12.5	-	-	-	164	0
121190	Las demás plantas	-	-	-	6.7	-	150	132
760521	Alambre de aleación de aluminio (sección transversal > 7 mm)	-	-	-	-	14.5	144	0
482020	Cuadernos	5.6	11.1	-	-	11.1	112	242
850422	Transformadores eléctricos (potencia 650 a 10000 kVA)	-	14.0	-	-	-	104	0
600243	Tejidos de punto por urdimbre de fibras sintéticas	-	20.5	-	-	-	103	33
Resto							2037	1145
Total							749218	482804

Notas:

(*) Ordenadas de manera decreciente, de acuerdo al valor de exportaciones promedio de Argentina a Brasil entre 1998 y 2002.

(**) Columnas que muestran para cada país de la CAN el arancel c/preferencias que enfrentan en Brasil si la complementariedad comercial es mayor a 1.

Cuadro C.4
Exportaciones brasileñas a Argentina potencialmente amenazadas por los países de la CAN*

Subpartida	Descripción	Aranceles preferenciales cuando CC>1**					Expo Bra a Arg
		Bolivia	Colombia	Ecuador	Perú	Venezuela	(miles US\$)
						promedio (96-00)	
870422	Automóviles carga superior a 5 t	-	-	22	-	-	154,528
390110	Polietileno de densidad inferior a 0,94	-	-	-	-	16	69,676
401120	Neumáticos utilizados en autobuses y camiones.	-	18	18	18	-	49,301
480411	Papel y cartón Kraft crudo, p/cubiertas	-	-	8	-	-	38,192
020721	Carne de ave sin trocear, congelados	0	-	12	-	12	33,883
380830	Herbicidas, inhibidores de germinación	-	7	-	-	9	31,929
482359	Los demás papeles y cartones (para escritura e impresión)	-	15	-	-	-	29,724
630260	Ropa de tocador o cocina, de tejido	-	13	-	22	-	28,802
870600	Chasis de automóviles con motor incorporado	-	20	-	-	-	28,249
870870	Ruedas y sus partes y accesorios	-	-	-	-	16	25,828
740811	Alambre de cobre	-	-	-	7	-	25,288
390760	Politereftalato de etileno en formas primarias	-	16	-	-	7	24,749
480252	Papeles y cartones	-	10	-	-	-	24,411
520942	Tejidos de mezclilla	-	20	-	11	20	23,941
720712	Los demás productos intermedios de hierro o acero s/alear	-	-	-	-	10	19,870
720720	Productos interm. de hierro o acero s/alear c/cont de carbono	-	-	-	-	10	18,313
871120	Motocicletas c/motor de 50-250 cm3	-	22	-	-	-	18,004
690890	Placas y baldosas de cerámica, esmaltadas y barnizadas	-	16	-	-	-	17,274
850710	Acumuladores eléctricos de plomo usados p/arranque de motores	4	13	-	-	-	16,307
290919	Los demás aceites	-	-	-	-	5	14,539
630222	Ropa de cama de fibras sintéticas	-	13	-	-	-	14,149
720711	Productos intermedios de hierro o acero sin alea	-	-	-	-	10	14,095
300420	Medicamentos con antibióticos	-	16	8	-	-	14,064
732111	Apar. de cocción y calentaplatos de fundición, hierro, acero	-	22	22	22	22	13,979
380810	Insecticidas	-	8	-	-	15	13,795
340213	Agentes de super. org., exc. jabón, no iónicos	-	-	-	-	8	13,327
841821	Refrigeradores y congeladores de compresión	-	22	-	22	-	13,115
731100	Recipientes p/gases, de fundición, hierro o acero	-	8	16	-	16	12,914
720923	Prod. laminados en frío de hierro o acero s/alea	-	-	-	-	14	12,435
380820	Fungicidas	-	6	-	12	-	12,056
520932	Tej. de algodón, tejidos, peso >=85%	-	20	-	11	-	11,050
