

 2

INDICE

1. Introducción ... 3

2. Metodología de Trabajo ... 5

3. Antecedentes y experiencia de otros TLC’s ... 7

3.1 Resultados comerciales de los 3 países .. 7

3.2 Experiencia de otros TLC’s de China. Lecciones aprendidas. ... 14

4. Visión de la CIU respecto de los contenidos del TLC .. 16

4.1 Aranceles ... 16

4.2 Normas de Origen (normas generales y específicas, procedimiento de certificación) 24

4.3 Compras públicas .. 25

4.4 Materias sanitarias y fitosanitarias ... 26

4.5 Normas técnicas / Obstáculos al comercio .. 26

4.6 Propiedad intelectual ... 27

4.7 Inversiones.. 27

4.8 Comercio servicios .. 28

4.9 Defensa comercial ... 30

4.10 Comercio electrónico .. 32

4.11 Facilitación de comercio... 32

4.12 Medio ambiente ... 33

4.13 Cooperación ... 34

4.14 Solución de controversias .. 35

4.15 Institucionalidad del TLC .. 36

5. Políticas públicas complementarias para el aprovechamiento del TLC 36

6. Conclusiones ... 40

ANEXOS ... 42

 3

1. Introducción

Uruguay, desde los orígenes del MERCOSUR, ha buscado consolidar el acceso a los mercados regionales

y a la vez, a partir del bloque, conseguir acceso preferencial para sus exportadores a terceros mercados

en el mundo. Ambos son elementos cruciales y complementarios para el desarrollo económico del país.

Lamentablemente, respecto al segundo objetivo, no se han logrado avances relevantes y ya no hay tiempo

para esperar.

El 7 de septiembre pasado el Gobierno de Uruguay anunció el inicio de un proceso de evaluación con

vista a la negociación de un Tratado de Libre Comercio con China. El primer paso para avanzar en este

proceso será la realización de un Estudio Conjunto de Factibilidad de un TLC (ECF) entre ambos países, que

ayudará a los gobiernos a tomar la decisión más informada y constituye el primer paso para luego iniciar

un proceso formal de negociaciones para suscribir este TLC.

Este anuncio es el resultado de gestiones y acercamiento persistente entre ambos países que tiene como

antecedente varios hitos relevantes que son parte de lo que ya se ha constituido en una política de estado

de Uruguay con respecto a China, como fue el inicio de relaciones diplomáticas el año 1985 durante el

Gobierno de J. M. Sanguinetti, la visita a China en octubre de 2016 del presidente T. Vásquez, y el anuncio

reciente del inicio de un proceso de negociaciones comerciales.

Esta etapa de elaboración del ECF, además de tener como objetivo obtener la información relevante que

permita realizar un diagnóstico de las oportunidades y amenazas de un acuerdo para la economía uruguaya

y sus sectores productivos, es la fase para que las entidades privadas interesadas hagan llegar sus visiones

y recomendaciones al Gobierno, con el objeto de colaborar en la construcción de la posición nacional

sobre la conveniencia de negociar este acuerdo comercial.

La Cámara de Industrias del Uruguay (CIU) es un actor fundamental en este proceso, por lo que ha

realizado un análisis profundo y riguroso sobre las consecuencias de este acuerdo comercial para la

economía en su conjunto y para los sectores productivos representados por los gremios sectoriales y

empresas que componen la Cámara. Lo anterior, se ha realizado en base a una metodología de trabajo

participativa y sustentada en evidencia técnica respecto al posible contenido de un TLC y tomando en

consideración la experiencia sobre los impactos de otros TLCs suscritos por China con países de América

Latina (Chile, Perú y Costa Rica). En este documento se presentan los resultados de este proceso, las

principales conclusiones y las recomendaciones que la CIU pone a disposición del Gobierno.

China es la segunda economía del mundo y el primer socio del Uruguay desde el año 2013 y ambas son

economías complementarias con un gran potencial de crecimiento en su relación comercial. Mientras a

comienzos de los años 2000 las ventas hacia China representaban el 5% de sus exportaciones, en el año

2020 alcanzaron US$ 2.157 millones, lo que representa casi el 30% de las exportaciones del país al

mundo1, que en su mayoría corresponde a productos agrícolas, agroindustriales y materias primas2. Por

ello, el desafío y oportunidad de un TLC con China es diversificar los intercambios de bienes3 y servicios,

e incrementar el flujo de inversiones provenientes desde ese país.

Hay dos estudios recientes que resaltan la importancia de los TLC en el comercio internacional. Por una

parte, la UNCTAD indica que, si bien durante 2020 la crisis sanitaria llevó a caídas en el comercio global,

fue el comercio entre países socios, es decir, que cuentan con un acuerdo comercial, aquellos que menos

1 Al mes de agosto del 2021, Uruguay exportó US$ 1.568 mill, un 63% más que el mismo período del 2020
2 Los tres principales productos uruguayos exportados a China son: carne bovina, soja y celulosa.
3 Hoy, el 60% de las exportaciones a ese país es carne bovina

 4

disminuyeron (un 11% de caída frente a un 14%), siendo los acuerdos más profundos los que tuvieron la

menor caída (8,5%). Por otra parte, el BID, ha estudiado el impacto en el comercio internacional de los

diferentes tipos de TLC’s en cuanto a su cobertura temática, que concluye que mientras más amplias y

sofisticadas son las disciplinas comerciales, el impacto positivo en las exportaciones es mayor.

El TLC con China debiera ser concebido como un punto de inflexión en la política comercial de Uruguay

que le permita situarse de mejor forma en el mapa internacional y generar interés de otras economías para

negociar futuros acuerdos comerciales con otros socios y con ello, mejorar las condiciones de acceso de

sus exportaciones en otros mercados internacionales relevantes.

Este TLC representa una oportunidad para el sector exportador de Uruguay y un impulso al crecimiento

económico urgente en la fase de recuperación post pandemia. Por ello, las rebajas arancelarias para los

productos de exportación del país son muy relevante. De hecho, el 80% de las exportaciones a China

ingresan hoy con arancel y en el año 2019 fue el mercado con mayor monto arancelario pagado por las

exportaciones uruguayas (US$ 184 millones, 55% del total), esto implica una protección del orden del 7%

de arancel promedio.

Si bien los aranceles que enfrentan los productos uruguayos son en promedio moderados, esto es más

bien un reflejo de la actual oferta exportable a ese país, pero no da cuenta del potencial de nuevos

productos de exportación a ese mercado. Dada la estructura arancelaria escalonada de China, los actuales

aranceles pagados no capturan los picos arancelarios, los que ciertamente inhiben el crecimiento de otros

rubros de exportación de Uruguay.

En cuanto a los posibles efectos adversos de este TLC sobre sectores productivos nacionales, se

identifican en este documento las sensibilidades al respecto, y la visión de estos sectores compartida por

la CIU en relación al tratamiento más adecuado en el Acuerdo. No obstante lo anterior, la CIU ha

realizado un esfuerzo importante para identificar en qué sectores de actividad industrial nacional podrá

impactar negativamente un Tratado como este, ya sea por los efectos de la mayor competencia china en

la producción nacional, como por los potenciales efectos que pudieran generarse con los socios del

MERCOSUR.

En cuanto a la mayor apertura a los productos chinos, cabe indicar que, dada su competitividad, incluso

el nivel actual de AEC, de facto, no opera como un instrumento efectivo del cuidado de la agregación de

valor en el país. Por otro lado, dado que Uruguay utiliza el universo de excepciones al AEC, así como sus

regímenes aduaneros especiales y de fomento a la inversión, en la práctica, una parte importante de estos

productos ya ingresan al mercado local con rebajas o exención total del arancel. Un aporte muy

significativo a tal estado de situación, deviene de la apertura comercial total que Uruguay ya consolidó

con los países del MERCOSUR, México, Chile, Comunidad Andina de Naciones, etc.

En base a la experiencia de los TLCs de China suscritos con otros socios de la región, existen los

mecanismos en el acuerdo y, por ende, la flexibilidad para contemplar estas sensibilidades, cuestión que

debe ser una prioridad en la estrategia de negociación a llevar adelante por el Gobierno.

En las siguientes secciones de este documento, se describe en detalle la metodología de trabajo empleada

en este proceso, luego la visión de la CIU del eventual contenido de un TLC con China, posteriormente

algunas consideraciones transversales de los diferentes sectores productivos que integran la CIU y que

tienen como objetivo realizar una buena implementación y aprovechamiento del TLC, y finalmente las

conclusiones y recomendación de la Cámara.

 5

2. Metodología de Trabajo

Se realizaron tres reuniones generales en las que participaron 27 representantes de empresas y gremios

en total, en las que se revisó la experiencia de Chile, Perú y Costa Rica en sus TLC’s con China y los

principales desafíos que enfrentará Uruguay en su negociación con ese país.

Posteriormente, se realizaron 6 reuniones de trabajo con un total de 25 gremios sectoriales integrantes de

la CIU, que convocaron a los profesionales representantes de los diferentes sectores productivos.