170410	Goma de mascar, incluso recubierta de azúcar	6	22	9	22	22	11,038
821210	Navajas y maquinillas de afeitar	6	10	-	-	10	10,859
841510	Acondicionadores de aire de pared o para ventanas	-	16	-	-	-	10,813
550200	Cables de filamentos artificiales	-	9	-	-	9	10,720
390410	Policloruro de vinilo, sin mezclar	-	10	-	-	11	10,379
830990	Tapones y tapas de metal común, exc. tapas coronas	-	9	-	-	-	10,137
850423	Transformador de eléctrico l q. potencia>10000kVA	-	16	-	16	-	9,768
841810	Combinaciones de refrigerador-congelador	-	22	-	-	-	9,565
760511	Alambre de aluminio sin alea	-	-	-	-	14	9,433
392020	Placas, laminas y hojas de plástico	-	5	5	-	-	8,584
580122	Terciopelo y felpa de algodón	-	10	-	14	-	8,481
440799	Los demás maderas aserradas	1	-	-	6	-	8,280
481840	Artículos higiénicos	0	9	-	-	-	8,225
720922	Productos laminados en frío de hierro o acero sin alea	-	-	-	-	14	7,750
160414	Atunes, listados y bonitos (Sarda spp)	-	12	4	-	-	7,744
870891	Radiadores	-	20	-	-	-	7,711
730820	Torres y castilletes, de fundición, hierro, acero	-	16	-	16	16	7,449
401191	Neumáticos con altos relieves	-	17	17	-	-	7,299
481012	Papel y cartón estucados de gramaje superior a 150 g/m2	-	-	-	-	18	6,960
721420	Barras de hierro o acero sin alea	-	-	-	14	-	6,826
720822	Prod. laminados en frío de hierro/acero s/alea enrolla.	-	-	-	-	14	6,817
550932	Hilados de fibras sintéticas retorcidos o cableados	-	12	-	12	-	6,795
281512	Hidróxido de sodio (soda cáustica) en disolución acuosa	-	-	-	10	5	6,684
392190	Los demás placas, laminas, hojas y tiras de plástico	-	8	-	-	-	6,661
610910	Camisas interiores de algodón	-	-	-	6	-	6,623
850940	Trituradores, mezcladores de alimentos	-	22	-	-	-	6,561
854511	Electrodos y escobillas de carbono utilizados en hornos	-	-	-	-	6	6,362
731210	Cables	-	16	-	-	-	6,346
721331	Alambre de sección circular con diámetro <14 mm	-	-	-	-	14	6,137
721621	Perfiles de hierro o acero en L	-	-	-	14	-	6,084
330610	Dentífricos	-	10	10	-	20	6,062
480300	Papel del tipo utilizado para productos higiénicos	-	11	-	-	11	5,990
340119	Jabones exc.de tocador en panes	6	20	20	20	-	5,950
320810	Pinturas a base de polímeros	-	16	-	-	-	5,898
550953	Los demás hilados de fibras disc. de poliéster con algodón	-	18	-	-	-	5,796
392010	Placas, laminas, tiras de Polímeros de Etileno	-	7	-	-	-	5,673
630531	Bolsas de materias textiles sintéticas o artificiales	5	9	11	-	-	5,570
730511	Los demás tubos soldados longitudinalmente	-	16	-	-	-	5,515
080300	Bananas	-	12	1	-	1	5,502
151620	Grasas y Aceites, vegetales, y sus fracciones	-	12	10	-	-	5,185
392330	Bombonas, botellas, frascos y artículos de plástico	-	12	-	20	-	5,057
440890	Hojas para chapado o contrachapado	2	-	7	-	-	4,896
392042	Placas y laminas de plástico flexibles	-	13	-	-	-	4,889
681310	Guarniciones para frenos	-	8	-	16	-	4,857
590210	Napas para neumáticos de nailon o de otras poliamidas	-	17	-	-	-	4,852
722830	Barras de otros aceros aleados ncop.,lam.cal.	-	-	-	8	-	4,812

Cuadro C.4 (continuación)

Subpartida	Descripción	Aranceles preferenciales cuando CC>1**					Expo Bra a Arg (miles US\$)
		Bolivia	Colombia	Ecuador	Perú	Venezuela	promedio (96-00)
590310	Telas impregnadas con Policloruro de vinilo	-	9	-	-	-	4,769
761510	Espojas, guantes y artículos similares p/fregar	-	11	-	-	-	4,753
842481	Aparatos mecánicos para la agricultura o la horticultura	-	7	4	-	-	4,714
390230	Copolímeros de propileno	-	8	-	-	-	4,503
401310	Carrocerías de caucho para automóviles de turismo	-	18	18	18	18	4,438
330510	Champúes	-	10	-	20	-	4,388
200290	Tomates (ni enteros ni trozados)	-	-	-	16	-	4,241
300660	Preparaciones químicas anticonceptivas	-	14	-	-	-	4,211
401290	Los demás neumáticos usados	-	18	-	18	18	4,177
540241	Hilados de nailon o de otras poliamidas	-	9	-	-	-	4,056
340290	Agentes de superficie orgánicos (excepto el jabón)	-	16	-	-	-	3,921
611511	Calzas, "Panty-medias" y leotardos de fibras sintéticas	-	15	-	-	-	3,901
720924	Prod. Lam. en frío de hierro o acero aleados enrollados	-	-	-	-	14	3,857
300610	Catgut sintéticos y ligaduras sintéticas similares	-	8	-	-	-	3,852
481930	Sacos (bolsas) con una anchura en la base >= 40 cm	5	18	-	18	18	3,831
210110	Extractos y concentrados de café o yerba mate	-	9	14	-	-	3,808
340220	Prepar. tensoactivas p/lavar, acond. p/la venta x menor	-	-	-	20	-	3,607
701090	Botellas capacidad superior a 1 l	5	8	-	-	-	3,568
482390	Los demás papeles y cartones	-	5	-	-	-	3,521
481910	Cajas de papel o cartón corrugados	-	12	-	-	-	3,509
381230	Prep antioxidantes y estabilizantes comp p/caucho o plástico	-	10	-	-	-	3,453
721712	Alambre cincado	-	-	14	-	14	3,320
392350	Tapones, tapas, capsulas y otros dispositivos de cierre	6	12	-	-	-	3,187
190530	Galletas dulces; "gaufres" o "waffles", barquillos y obleas	-	20	-	-	-	3,093
284700	Peróxido de hidrógeno (agua oxigenada)	-	-	-	-	12	3,026
721050	Prod. lam. planos hierro-acero aleados de cromo	-	-	-	-	14	3,001
441212	Maderas contrachapadas	-	-	6	-	-	2,981
481810	Papel higiénico	-	18	-	-	-	2,918
482020	Cuadernos	5	18	9	-	12	2,773
701329	Artículos de vidrio de cristal al plomo	-	5	10	-	-	2,716
853922	Lámparas y tubos de incandescencia exc. de rayos ultravioleta	-	10	10	-	-	2,649
847920	Máquinas para extracción o prep. de aceites o grasas	-	9	-	-	-	2,580
252329	Los demás cementsos	-	3	-	-	6	2,578
170490	Otros art. de confitería/cacao exc. goma de mascar	-	22	16	-	-	2,479
841850	Los demás armarios, arcas o cofres, vitrinas	-	11	-	-	-	2,450
960910	Lámparas	-	20	-	20	20	2,404
292242	Glucósidos y sus sales	-	-	-	8	-	2,299
610510	Camisas de punto de algodón	-	-	-	5	-	2,276