Gráfico 1

Las reuniones se realizaron tomando como base las preguntas que el Gobierno circuló en el sector

privado4, utilizando un método participativo en una modalidad similar a focus group5 que resultaron muy

interesantes y productivas y constituyen la base del contenido de este documento.

Los sectores que participaron en estas reuniones fueron los siguientes:

4 Las siguientes fueron las preguntas:

1. ¿Cómo entiende que impactará un Acuerdo Comercial entre China y Uruguay para el país en general?

2. ¿Cómo entiende que el Acuerdo impactará en su sector de actividad, particularmente en materia de comercio exterior

(exportaciones e importaciones), inversiones y empleo?

3. ¿Qué fortalezas y oportunidades conoce o detecta para su sector en el mercado chino?

4. ¿Qué políticas públicas habría que implementar para coadyuvar a concretar las oportunidades comerciales identificadas

en la pregunta anterior?

5. ¿Qué debilidades o amenazas detecta para su sector de un eventual acuerdo entre Uruguay y China?

6. ¿Qué políticas recomendaría implementar para mitigar o compensar las debilidades y amenazas detectadas (plazos de

desgravación, apoyos, etc.)?

5 Con cada grupo se realizaron 2 reuniones de 3 horas cada una, lo que permitió una discusión y análisis en detalle de la
posición de los sectores productivos que participaron.

 6

- Asociación de Industriales Gráficos del Uruguay (AIGU)

- Asociación de Industrias Químicas del Uruguay (ASIQUR)

- Asociación de la Industria Frigorífica del Uruguay (ADIFU)

- Asociación de Laboratorios Nacionales (ALN)

- Asociación de las Industrias de Productos Agroquímicos y Veterinarios (ADIPRAVE)

- Asociación Uruguaya de Industrias del Plástico (AUIP)

- Cámara de Fabricantes de Componentes Automotores (CAFCA)

- Cámara de Fabricantes de Prendas de Tejido de Punto (PIU)

- Cámara de Industriales Automotrices del Uruguay (CIAU)

- Cámara de Industrias Navales

- Cámara de la Industria Curtidora Uruguaya

- Cámara de la Industria del Calzado (CICU)

- Cámara de la Industria Láctea del Uruguay (CILU)

- Cámara Industrial de Alimentos (CIALI)

- Cámara Industrial de la Vestimenta (CIV)

- Cámara Metalúrgica (CAMMETAL)

- Cámara Nacional de Aceites Comestibles

- Cámara Uruguaya de Fabricantes de Maquinarias e Implementos Agrícolas (CUFMA)

- Cámara Uruguaya de Perfumería y Artículos de Tocador (CUPCAT)

- Cámara Uruguaya de Vidrio Plano y Anexos (CAVIPA)

- Cámara Siderúrgica

- Centro de Bodegueros del Uruguay (CBU)

- Gremial de Molinos Arroceros

Gráfico 2

Esta dinámica de trabajo y la constitución de cada focus group, se desarrolló a partir del conocimiento

empírico que la Institución posee de cada uno de sus sectores de actividad industrial. Fue así que, cual las

 7

luces de un semáforo, se convocó como integrante del Grupo 1 a aquellos sectores en los que se estima

y proyecta un impacto negativo a partir de la firma de un TLC con China (Rojo); como integrante del

Grupo 3 se invitó a aquellas gremiales sectoriales para los que se presumen mayores oportunidades de

negocios de exportación al mercado chino (Verde); y en el Grupo 2 se trabajó con los sectores en los

que, a priori, no puede estimarse con mediana razonabilidad si el avanzar en la concreción de un TLC

con China, traerá aparejado una oportunidad o una amenaza (Amarillo)

El proceso fue conducido por la Dirección y profesionales de la CIU y fue apoyado por profesionales

chilenos con una larga experiencia en negociaciones comerciales y que fueron responsables de la

negociación y posterior administración del TLC con China.

3. Antecedentes y experiencia de otros TLC’s

3.1 Resultados comerciales de los 3 países

Chile, Perú y Costa Rica han suscrito TLC’s con China. En los tres casos se realizó un Estudio Conjunto

de Factibilidad y luego se concretó la negociación del Acuerdo. Los principales hitos de cada uno de estos

procesos se muestras en los siguientes esquemas:

Gráfico 3

Gráfico 4

 8

Gráfico 5

La evaluación de los resultados comerciales es positiva; el comercio bilateral creció significativamente en

los 3 países.

En cuanto a las exportaciones, como muestran los Cuadros siguientes, en el caso de Chile y Perú se han

incrementado significativamente luego de suscrito el TLC. En el caso de Costa Rica, si bien las cifras

globales de exportación muestran una caída, esto se debe a que salió de la canasta de exportación el

producto principal (microprocesadores de computadores) como consecuencia de la relocalización de la

planta de producción de INTEL que el año 2013 se trasladó a Vietnam con el impacto que esto provocó

en las cifras de exportación de Costa Rica. De hecho, si el análisis se hace sin considerar este producto,

las exportaciones han crecido alrededor de US$ 300 millones durante el tiempo de vigencia del TLC.

Gráfico 6

 9

Gráfico 7

Gráfico 8

En cuanto a los sectores productivos que en el caso de Uruguay han manifestado alguna sensibilidad

frente al posible TLC con China, en el Anexo 3 se incluyen Cuadros con la evolución de las importaciones

de estos productos desde China luego de suscribir el TLC, con el objeto de evaluar el impacto que ha

tenido el Acuerdo en estos sectores. Como ejemplo, se muestra en el Cuadro 1, el sector plástico.

 10

Cuadro 1

Experiencia de Chile

Algunos resultados interesantes del TLC entre China y Chile son las siguientes:

i) El comercio se expandió a una tasa media anual de 17%. Las exportaciones de Chile a China se

han multiplicado por 5 durante la vigencia del Acuerdo y han crecido a una de tasa promedio

anual de 15%. El impacto ha sido mayor a las proyecciones previas al Acuerdo que indicaban

que las exportaciones aumentarían a una tasa de 3,7%

ii) Los productos forestales y muebles de madera han registrando tasas de crecimiento promedio

anual en torno a 27%. Las exportaciones de frutas, registraron una tasa de crecimiento promedio

anual de 73%.

iii) Además del aumento en los volúmenes, tal como se muestra en el siguiente Gráfico, se ha

producido una importante diversificación de las exportaciones en cuanto a empresas y productos

que han ingresado al mercado chino luego de suscrito el TLC.

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Plástico 1.366.107 626.158 893.847

M desde China 121.484 18.218 59.241

% M China 8,9% 2,9% 6,6%

NMF 6,0% 0% - 14% 4% - 12%

Año arancel 0 2015 2024 2019

Total M Plástico 1.972.757 820.822 1.602.852

M desde China 262.940 35.569 132.345

% M China 13,3% 4,3% 8,3%

NMF 6,0% 0% - 14% 0% - 9%

Año arancel 0 2015 2024 2019

Total M Plástico 2.240.970 1.130.182 1.962.767

M desde China 337.157 42.170 180.797

% M China 15,0% 3,7% 9,2%

NMF 6,0% 0% - 14% 0% - 6%

Año arancel 0 2015 2024 2019

Total M Plástico 2.131.385 1.220.756 1.924.010

M desde China 594.378 104.488 439.462

% M China 27,9% 8,6% 22,8%

NMF 6,0% 0% - 14% 0% - 6%

Año arancel 0 2015 2024 2019

(1) la gran mayoría de productos esta en categoría inmediata

(2) incluye productos otorgados a China en categoría inmediata, 10 años y excluidos

(3) incluye productos otorgados a China en categoría inmediata, 5 años y excluidos

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector plástico otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 11

Gráfico 9

iv) Algunos productos que han tenido un aumento notable de sus exportaciones a China son los

siguientes:

Gráfico 10

2006 2018

1.207 455 empresas que
exportan a China

300
Productos

exportados a China

601

NÚMERO DE EMPRESAS EXPORTADORAS DE BIENES Y SERVICIOS
(No Cobre)

Fuente: Información Comercial, DIRECON - ProChile, con cifras del Servicio Nacional de Aduanas considerando Bienes y Servicios. (Cifras sujetas a corrección de valor)

El TLC con China ha significado un incremento

importante para las exportaciones chilenas

1 37

443

954

Cerezas Frescas

2006 2010 2014 2018

4
32

102

239

Vino tinto embotellado

2006 2010 2014 2018

40 45

133

286

Salmón y Trucha

2006 2010 2014 2018

9 22

171
204

Uvas frescas

2006 2010 2014 2018

0,3 0,2

63

92
Carne de cerdo

2006 2010 2014 2018

13
21

29

49
Carne de ave

2006 2010 2014 2018

EVOLUCIÓN PRINCIPALES EXPORTACIONES CHILENAS A CHINA,
US$ Millones

Fuente: Información Comercial DIRECON - ProChile, con cifras del Banco Central de Chile (cifras sujetas a corrección del valor).

 12

v) En cuanto a las empresas exportadoras, 106 se consideran consolidadas en el mercado chino, al

mantenerse exportando de forma permanente durante al menos una década. En términos de su

tamaño, el 56,8% son empresas grandes, el 39,6% son PYMES y un 3,6% son microempresas

exportadoras. Las Pymes exportadoras están diversificadas en sectores como: agropecuario,

manufacturas, vitivinícola y productos del mar.

vi) El arancel promedio pagado por los productos chilenos en el mercado chino previo a la firma

del TLC era de 11,8%. Hoy este arancel es 0,04%

vii) El TLC ha sido un factor fundamental en la eliminación de barreras no arancelarias. En especial,

en el ámbito fito y zoo sanitario. Esta es una tarea esencial en la etapa de implementación del

acuerdo para abrir el mercado a los productos silvoagropecuarios.

Es decir, la experiencia del éxito exportador en el caso de algunos productos chilenos ha

demostrado que es necesario que tanto el arancel como la autorización sanitaria deben ir de la

mano para lograr los resultados esperados. Un ejemplo en este sentido, como se muestra en el

siguiente Gráfico, se refiere al boom de las exportaciones de cerezas, duraznos y nectarines.

Gráfico 11

 13

Gráfico 12

viii) El Acuerdo original se profundizó; se retiraron algunos productos de la lista de excepción

original, se modernizaron ciertas disciplinas, como las normas de origen, y se incluyeron nuevos

temas que no fueron parte del Acuerdo orginal. Tras 3 rondas de negociación, en noviembre de

2017, se firmó el protocolo de profundización del TLC.

ix) Para aprovechar las ventajas del TLC, Chile implementó medidas para potenciar su imagen país

focalizadas en China, en un esfuerzo colectivo entre el sector público y privado para mejorar las

condiciones de competencia en ese mercado y atraer mayores inversiones de origen chino al país.

El siguiente Gráfico refleja el desafío y los resultados de esta política.

 14

3.2 Experiencia de otros TLC’s de China. Lecciones aprendidas.

Un TLC es un instrumento comercial, pero también es parte de la política exterior

Cabe tener en consideración que la política comercial se desarrolla en un vértice que conjuga la política

económica y la política exterior. Es por ello que el TLC con China también debe ser considerado parte

de la estrategia de relacionamiento externo de Uruguay.

En este sentido, este TLC es un paso importante en la política de diversificar las relaciones del país con

la comunidad internacional y contribuye a una política exterior independiente basada en la neutralidad,

pero a la vez activa en cuanto a la profundización de sus relaciones económicas y comerciales, asunto

particularmente importante en un contexto global de tensiones entre las potencias hoy en pugna

económica y tecnológica.

Duración del Estudio Conjunto de Factibilidad

La etapa del ECF en el caso de los TLCs con Chile, Perú y Costa Rica no tomó más de 1 año. Por ello,

nos parece que, dadas estas experiencias y tomado en consideración el fluído intercambio de información

que ya se ha realizado entre China y Uruguay, este Estudio no debiera requerir un tiempo más allá de lo

indicado.

¿Negociación por etapas? – El TLC es un instrumento en “movimiento”

Existen las condiciones y la disposición del Gobierno y equipo negociador de China de abordar este

proceso con pragmatismo, lo cual pudiera eventualmente contemplar negociaciones por etapas, que

incluyan solo ciertos temas en una primera instancia y luego, de forma progresiva, retomar la negociación

para ampliar la cobertura temática del Tratado. Para ello, es importante incluir una Cláusula Evolutiva que

garantice que el acuerdo se ampliará y profundizará progresivamente.

Este enfoque tiene la ventaja de facilitar el consenso y, a la vez, asegurar resultados (cosechas tempranas)

que puedan ser aprovechados por ambas partes. Por cierto que en una primera fase los temas de acceso

a mercados y eliminación arancelaria son los principales, pudiendo dejar para una siguiente fase de

negociaciones temas relaciones con inversiones, servicios y otras disciplinas comerciales que puedan

resultar más complejas para negociar en un principio.

Este enfoque también puede otorgar mayores espacios de flexibilidad a los negociadores lo que facilitaría

alcanzar acuerdos mutuamente convenientes.

En cualquier caso, el TLC debe contener además los dispositivos legales para profundizar y mejorar las

condiciones inicialmente negociadas. Es decir, el Tatado es esencialmente un instrumento “vivo” que

constantemente se debe poner al día, tomando en consideración las nuevas condiciones e intereses de

ambas partes.

Alto estándar de liberalización arancelaria

Es muy probable que, como resultado de la negociación, el TLC con China conlleve un mayor grado de

apertura del comercio bilateral en relación a otros acuerdos comerciales ya suscritos por Urguauay de

forma independiente o en el marco del MERCOSUR. Esto implica nuevas oportunidades para el sector

exportador del país, pero también que los efectos sobre la producción nacional se aceleren, disminuyendo

 15

los márgenes para realizar los ajustes frente a la mayor competencia de productos chinos más

competitivos.

Resultados comerciales

Como se indicó en la sección anterior, el impacto en el comercio global y en las exportaciones hacia el

mercado chino han sido muy significativos, superando incluso las proyecciones iniciales y previas a la

firma del TLC. En el caso de Chile, por ejemplo, el comercio se expandió a una tasa media anual de 17%.

y se multiplicó por 5 veces durante la vigencia del Acuerdo y se ha producido una muy significativa

diversificación de las exportaciones a ese mercado.

Se identifican dos fases muy nítidas durante la vigencia del TLC entre China y Chile. Durante los primeros

años se constata un incremento explosivo de las exportaciones, que en los últimos 5 años se complementa

además con una ola de inversiones de capitales chinos en el país. El aumento de esta inversión es producto

de una política decidida para atraer capitales desde ese país, en la que se implementaron programas e

instrumentos de promoción explícitos que rindieron frutos y requirieron un esfuerzo persistente y

colaborativo para lograr el objetivo planteado.

Rol del sector privado. Propuestas de consenso, apoyo técnico. Tratamiento a ganadores y
perdedores

El sector privado es un actor clave, tanto en la preparación, negociación como implementación y

aprovechamiento del TLC. Todos los sectores deben jugar un rol activo e involucrarse en el proceso, es

decir, los potenciales ganadores y los sectores sensibles. Lo anterior es fundamental por cuanto facilita el

consenso interno y permite a todas las partes involucradas disponer de los elementos técnicos y evaluar

el real alcance e impacto de las disposiciones contenidas en el Tratado.

Por su parte, el Gobierno debe trabajar estrechamente con el sector privado, lo que permitirá implementar

programas pertinentes para aprovechar las oportunidades del TLC y a la vez hacerse cargo de los

eventuales impactos negativos que pueda provocar, mediante acciones para sectores productivos

específicos y la implementación de programas de bienes públicos que beneficien, transversalmente, a

todos los sectores productivos de la economía

Importancia de la institucionalidad

Un aspecto central, tanto en el TLC con China, como en la red de acuerdos comerciales suscritos por

Chile, ha sido la institucionalidad que contemplan estos tratados, es decir, los comités técnicos y de

administración que han permitido agilizar el comercio bilateral asegurando la apertura real de los

mercados, por lo que se ha convertido en uno de los valores intangibles más valorado de esta política de

negociaciones comerciales, más aún, en el marco de una relación asimétrica, dada por el tamaño relativo

mayor de muchos de los socios comerciales. Por ello, disponer de una nueva institucionalidad que

gobierne la relación comercial con China, tiene importancia relativamente mayor para Uruguay, dada su

condición de socio pequeño, por cuanto “nivela el campo de juego” y permite operar igualdad de

condiciones

Un TLC es un instrumento

Por último, es importante resaltar que el TLC con China es un paso importante, sin embargo es un

instrumento que debe ser aprovechado por parte de los actores públicos y privados una vez que entra en

vigencia. En consecuencia el TLC abre una gran oportunidad para implementar políticas sectoriales y

transversales tendientes a desarrollar las condiciones para mejorar la productividad y competitividad del

país.

 16

En suma, la firma del TLC es solo el primer paso y dependerá de lo que colectivamente el país haga luego

de suscrito, el éxito del mismo.

Sobre este punto, se desarrollan algunas propuestas específicas en el punto 5 de este Informe.

4. Visión de la CIU respecto de los contenidos del TLC

4.1 Aranceles

Los asuntos que se negocian en este capítulo del Tratado, refieren al tratamiento de los productos en

cuanto a la eliminación arancelaria y los plazos habitualmente incluidos en tales cronogramas y van desde

una desgravación plena e inmediata, hasta desgravaciones que anualmente van aumentando hasta que el

producto queda con arancel 0, en un plazo determinado. En algunos TLC’s también han quedado

excluidos ciertos productos, aspecto por demás fundamental a la hora de contemplar sensibilidades.