854460	Conductores eléctricos >1000V	-	11	-	-	15	2,262
340111	Jabón de tocador (incluso los medicinales).	-	20	20	-	-	2,183
853931	Lámparas fluorescentes, de cualquier tipo	-	13	-	-	-	2,144
380890	Los demás insecticidas	-	-	-	-	15	2,116
160413	Prepar. de sardinas, sardinelas y espadines enteros o en trozos	-	-	2	6	11	2,105
630140	Mantas de fibras sintéticas	0	-	11	22	-	2,100
850611	Pilas de Dióxido de manganeso	-	6	-	-	-	2,085
620891	Camisetas de algodón	-	22	-	22	-	2,038
520513	Hilados de algodón crudo	5	-	-	8	-	2,027
761290	Depositos, bidones de aluminio (capacidad <300l)	-	-	-	-	18	1,982
290244	Mezclas de isómeros del Xileno	-	6	-	-	-	1,975
691090	Los demás fregaderos	-	20	10	20	20	1,871
330590	Prepar. capilares exc. p/ondulaciones, lacas y champúes	-	10	-	-	-	1,850
520523	Hilados sencillos de fibras peinadas (232,56>decitex >192,31)	-	-	-	9	-	1,812
560600	Hilados entorchados	-	16	-	-	-	1,795
030343	Atunes, listados y bonitos (Sarda spp)	-	8	0	-	-	1,730
761210	Envases tubulares flexibles	0	11	-	11	11	1,730
480253	Papel de gramaje superior a 150 g/m2	-	10	-	-	10	1,726
540720	Tejidos fabricados con tiras o formas similares	-	10	12	-	20	1,666
960321	Cepillos de Dientes	-	12	-	-	-	1,583
480510	Papel semiquímico p/acanalar	-	-	8	-	-	1,577
520522	Hilados sencillos de fibras peinadas:	-	-	-	8	-	1,558
761410	Cables y trenzas de aluminio con alma de acero	-	11	11	-	11	1,479
551311	Tejidos de fibras sintéticas crudos o blanqueados	-	-	20	-	-	1,471
721711	Alambre sin revestir, incluso pulido	-	14	-	-	-	1,470
722850	Barras de acero silicomanganeso	-	16	-	-	-	1,457
170199	Azúcar de caña o remolacha	5	18	-	-	-	1,417
854620	Aisladores eléctricos de cerámica	-	5	-	-	-	1,402
350300	Gelatinas	-	9	8	-	-	1,388
610342	Pantalones de algodón	-	-	-	6	-	1,371
830910	Tapas corona	-	7	-	-	-	1,331
843629	Los demás máquinas y aparatos p/avicultura	-	9	-	-	9	1,325
610822	Bragas (bombachas, calzones)	-	15	-	-	-	1,317
283531	Trifosfato de sodio (trifosfato de sodio)	-	-	-	-	12	1,300
340490	Ceras (las demás)	-	14	-	-	-	1,242
320620	Pigmentos y prep. a base de compuestos de cromo	-	10	-	-	-	1,236
600243	Tejidos de punto por urdimbre de fibras sintéticas	-	14	-	-	-	1,221
720221	Ferroaleaciones	-	-	-	-	8	1,155
960200	Materias vegetales o minerales por trabajar	-	9	-	-	9	1,085
480570	Los demás papeles y cartones (gramaje 150 a 225 g/m2)	-	13	-	-	-	1,021
520922	Tej. de algodón, blanqueados, peso >= 85%	-	20	-	11	-	972
391740	Accesorios de tuberías	-	18	-	-	-	957
640620	Suelas y tacos (tacones)*, de caucho o plástico	-	20	-	-	-	911
551110	Hilados de fibras sintéticas disc. (cont. fibras > 85%)	-	14	-	14	-	876