Se incluye además en los capítulos sobre acceso a mercados, el tratamiento de los regímenes aduaneros

especiales, tales como las regulaciones sobre las exenciones de aranceles en los sistemas de admisión

temporal de mercancías, por ejemplo. Igualmente se incluye la aplicación del principio del trato nacional

a un producto exportado, que ya ha cumplido con los trámites y pagos de internación y establece que a

ese producto no podrá exigírsele trámites y eventuales cobros adicionales, distintos a los que

normalmente se le exige a la circulación de mercancías nacionales.

También es probable que se incluyan normas que procuren la eliminación de sobretasas arancelarias que

afecten a la importación, que no tengan claramente asociada la contraprestación de un servicio6,o la

restitución de los impuestos aduaneros incorporados en los insumos de los bienes exportados

(Drawback).

En el Cuadro siguiente se muestra la situación arancelaria que enfrentan las exportaciones de Uruguay en

el mercado chino7. El arancel promedio simple que enfrentan las actuales exportaciones de Uruguay al

mercado chino es en torno al 8%. Los niveles arancelarios que Uruguay hoy paga van desde 0% al 38%.

China tiene una estructura basada en un escalonamiento arancelario que protege con niveles más altos a

ciertos bienes agrícolas y a productos con mayor valor agregado. Existen ciertos picos en su arancel de

65% para productos en los que Uruguay ha exportado solo esporádicamente dado este alto nivel de

protección (arroz y trigo), pero que tiene un gran potencial para crecer.

La mayor parte del volumen exportado a ese mercado (52%) pagan un arancel entre 11% y 20%. En el

rango del 0,7% y 5% se sitúa un 30% de las exportaciones. En definitiva, el arancel efectivo ponderado

que enfrentan las exportaciones de Uruguay en el mercado chino es 8,9%

6 Tipo tasa consular, o tasa estadística.
7 Este análisis se hace considerando las exportaciones de Uruguay a ese país desde al año 2016 al mes de agosto del 2021

 17

Cuadro 2

Aranceles que pagan las exportaciones de Uruguay en China

Aranceles
Número de
productos1

Valor exportado
promedio 2016-2021
(millones de US$)

Tasa arancelaria
efectiva

0% 52 138 0%

0,7% - 5% 45 482 3%

5,5% - 10% 185 92 8,8%

11% - 20% 48 854 12%

23% - 38% 11 58 36%

65 % 2 1 65%

N/I 9 2 -

TOTAL 352 1.627
Fuente: Elaboración propia, en base a reportes estadísticos de Smart-DATA, según datos publicados por DNA, y la

información de aranceles NMF publicada por el MOFCOM de la República Popular China

1. Corresponde a códigos arancelarios a 6 dígitos de la Nomenclatura Arancelaria basada en el Sistema Armonizado de

Clasificación de Mercancías.

Por ello, un TLC profundo en cuanto a la eliminación de los aranceles, es un paso muy importante para

ampliar y diversificar la oferta exportable del país.

En cuanto al cronograma de desgravación arancelaria, éste debiera considerar los siguientes principios y

elementos:

• Un esquema lo más sencillo y flexible posible que permita contemplar los intereses de los sectores

exportadores y, a la vez, las sensibilidades planteadas por ciertos sectores productivos nacionales.

• Incluir listas de desgravación basadas en la eliminación progresiva y lineal de los aranceles. El plazo

máximo de estas listas debiera ser 15 años.

• Procurar que la proporción mayoritaria del comercio bilateral se ubique en categorías de desgravación

inmediata y de plazos breves.

• Arancel 0% inmediato desde la entrada en vigencia del TLC para los productos de exportación de

Uruguay.

• Flexibilidad para incluir cuotas preferenciales, en lo posible exentas de arancel y crecientes en el

tiempo. El incremento de estos contingentes arancelarios pudiera vincularse a criterios objetivos,

como por ejemplo, el grado de utilización de las cuotas.

• Contemplar una lista de excepciones a la aplicación del cronograma de desgravación arancelaria que

se pacte, de amplitud tal que permita incluir todos los productos más sensibles. Un elemento que

puede ayudar en la negociación, es incluir el compromiso de revisión de esta lista en un plazo

 18

determinado, con vistas a la incorporación progresiva de estos productos al cronograma de

desgravación acordado.

En relación a las disciplinas comerciales incluidas en el ámbito de acceso a mercados, la CIU estima lo

siguiente:

• Incluir el principio general de no-discriminación (Trato Nacional) en los textos de este capítulo para

que aplique al comercio de bienes. La aplicación de este principio establece que a un producto

exportado, que ya ha cumplido con los trámites y pagos de internación, no se le podrá exigir trámites

y eventuales cobros adicionales, distintos a los que normalmente se le exige a la circulación de

mercancías nacionales de las mismas características en ese mercado.

• Acordar una definición amplia del alcance de las normas del TLC que incluya a bienes originarios y

no-originarios.

• Incluir normas que regulen los regímenes aduaneros especiales, tales como: admisión temporal de

mercancías, importación libre de derechos para muestras comerciales de valor insignificante y

materiales de publicidad impresos. En este punto, para Uruguay es importante asegurar que la norma

asegure que los bienes producidos en las zonas francas queden cubiertos por el Acuerdo8.

• Consolidar los aranceles al momento de la firma del TLC con el objeto de evitar que eventuales alzas

posteriores afecten el comercio bilateral. En este sentido, también es importante negociar aranceles

efectivos9 a pagar para asegurar que no se modifiquen las condiciones preferenciales inicialmente

otorgadas. En el caso que durante el período de transición del programa de liberalización arancelaria,

alguna de las Partes rebaje su arancel NMF por debajo del arancel establecido por el cronograma

para dicha fecha, se propone incluir una norma que garantice y mantenga el porcentaje de rebaja

(margen de preferencia) y se aplique al nuevo arancel NMF.

• Incluir una norma general sobre la no aplicación de medidas no-arancelarias que se conviertan en

barreras al comercio internacional, de manera tal de asegurar que ninguna de las Partes adopte o

mantenga prohibición o restricción alguna a la importación de cualquier bien de la otra Parte, o a la

exportación o venta para exportación de cualquier bien destinado al territorio de la otra Parte, salvo

en conformidad con el Artículo XI del GATT. Esta norma debiera contemplar también la posibilidad

que las Partes reserven (excepcionen) algunas medidas nacionales de la aplicación de la misma.

• Evaluar la conveniencia de incluir una norma sobre la prohibición de aplicación de impuestos a la

exportación de bienes destinados al territorio de la otra Parte del Acuerdo. Esta norma debiera

contemplar también la posibilidad que las Partes reserven (excepcionen) algunas medidas nacionales

de la aplicación de la misma.

• En algunos acuerdos se ha incluido la protección de Indicaciones Geográficas para productos del

sector vitivinícola y otros rubros agroalimentarios en este capítulo, por lo que se debiera hacer un

análisis de su conveniencia e intereses que Uruguay pueda tener en esta materia.

8 Por cierto, los productos elaborados en zona franca deben cumplir los requerimientos como las normas de origen para
utilizar los beneficios del Acuerdo.
9 También conocido como arancel residual

 19

• En relación a los cronogramas de liberación arancelaria y sus posibles excepciones, cabe indicar que

en el caso de los TLC’s suscritos con Chile, Perú y Costa Rica los elementos relevantes son los

siguientes:

Cuadro 3

Cronograma de desgravación de China otorgado a sus socios comerciales

Lista
Desgravación

arancelaria

N° de productos
(8 dígitos)

Chile
(2006)

Perú
(2010)

Costa Rica
(2011)

Inmediata 2.806 4.747 5.137

Año 2 1.947

Año 5 973 908 2.262

Año 8 14

Año 10 1.610 1.604 139

Año 12 24

Año 15 12 71

Año 17 20

EXCL 21410 422 259

Otros1 7 0

TOTAL 7.550 7.758 7.868
 Fuente: elaboración propia

 1. Otras categorías de desgravación que contiene muy pocos productos

En el siguiente gráfico se muestra, en una línea de tiempo, la apertura de los productos en el mercado

chino

10 Cabe señalar que, luego de modernización del Acuerdo, el número de productos excluidos es 210 (2,% del universo arancelario)

 20

Por su parte, las concesiones que estos 3 países le otorgaron a China en los respectivos TLC’s se muestran

en el Cuadro siguiente:

Cuadro 4

Concesiones otorgadas a China

Lista
Desgravación

arancelaria

N° de productos
(8 dígitos)

Chile (2006) Perú (2010)
Costa Rica

(2011)

Inmediata 5.891 4.610 4.131

Año 5 1.048 951 264

Año 10 811 1.055 1.411

año 15 161

EXCL 152 592 586

Otros 143 5

TOTAL 7.902 7.351 6.558
 Fuente: elaboración propia

1: Otras categorías: 87 productos que tiene una desgravación parcial de 7%

y el resto apertura hasta 17 años.

El detalle de los productos excluidos por cada país en su TLC con China se incluyen el Anexo 1.

 21

Identificación de oportunidades y amenazas a nivel sectorial

Como resultado de las consultas, que a modo de focus group, se formularon a distintos sectores industriales

nucleados en la CIU, se relevaron inquietudes diversas, las cuales se ordenaron según su impacto estimado

como luces de semáforo.

Incluimos a continuación algunas consideraciones planteadas por los participantes, durante el proceso de

consulta 11:

Sensibles

Cámara Metalúrgica - Aluminio: por una parte, importan materias primas que requieren en

condiciones competitivas, y por otra, es un sector exportador de producto terminado. Actualmente, el

arancel de 20% no constituye un real protección y China es un proveedor que compite con precios por

debajo del promedio mundial.

Sector Automotriz: Industriales automotrices, fabricante de autopartes. Las empresas instaladas en

Uruguay exportan el 90% a Argentina y Brasil, pues son parte de las cadenas regionales y se benefician

de los instrumentos contemplados en los Acuerdos bilaterales correspondientes al sector. Por otra parte,

el 70% del mercado local se abastece de vehículos provenientes del MERCOSUR (60% de Brasil) muchos

de los cuales incorporan autopartes producidas en el país.

Por otra parte, muchas empresas uruguayas ya importan partes y piezas desde China y muchos de estos

insumos ya ingresan al país exonerados del arancel utilizando el marco regulatorio sectorial vigente.

El sector, que ya tiene un tejido industrial automotor, puede ser atractivo para empresas chinas que se

instalen en el país con vistas al mercado regional, para lo cual, el capítulo de cooperación que pueda

contener el Tratado, adquiere especial relevancia, pues mayores inversiones chinas pueden también

motivar la creación de centros de investigación para desarrollar ciertos componentes automotores. El

sector tiene expectativas respecto a que, mediante la transferencia de capital y tecnología desde China, la

industria autopartista uruguaya pueda iniciar un proceso de reconversión y desarrollo. Sostienen que,

incluso, debería procurarse como resultado de una eventual negociación, que armadoras chinas ya

presentes en el mercado brasileño, asuman el compromiso de comprar autopartes fabricadas en Uruguay.

Sector Calzado: La producción crece con la población mundial. El consumo per cápita es 3 pares de

calzado en el año por persona (Uruguay 4, siendo 3 de ellos, chinos). Asia produce el 87% del calzado

del mundo. China produce el 56% del calzado del mundo. Sólo con el 3% de su exportación ha

desplazado a productores nacionales en los mercados locales latinoamericanos. Actualmente, el 70% de

lo que ingresa a Uruguay proviene de China.

Es probable que el efecto de un TLC con China provoque desviación de comercio en desmedro de otros

proveedores como Brasil. No es claro que los precios de venta bajen al consumidor final, dependerá del

rol de los importadores. En el TLC con Perú el calzado en casi todas las categorías quedó incluido en la

lista de excepciones. En el caso de Costa Rica la excepción fue para el calzado de cuero.

Textil y vestimenta: son potencialmente los grandes perdedores de un TLC con China. En los TLC’s

con Perú y Costa Rica muchos de los rubros de este sector quedaron exceptuado del cronograma de

eliminación arancelaria. El sector de vestimenta es pequeño y atomizado, pero aún subsisten fábricas

11 En el Anexo 3 se incluye información estadística sobre la evolución de estos sectores en las importaciones de Chile, Costa
Rica y Perú desde China luego se suscrito los respectivos TLC’s con China.

 22

medianas y diseñadores de nicho que incluso exportan. Este sector podría verse afectado muy

negativamente por un TLC con China.

Industria de perfumería, tocador y cosmética: El 90% del consumo nacional son productos

importados; el resto de producción nacional. Las empresas multinacionales los últimos años han cerrado

sus fábricas en el pais y se han dedicado a importar. La percepción del sector es que el TLC tendrá efectos

negativos. Por ello, ciertos rubros debieran protegerse en el TLC.

Existe un nicho potencial de negocios que son marcas blancas en productos tales como: alcohol gel,

repelentes, bloqueadores solares.

Sector curtiembres: es un sector básicamente exportador con destinos variados. El objetivo del sector

es mantener la protección y restricción a la exportación de las materias primas para que los productos

que se exporten sean con el mayor valor agregado posible. Esta medida (detracción a la exportación) está

informada en todos los ámbitos de negociación. Actualmente, son las grandes marcas internacionales las

que disponen, en función de sus ventajas (tributarias, competitivas y logísticas), dónde se realizan las

distintas etapas de los procesos de manufactura para transformar el cuero crudo en productos terminados

(carteras, zapatos, etc.), por ello es importante mantener para Uruguay las mejores condiciones posibles

para posibilitar una mejor competitividad y agregación de valor manufacturero local. De hecho, hoy se

exporta cuero semiterminado a China

Plástico: Actualmente ingresan productos chinos al mercado uruguayo a valores más bajos incluso de su

materia prima. Este es un sector en que el negocio está determinado por el volumen comercializado. El

TLC con China es un gran riesgo para la producción nacional y afectará las exportaciones al

MERCOSUR. El arancel hoy opera como protección a la competencia de productos chinos. Un escenario

probable es que los empresarios se adapten y reduzcan la mano de obra contratada cambiando el foco

hacia la importación desde China.

Siderurgia: En Uruguay existe producción nacional que se vería amenazada con el TLC con China.

Existe una asimetría en la competencia con ese país dada por los estándares ambientales, las exigencias

de reciclado, costo energético, escala de producción y otras normas que en el Uruguay son más exigentes

y costosas, por ejemplo las laborales. Por otra parte, si la industria siderúrgica se viera afectada al punto

de cerrar sus actividades, se generaría un problema para la disposición final de la chatarra que se genera

en el país creando un serio riesgo medio ambiental.

Vidrio: En Uruguay actualmente no hay producción primaria de vidrio. Existen 5 fábricas procesadoras

que tienen como mercado el sector inmobiliario y de la construcción. El objetivo es que la industria

nacional compita en igualdad de condiciones que la competencia internacional. Para ello, es importante

proteger el producto final y mantener las exenciones para importar las materias primas, maquinarias y

bienes de capital que requiere el sector para su operación.

Ofensivos

Arroz (Molinos arroceros): Es un sector en el que existe una alta integración entre el sector primario e

industrial, que opera con una economía de contrato muy eficiente. La producción tiene un alto estándar

sanitario y fitosanitario, calidad e inocuidad, lo que es reconocido en los mercados internacionales.

Se han enviado muestras de arroz parbolizado a China que han sido muy bien recibidas que indica que

hay un importante potencial en ese mercado. Dada la sensibilidad de este sector en China y que en general

el producto lo han mantenido excluido en sus TLC’s, una opción es incluir cuotas con tratamiento

arancelario preferencial y tasas de crecimiento en el tiempo. Esta modalidad podría facilitar la negociación

y asegurar una ganancia para los exportadores uruguayos.

 23

China ha otorgado concesiones muy limitadas para este producto. Es el caso del Acuerdo que tiene con

ASEAN12, del año 2004, cuyo detalle se puede encontrar en el siguiente link: https://asean.org/free-

trade-agreements-with-dialogue-partners/.

Industria frigorífica: La eliminación del arancel de 12% para este producto es esencial, especialmente

tomando en consideración que directos competidores como Nueva Zelanda y Australia ya tienen

acuerdos con condiciones preferenciales de acceso. Lo anterior, además nos dará una ventaja comparativa

relevante frente a nuestros socios del MERCOSUR que también son proveedores de China en este rubro.

Lácteos: El TLC con China será muy beneficioso para el sector. La proyección del sector es un

crecimiento de hasta 30% en la producción, por lo que los mercados internacionales son fundamentales

en esta expansión. El objetivo es diversificar la oferta del sector y agregar productos con valor agregado,

como por ejemplo las Fórmulas Infantiles, queso, manteca, etc.

Vinos: En el mercado uruguayo, el 52% de vinos son nacionales, el 48% importados (95% provenientes

de Argentina y Chile). El sector exporta a Brasil (aproximadamente el 50%), EEUU., México, y se

comienzan a dar los primeros pasos en el mercado chino. Para este sector el TLC con China, además de

la rebaja de aranceles, es muy importante por efecto reputacional, el desarrollo de la imagen-país, lo que

resulta un intangible y bien público absolutamente esencial para el desarrollo de las exportaciones del

sector.

Hoy el 99% de las viñas en el país son de capitales uruguayos, con la firma del TLC se abre también

opciones importantes para que capitales chinos inviertan en el sector.

Neutros

Cámara Industrial de Alimentos: Estos productos son en general perecibles de vida útil corta, por ello

hoy se exportan e importan desde mercados cercanos y hace más difícil su ingreso de un país tan lejano

como China.

Algunos productos quisieran ser incluidos en desgravaciones de mediano plazo, para realizar los ajustes

que se requieren ante las nuevas condiciones de competencia con China, en tanto otros, permanecer fuera

de compromisos de desgravación arancelaria. Y por otra parte, ciertos rubros del sector tienen un

potencial importante para desarrollar sus exportaciones al mercado chino.

Farmacéutico: En principio no se se detectan oportunidades de exportación importantes en el mercado

chino, aunque tampoco se visualizan sensibilidades en la producción local producto de este TLC.