Cuadro C.4 (continuación)

Subpartida	Descripción	Aranceles preferenciales cuando CC>1**					Expo Bra a Arg (miles US\$)
		Bolivia	Colombia	Ecuador	Perú	Venezuela	promedio (96-00)
611520	Calzas de fibras sintéticas; decitex>67	-	14	13	-	-	876
540210	Hilados de alta tenacidad de nailon o de otras poliamidas.	-	9	-	-	-	854
731029	Los demás depósitos, barriles o tambores	-	-	16	-	-	848
732591	Bolas y artículos similares para molinos	-	10	-	6	-	832
711719	Bisutería	-	-	-	10	-	816
831110	Electrodos recubiertos p/soldadura de arco	-	18	-	-	-	797
380840	Desinfectantes	-	4	-	-	16	791
480251	Papel de gramaje inferior a 40 g/m2	-	7	-	-	-	768
722990	Los demás alambres de acero	-	16	-	-	-	768
320649	Los demás materias colorantes	-	9	-	-	9	765
291732	Ortoftalatos de dioctilo	-	14	-	-	-	751
291815	Sales y éteres del éter cíclico	-	11	-	-	-	725
760521	Alambre de aleación de aluminio (sección transversal > 7 mm)	-	-	-	-	14	724
491191	Impresos; Estampados, grabados y fotografías	-	-	-	5	-	713
360300	Mechas de seguridad	-	-	-	6	-	694
482010	Libros registro, Libros de contabilidad, talonarios	-	12	-	-	-	684
848490	Juntas metaloplásticas; surtidos de juntas	-	-	-	18	-	674
551511	Los demás tejidos de fibras mezcladas c/fibras disc.de viscosa	-	-	-	12	-	673
870130	Tractores de oruga	16	-	-	16	-	672
390319	Poliestirenos exc. expandible, en formas primarias	-	16	-	-	-	665
730610	Tubos útiles en oleoductos, gasoductos	-	6	-	-	-	650
520833	Hilados Teñidos	-	20	-	-	-	642
902820	Contadores de l quido	-	12	-	-	-	640
481320	Papel de fumar en bobinas	-	9	-	-	-	635
550931	Hilados de fibras sintéticas discontinuas sencillos	-	18	-	-	-	634
940600	Construcciones prefabricadas	-	12	-	-	-	634
300510	Apósitos y demás artículos, Con una capa adhesiva	-	5	-	5	-	632
852423	Discos, cintas y demás soportes para grabar sonido	-	9	-	-	-	594
321290	Los demás pigmentos	-	16	-	-	-	580
640610	Partes superiores de calzado y sus partes	-	10	-	-	-	575
551341	Tejidos de fibras discontinuas de poliéster, de ligamento tafetán	-	14	14	-	14	562
731300	Alambres de pomas	-	16	16	16	16	540
611593	Las demás calzas de fibras sintéticas	-	18	-	-	-	522
850422	Transformadores eléctricos (potencia 650 a 10000 kVA)	-	16	-	-	-	505
760820	Tubos de aleaciones de aluminio	-	-	9	-	-	493
940180	Los demás Asientos	-	6	-	-	-	493
300450	Los demás medicamentos que contengan vitaminas	-	10	-	-	-	475
300410	Medicamento que contengan Penicilinas	-	10	-	-	-	452
850421	Transformador de dieléctrico l quido <= 650KVA	-	16	-	-	-	431
520542	Hilados retorcidos o cableados, de fibras peinadas:	-	-	-	8	-	405
200899	Las demás frutas comestibles	-	-	10	-	-	404
441119	Los demás tableros de fibra de masa	-	-	6	-	-	386
392220	Asientos y tapas de inodoros	-	-	20	-	20	379
190490	Los demás productos a base de cereales	-	-	-	-	20	378
690790	Las demás placas y baldosas de cerámica	-	8	-	-	-	375
902121	Dientes artificiales	-	13	-	-	-	369
610442	Vestidos de algodón	-	-	-	6	-	367
280110	Cloro	-	6	-	6	-	361
820712	tiles intercambiables para herram. de mano (las demás)	6	-	-	8	8	355
580421	Encajes fabricados a máquina de fibras sintéticas	-	15	-	-	-	354
580710	Etiquetas y escudos tejidos	-	20	-	-	-	354
820310	Limas, escofinas y herramientas similares	-	10	-	-	-	352
600122	Tejidos con bucles	-	20	20	-	-	350
760529	Los demás alambres de aleación de aluminio	-	-	-	-	14	332
320290	Los demás productos curtientes	-	-	-	12	-	327
732599	Las demás manufacturas moldeadas de fundición	-	-	-	-	14	325
691010	Fregaderos, lavabos e inodoros de porcelana	-	20	-	-	-	323
392041	Placas de polímeros de cloruro de vinilo	-	15	-	-	-	295
700719	Vidrio templado	-	8	-	-	-	279
711590	Las demás manufacturas de metales preciosos	6	-	-	10	-	275
820711	tiles intercambiables para herram. de mano	6	-	-	8	-	275
960820	Rotuladores y marcadores con punta de fieltro u otra punta porosa	-	-	-	12	-	268
620331	Chaquetas de lana o pelo fino	-	22	22	-	-	265
390430	Copolímeros de Cloruro de vinilo y Acetato de vinilo	-	16	-	-	-	254
291719	Los demás ésteres policarboxílicos	-	6	-	-	-	254
820130	Azadas, picos, binaderas, rastrillos y raederas	-	-	-	-	6	253
240391	Tabaco 'homogeneizado' o 'reconstituido'	-	-	-	-	11	240
283526	Los demás Fosfatos de calcio	-	6	-	-	-	239
391729	Tubos de los demás plásticos	-	12	12	-	-	223
550810	Hilos de coser de fibras sintéticas discontinuas	-	12	-	-	-	210
620111	Abrigos de lana o pelo fino	-	22	-	-	-	207
720229	Las demás ferroaleaciones	-	-	-	-	8	198
520949	Los demás tejidos de mezclilla	-	-	-	11	-	197
520411	Hilos de coser de algodón (con algodón >85%)	-	11	11	11	-	195
950430	Los demás Juegos activados con Monedas o fichas	-	22	-	-	-	195
152090	Glicerol	-	6	-	6	-	173
721041	Productos lam. planos de hierro o acero s/alear	-	14	-	-	-	172
621220	Fajas y Fajas braga (Fajas bombacha)	-	15	-	-	-	168
840211	Calderas de vapor acuotubulares	-	10	-	-	-	156
290544	Polialcoholes D-glucitol	-	-	8	-	-	152
380290	Carbones activados (los demás)	-	-	-	9	11	147
960329	Las demás escobas o cepillos	-	12	-	-	-	144