Química: Es un sector que importa gran parte de sus materias primas por lo que algunas empresas

podrían verse favorecidas por la rebaja arancelaria a estos productos. Por otro lado, el mercado chino no

es un destino importante para las exportaciones del sector.

Industria naval. Es una industria que ha bajado su actividad industrial los últimos años. No hay

importaciones, ni exportaciones relevantes, ni relación comercial con China. Sin embargo, existe una

importante área de negocios potencial con China que es la reparación de barcos de la flota pesquera china.

Para esto es importante el tema de evitar la doble tributación

12 Asociación de Naciones del Sudeste Asiático, según su sigla en Inglés cuyos miembros son: Vietnam, Malasia, Indonesia,
Singapur, Tailandia, Filipinas, Camboya, Laos, Brunéi, y Myanmar.

 24

Maquinaria Agrícola: Es un sector industrial que ha crecido en los últimos años. Hay varias empresas

vinculadas al sector metalúrgico que producen en condiciones muy competitivas, productos como:

plantadoras de árboles, mixer, y palas. No se visualizan sensibilidades con el TLC con China, sino más

bien oportunidades para comprarles insumo como para los productos del sector, algunas opciones de

exportación al mercado asiático, y un crecimiento en el mercado local debido a las mayores exportaciones

del sector agrícola y agroindustrial que provocará una mayor demanda de las maquinarias del rubro.

4.2 Normas de Origen (normas generales y específicas, procedimiento de certificación)

Para que las preferencias arancelarias sean efectivamente otorgadas a bienes de los países suscriptores de

un acuerdo, se establecen normas con exigencias para ser calificado como un bien originario y por ende

beneficiarse de las ventajas del Acuerdo. Estas normas se verifican mediante procedimientos que

permiten determinar que una mercadería ha sido producida en uno de los países suscriptores y garanticen

el cumplimiento de estas exigencias. De esta manera se evita que bienes provenientes de naciones no

suscriptoras se beneficien de un acuerdo comercial bilateral del que no son miembros. Para ello, existen

distintas modalidades en que se realiza la certificación de origen.

En cada acuerdo se identifica la autoridad responsable de la función certificadora, que pueden a su vez

delegar dicha facultad en otras entidades públicas y/o privadas de su país

En relación a las normas de origen los principales elementos que debieran estar contenidos en este

capítulo son las siguientes:

• La negociación de la eliminación arancelaria debe realizarse en armonía y concordancia con la

negociación de las reglas específicas de origen con el objeto de asegurar un efectivo acceso

preferencial al mercado chino, así como salvaguardar los sectores sensibles frente a una mayor

competencia de productos provenientes desde ese país.

• Las normas de origen específicas debieran ser sencillas y flexibles acordes a la realidad productiva del

sector exportador uruguayo.

• En cuanto a la certificación de origen las opciones son, o que sea responsabilidad de una entidad

pública, o la autocertificación por parte del exportador o importador. La CIU brega por un régimen

de certificación de origen como el practicado en el marco de los acuerdos comerciales vigentes, esto

es, con una autoridad oficial responsable que pueda delegar la tarea específica de certificar en

entidades idóneas. En los hechos, en China, en los TLC’s que ha suscrito con otros países de la

región, el sistema se basa en entidades certificadoras, lo cual parece ser el método más adecuado tanto

para los exportadores nacionales, como para la verificación del origen de productos provenientes de

China.

Se debe tener en cuenta que en general las empresas, en particular la MiPyMES, no tienen el

conocimiento suficiente como para saber cuándo su producto puede ser considerado como

originario, por lo tanto contar con entidades certificadoras especializadas resulta ser un

elemento imprescindible de facilitación de negocios.

• Se debe incluir un capítulo de cooperación aduanera de manera de abordar institucionalmente

asuntos que pudieran constituir prácticas inapropiadas o desleales de comercio que afecten a los

 25

intereses de las partes, por lo que el TLC es una oportunidad para reforzar la colaboración en este

ámbito entre los dos países.

• En el ámbito de los procedimientos aduaneros asociados a las normas de origen, se debe incluir un

sistema efectivo de verificación y control para asegurar el buen funcionamiento de las normas de este

capítulo.

• Se debe asegurar la inclusión de una norma que garantice que las mercancías comercializadas entre

ambas partes, que no se intercambien vía transporte directo, por razones geográficas evidentes, no

pierdan los beneficios del Acuerdo tan solo por este hecho.

En tal sentido, la documentación propia del embarque debe constituirse en prueba acreditante

suficiente de la ruta de transporte y tránsito internacional de las mercaderías.

• Incluir norma sobre un nivel de minimis que garantice los beneficios del Acuerdo a los exportadores

uruguayos.

• Incluir una cláusula de acumulación de origen diagonal o el compromiso para que, en la etapa de

administración del Acuerdo, se exploren fórmulas que amplíen las opciones de acumulación con

terceros socios que tengan vigente o no acuerdos comerciales con China y/o Uruguay. Esto es

beneficioso para Uruguay, pues, por una parte, le amplía el rango de proveedores posibles de insumos

a ser incorporados en los bienes de exportación a China, tornándolos más competitivos y, por otro,

expande las opciones de nuevos mercados de exportación a productos uruguayos, que se utilicen

como insumo y bienes intermedios en productos de exportación chinos y de los socios con los que

se acuerde esta modalidad de acumulación de origen.13

4.3 Compras públicas

Los objetivos de este Capítulo son reconocer la importancia de realizar la contratación pública de acuerdo

con los principios fundamentales de apertura, transparencia y debido proceso; y esforzarse por

proporcionar cobertura integral de los mercados de contratación pública de las Partes, mediante la

eliminación de los obstáculos de acceso a mercados para el suministro de mercancías y servicios, incluidos

los servicios de construcción.

Un tema sensible para varios sectores industriales del país, radica en que, como consecuencia de un

posible TLC, se conceda a sus competidores chinos el principio de “trato nacional”, de manera tal que

los regímenes que priorizan a la industria nacional como proveedora de bienes y servicios al Estado,

mediante la aplicación de márgenes de preferencia sobre los precios ofertados, deba trasladarse, en

idénticas condiciones, a productos chinos.

Por lo anterior, la posición de la CIU en esta área en la siguiente:

• No asumir en el marco de este Tratado, compromiso alguno en materia de Compras Públicas, pues

para muchas empresas y sectores industriales las ventas al Estado resultan un aporte importante a su

13 Un elemento que facilita la acumulación diagonal es el grado de similitud de las reglas específicas de origen negociadas por
las Partes que participarán en esta negociación. Este es el caso en los TLC’s con Chile, Perú y Costa Rica, en los que China ha
procurado establecer normas iguales o muy similares, por lo que serían los primeros “candidatos” para avanzar en este sentido.

 26

desarrollo productivo. Asimismo, se entiende que la libertad del gobierno para manejar su política de

compras del sector público es fundamental como herramienta para el desarrollo de nuevos

emprendimientos y de las MiPyMES.

• Cabe indicar que China, en su más reciente acuerdo comercial suscrito (RCEP), ha incluido algunas

normas sobre esta materia, de carácter general y en el ámbito de cooperación, que podrían ser

incorporadas en el TLC con Uruguay. Sin embargo, un aspecto sensible se refiere a la consagración

del principio de trato nacional por lo cual se debe evitar una frase del tipo “las compras públicas

estarán abiertas a la competencia internacional” que sí está en dicho Acuerdo.

• En caso de que dicha posición no prospere y que finalmente se incluya en el TLC un capítulo relativo

a las Compras Públicas y a compromisos de aplicación del principio de Trato Nacional, se deberán

definir listas negativas de organismos y unidades de compra, como así también umbrales lo

suficientemente altos, a partir de los cuales, tales compromisos, operen.

4.4 Materias sanitarias y fitosanitarias

Las Medidas Sanitarias y Fitosanitarias se establecen para asegurar la inocuidad de los alimentos y evitar

la propagación de plagas entre los animales y los vegetales en el intercambio de bienes y servicios. Cada

país establece sus propias MSF. No obstante, tanto la OMC (Sanitary and Phytosanitary Measures (SPS))

como los acuerdos comerciales bilaterales proporcionan un marco general bajo el cual estas normas deben

aplicarse

Por ello, este capítulo es crucial para el sector exportador uruguayo, pues permitirá establecer el estándar

en estas materias y evitar discriminaciones y barreras no justificadas en el ingreso de nuestros productos

al mercado chino.

Es fundamental acordar una institucionalidad transparente que permita abordar sistemáticamente estos

asuntos y agilizar procesos de aprobación de productos agrícolas, pecuarios y agroindustriales que

garanticen el real acceso al mercado chino.

Es importante que, en el diseño y los procedimientos de funcionamiento de los comités técnicos sobre

estas materias, se tome en consideración el rol del sector privado de forma de garantizar un trabajo

conjunto para asegurar resultados adecuados y eficientes de estos procesos14.

4.5 Normas técnicas / Obstáculos al comercio

Los Obstáculos Técnicos al Comercio nacen de la necesidad de cautelar el derecho de los consumidores

a una libre elección informada de los productos que consumen. Los países crean y comunican

14 Un buen ejemplo de la necesidad de realizar un trabajo público y privado muy coordinado, por lo sensible que es la redacción

de ciertos conceptos que luego pueden ser interpretados durante su implementación de forma inadecuada.

 27

regulaciones que nivelan las garantías de calidad de los productos importados con las mismas garantías

con que se producen internamente. Esto es, se trata de la aplicación del principio de trato nacional,

regulado por la OMC y los acuerdos comerciales bilaterales.

Es decir, las regulaciones técnicas son las reglas obligatorias usadas por los Estados para regular los

requerimientos mínimos que deben cumplir ciertos productos por razones de seguridad, salud pública y

medio ambientales, así como para evitar las malas prácticas que inducen al cliente a cometer errores en

sus decisiones.

En general, las regulaciones técnicas se basan en normas internacionales. Sin embargo, algunas veces se

toman en cuenta las prácticas regionales o de terceros países y organismos técnicos debido a las

diferencias de condiciones de desarrollo, avance tecnológico y otras razones debidamente justificadas

Incluir este capítulo en el TLC es importante, ya que para ciertos productos es, en la aplicación de los

reglamentos técnicos, el ámbito donde se determina el acceso real a los mercados. Por otra parte, las

disciplinas de este capítulo constituyen una garantía para productores locales que compiten con productos

provenientes de China en cuanto al cumplimiento de los estándares técnicos requeridos en el mercado

local.

4.6 Propiedad intelectual

La protección de los derechos de propiedad intelectual se ha convertido en un componente esencial de

las negociaciones comerciales internacionales. Existe una amplia red de convenciones internacionales

relacionadas con estas materias y hace años este tema es parte esencial de los TLC’s suscritos en el mundo.

Temas como, marca comercial, derechos de autor, indicaciones geográficas, protección a la información

no divulgada o patentes, hoy son parte de los acuerdos comerciales.

Existen al menos dos modalidades para incorporar las materias relacionadas con la propiedad intelectual

en los tratados comerciales: i) incluir normas sustantivas en el ámbito de la propiedad industrial y derechos

de autor que buscan reafirmar o profundizar los compromisos adquiridos en Foros multilaterales, o ii)

acordar disposiciones más ligeras en cuanto a su alcance, alentando la transparencia, el intercambio de

información y la cooperación en relación a estos temas.

La política de China ha sido más bien la cooperación, por lo que las normas en los TLC’s que ha suscrito

responden a este enfoque.

Aunque estas materias son aspectos ineludibles en los TLC’s más modernos, por lo que el país debe

preparar las condiciones para negociaciones de futuros acuerdos comerciales, en el TLC con China, el

enfoque de estas normas debiera circunscribirse a las acciones de cooperación entre ambos países y la

relación bilateral debería seguir rigiéndose por los derechos de propiedad intelectual consagrados en el

marco del ADPIC de la OMC

4.7 Inversiones

Un eventual TLC favorecería las inversiones chinas en Uruguay.

 28

China es el mayor receptor de inversión extranjera directa en el mundo y su integración a la economía

global ha estado marcada por el gran flujo de inversiones en el extranjero que realizan sus grandes

corporaciones.

Por ello, es importante que el TLC contenga un capítulo de inversiones que garantice la no discriminación

de la inversión china en Uruguay y viceversa. En este sentido, un capítulo en esta área usualmente incluye

las materias que se describen a continuación. El Gobierno deberá decidir durante el proceso, cuál es el

alcance en cada uno de estos temas en función del balance de la negociación y, por cierto, salvaguardando

los intereses nacionales:

• Trato Nacional que garantiza que no existan diferencias arbitrarias o discriminatorias entre nacionales

y extranjeros, en relación a la inversión realizada en el territorio de una Parte.

• Trato de Nación Más Favorecida que asegura que no haya discriminación entre extranjeros y sus

inversiones.

• Nivel Mínimo de Trato que incluye las obligaciones asumidas por el Estado receptor de la inversión

en base a la costumbre internacional.

• Requisitos de desempeño que los países utilizan para influir en el comportamiento de los

inversionistas extranjeros. Tradicionalmente, se han identificado dos tipos de requisitos de

desempeño; obligatorios y basados en incentivos.

• Reglamentación Nacional en que cada Parte deberá admitir y proteger las inversiones de la otra Parte,

en su territorio, de conformidad a sus leyes y regulaciones. Esta norma es muy importante pues

consolida y asegura la aplicación del marco regulatorio ya existente en cada país

• Transferencias, sección del Acuerdo que tiene por finalidad establecer la obligación al país receptor

de la inversión, de permitir la repatriación de las inversiones y ganancias

• Expropiación y compensación, disposiciones que prohíben a la Parte receptora de inversión

nacionalizar o expropiar, directa o indirectamente, una inversión de un inversionista de la otra Parte,

excepto cuando se trate por razones de utilidad pública, sobre bases no discriminatorias, a través de

un procedimiento legal y mediante pago de una indemnización.

• Mecanismo de Solución de Controversia Inversionista – Estado.

• Excepciones en tres materias de suma importancia a las cuales no le serán aplicables sus normas del

capítulo: Seguridad, Tributación y Medidas para Salvaguardar la Balanza de Pagos.

4.8 Comercio servicios

La importancia de los servicios en el sector exportador en el crecimiento y desarrollo económico, ha sido

cada vez más significativa en las últimas décadas y lo será incluso más en la etapa post pandemia de la

economía mundial15. Las barreras y restricciones para el comercio de servicios están en las regulaciones

internas, que los países aplican en los diferentes sectores.

En el marco del sistema multilateral de comercio, existe el Acuerdo General sobre el Comercio de

Servicios (AGCS) que contiene compromisos para todos los sectores de servicios, con excepción de

servicios gubernamentales y de tráfico aéreo. Existen cuatro modos de suministro de servicios.

15 Según cifras del Banco Mundial, mientras en el año 2000 los servicios representaban un 60% del producto mundial y un 39%

del empleo, para el año 2018 alrededor de un 65% del producto mundial era generado por el sector servicios y concentraba sobre

el 50% del empleo.

 29

En los TLC’s se definen las condiciones que regirán sobre las medidas que adopte o mantenga un país,

que afecten al comercio transfronterizo y a un proveedor de servicios extranjeros. El objetivo principal

es otorgar a los exportadores de servicios un marco de certeza jurídica y predictibilidad de las reglas

respecto al tratamiento que se les dará en el país de destino.

En suma, el TLC con Uruguay es una oportunidad para otorgar a los exportadores de servicios, la garantía

de que no serán discriminados y que accederán a ese mercado en igualdad de condiciones que los

proveedores locales. Así como la aplicación transparente, objetiva y razonable de las regulaciones del

sector.

Los TLC’s que China ha suscrito en esta área han sido en base a “listas positivas”, lo cual quiere decir

que el país del consumidor del servicio enumera explícitamente aquellos sectores y subsectores en los que

asume compromisos de Acceso al Mercado y Trato Nacional y solamente se asumen compromisos y se

liberalizan los sectores que se incluyen expresamente en el Anexo al capítulo de servicios.

Se enumeran también todas las excepciones o condiciones a estos compromisos, indicando las

limitaciones a estos dos principios. Por último, se identifican, tanto los modos de prestación en los que

se permite proveer estos servicios, como las limitaciones que aplican para ciertos compromisos

específicos16.

Dado que los compromisos asumidos por China en la OMC en materia de servicios son limitados, en

especial en lo relativo a la presencia comercial y al comercio transfronterizo, el TLC permitiría avanzar

en la liberalización más profunda en estas modalidades en sectores en los que Uruguay tiene un gran

potencial de internacionalización.

Es importante en esta área también incluir una cláusula evolutiva que permita perfeccionar el Acuerdo

en estas materias e incluir nuevos sectores luego de su entrada en vigencia17. Este es un sector dinámico

por lo que en el futuro podrían incluso existir sectores competitivos de exportación en el Uruguay que

no existen.

Un capítulo en esta área usualmente incluye las materias que se describen a continuación. El Gobierno

deberá decidir durante el proceso, cuál es el alcance en cada uno de esto temas en función del balance de

la negociación y, por cierto, salvaguardando los intereses nacionales:

• Ámbito de aplicación medidas adoptadas o mantenidas por una Parte que afecten el comercio de

servicios, incluidas las relacionadas con: (i) La producción, distribución, comercialización, venta y

prestación del suministro de un servicio, y (ii) La presencia en su territorio de un prestador de

servicios de la otra

• Trato Nacional que reafirma que para los sectores inscritos en su Lista cada Parte otorgará a los

servicios y a los proveedores de servicios de la otra Parte, con respecto a todas las medidas que

afecten al suministro de servicios, un trato no menos favorable que el que dispense a sus propios

servicios similares o proveedores de servicios similares.