Cuadro C.4 (continuación)

Subpartida	Descripción	Aranceles preferenciales cuando CC>1**					Expo Bra a Arg (miles US\$)
		Bolivia	Colombia	Ecuador	Perú	Venezuela	promedio (96-00)
540252	Los demás hilados de poliésteres	-	-	9	-	-	141
520524	Hilados sencillos de fibras peinadas (125<decitex<192)	-	-	-	8	-	139
080110	Cocos y nueces	-	-	-	-	12	130
640192	Calzado impermeable que cubran el tobillo sin cubrir la rodilla	-	-	22	-	-	128
051199	Demás productos de origen animal no expresados en otra parte	2	-	-	6	-	124
200590	Las demás hortalizas, frutas o frutos de plantas	-	-	-	14	-	115
291735	Acido anhídrido ftálico	-	-	-	-	8	115
611512	Calzas de fibras sintéticas; decitex<67	-	13	-	-	-	109
391231	Carboximetilcelulosa y sus sales	-	5	-	-	-	106
520853	Hilados estampados	-	20	-	10	-	104
540242	Los demás hilados de poliésteres parcialmente orientados	-	9	-	-	-	103
732394	Artículos de uso doméstico de hierro o acero, esmaltados	-	-	16	-	-	101
520952	Tejidos de algodón estampados	-	-	-	11	-	100
Resto							1,950
Total							1,409,687

Notas:

(*) Ordenadas de manera decreciente, de acuerdo al valor de exportaciones promedio de Brasil a Argentina entre 1996 y 2000.

(**) Columnas que muestran para cada país de la CAN el arancel con preferencias que enfrentan en Argentina si la complementariedad comercial es mayor a 1.