16 Cabe indicar que, si el servicio a exportar no se encuentra en estas listas, no quiere decir que el mercado esté cerrado, solamente

indica que no se aplican las regulaciones contempladas en el Acuerdo, pero es posible exportar sujetos a las regulaciones generales

existentes para el sector.

17 Este has sido el caso en el proceso de modernización del TLC Chile - China que, luego ha incluido nuevos sectores es post a
la firma del mismo.

 30

• Acceso a Mercados, garantiza que no se les aplique a los exportadores uruguayos alguna restricción

cuantitativa que establezca un límite máximo para la prestación de sus servicios en China que impida

la expansión del negocio de exportación18.

• Presencia Local, disposición que evita la exigencia a un proveedor de servicios uruguayo que la

condición para el suministro transfronterizo de su servicio es que se establezca o mantenga una

oficina de representación u otra forma de empresa, en China.

• Institucionalidad del acuerdo que regula la creación de un Comité del Comercio de Servicios

compuesto por representantes de ambas Partes cuyos objetivos generales son: promover el comercio

de servicios entre las Partes y procurar eliminar las barreras al comercio de servicio entre las Partes.

4.9 Defensa comercial

En el contexto de las negociaciones comerciales bilaterales, los países suelen incluir disciplinas sobre

medidas de defensa comercial. La base de estas normas se refiere a la aplicación de mecanismos de

derechos antidumping y compensatorios, de conformidad con el articulo VI del GATT, el Acuerdo

Antidumping de la OMC, y el Acuerdo sobre Subvenciones y Medidas Compensatorias de la OMC. En

cuanto al establecimiento de regímenes de salvaguardias en los TLC’s, éstos deben ser consistentes con

los derechos y obligaciones establecidos en el artículo XIX del GATT y el Acuerdo sobre Salvaguardias

de la OMC.

Este es un Capítulo fundamental que permite disponer de medidas que buscan reparar los efectos

adversos en la producción nacional que no fueron previstos al momento de negociar el TLC, mediante

la adopción de Salvaguardias, Derechos Antidumping y Compensatorios.

Es decir, es una herramienta con la que cuentan los países para retrotraer, por un período de tiempo

delimitado, las condiciones arancelarias al momento previo a la negociación comercial.

Estas medidas se aplican a petición de una Parte, o de oficio, en caso excepcionales determinados por la

autoridad investigadora19. En el caso de las salvaguardias, si la investigación demuestra que un producto

está siendo importado en cantidades tales, en términos absolutos o relativos a la producción nacional y

bajo condiciones tales que causen o amenacen causar un daño serio a la producción nacional que produce

18 Algunos ejemplos son: (i) limitaciones al número de proveedores de servicios, ya sea en forma de contingentes numéricos,

monopolios o proveedores exclusivos de servicios o mediante la exigencia de una prueba de necesidades económicas, (ii)
limitaciones al valor total de los activos o transacciones de servicios en forma de contingentes numéricos o mediante la exigencia
de una prueba de necesidades económicas, (iii) limitaciones al número total de operaciones de servicios o a la cuantía total de la
producción de servicios, expresadas en unidades numéricas designadas, en forma de contingentes o mediante la exigencia de una
prueba de necesidades económicas, (iv) limitaciones al número total de personas naturales que puedan emplearse en un
determinado sector de servicios o que un proveedor de servicios pueda emplear y que sean necesarias para el suministro de un
servicio específico y estén directamente relacionadas con él, en forma de contingentes numéricos o mediante la exigencia de una
prueba de necesidades económicas.

19 Se refiere al Organismo Nacional encargado de realizar las investigación y propuesta de medidas en esta área.

 31

bienes similares o directamente competidores, éstas podrán ser impuestas, en la forma de aranceles o

restricciones cuantitativas.

En el caso de las medidas antidumping y derechos compensatorios, la investigación debe tomar en cuenta

los siguientes elementos: i) la existencia de dumping y subsidios que favorezcan las mercancías bajo

investigación, ii) la existencia de graves daños o amenazas a una industria nacional productora de

mercancías similares, y iii) la relacio ́n causal entre las importaciones sujetas al dumping o subsidios y el

presunto daño ocasionado a la industria nacional productora de mercancías similares.

La autoridad competente podrá llevar a cabo una investigación si el solicitante proporciona evidencia de

una distorsión (dumping o la existencia de un subsidio) que causa o amenaza causar un daño a la rama

de producción nacional. Los derechos antidumping y compensatorios aplicados no podrán exceder los

márgenes de dumping o subsidio, que son calculados al comparar las importaciones objeto de dumping

o de subsidio, con las importaciones que no son objeto de dumping.

Sobre estas medidas de comercio desleal, lo adecuado en el TLC con China es remitir los derechos y

obligaciones a lo que ambas partes ya han comprometido en la OMC en el marco de los Acuerdos y

normas que se indicaron anteriormente.

En cuanto a las salvaguardas, disponer de esta “válvula de escape” es muy importante para muchos

sectores industriales que han manifestado alguna sensibilidad frente a la negociación de este TLC, por lo

que una adecuada negociación de este capítulo facilitará la incorporación de estos sectores al programa

de eliminación arancelaria. Para ello, es importante tener en consideración los siguientes elementos:

• En lo esencial, la base de esta negociación debe referirse a las normas sobre estas medidas

consagradas en el marco multilateral en la OMC.

• Es decir, mantener los derechos que ya existen en la OMC y evitar que se limiten las posibilidades

del uso de estas medidas en el marco del TLC bilateral20.

• No establecer la obligación de incluir medidas de compensación a la contraparte cuando se aplique

una cláusula de salvaguardia.

• No acortar los plazos de aplicación de esta medida, ni tampoco la cantidad de veces que ésta puede

aplicarse durante el tiempo que transcurre el cronograma de desgravación arancelaria. En este

sentido, cuando los productos ya hayan alcanzado la total eliminación arancelaria, estas medidas

debieran siempre estar disponibles para limitar su potencial utilización.

• Mantener la disponibilidad para aplicar normas provisionales de salvaguradia en aquellos casos de
circunstancias críticas, en las que cualquier demora podría amenazar u ocasionar daños de difícil

reparacio ́n, a la rama de produccio ́n nacional.

• Por cierto, incluir el principio que, una vez que la medida ha sido adoptada, ésta podrá ser revisada
en cualquier momento.

20 Esto ha sido una práctica en varios acuerdos comerciales de los últimos años.

 32

4.10 Comercio electrónico

En los más recientes acuerdos comerciales, este tema es parte de sus compromisos y ese ha sido el caso

en los TLC de China. Para Uruguay esta es un área fundamental dado el desarrollo del sector TIC en su

economía y en su relación comercial con el resto del mundo.

Las normas más recientes negociadas en estas materias se encuentran en el DEPA21, RCEP y en la

modernización del TLC suscrito entre China y Chile.

El objetivo de este capítulo debe ser promover el comercio electrónico entre las Partes y el uso más

amplio del comercio electrónico de forma global por lo que debiera, al menos, incluir disposiciones en

las siguientes áreas:

• No discriminación entre las distintas formas de transacciones electrónicas.

• Promover el reconocimiento mutuo de los certificados digitales y firmas electrónicas.

• Adoptar o mantener medidas que otorguen protección a los consumidores que utilicen el
comercio electrónico, que sean al menos equivalentes a las medidas que otorguen protección a
los consumidores de otras formas de comercio.

• Adoptar o mantener una normativa interna y otras medidas que garanticen la protección de la
información personal de los usuarios del comercio electrónico.

• Establecer compromiso de mantener la práctica actual de no imponer aranceles aduaneros a las
trasmisiones electrónicas entre las Parte22.

• No incluir restricciones para la localización de uso de las computing facilities, como por ejemplo los
servidores.

• Fomentar la cooperación en actividades de investigación y capacitación que incrementen el
desarrollo del comercio electrónico, incluyendo la cooperación en torno a las mejores prácticas
para tal desarrollo.

• Incluir acciones de cooperación en áreas emergentes, tales como: ciberseguridad, inteligencia
artificial, y movimiento transfronterizo de datos.

4.11 Facilitación de Comercio

Las medidas de facilitación de comercio son fundamentales para mejorar la eficiencia, reducir los costos

y con ello incentivar el comercio exterior, así como para el aprovechamiento de los acuerdos comerciales.

En los últimos años, sistemáticamente se ha incluido esta temática en tratados internacionales, tanto en

21 Acuerdo de Asociación de Economía Digital (en su sigla en Inglés) suscrito electrónicamente en junio del 2020 por Nueva

Zelandia, Singapur y Chile.

22 Este compromiso no obsta que cuando las mercancías se nacionalizan e ingresan físicamente al mercado nacional, se les
aplique el régimen aduanero tradicional, incluyendo, por cierto, el arancel, en el caso que se encuentre gravado.

 33

el ámbito plurilateral en el marco de la OMC, APEC (Foro de Cooperación Económica de Asia Pacífico,

en su sigla en Inglés) y otros, como en los acuerdos bilaterales.

Un elemento importante entre las medidas de facilitación de comercio, es establecer mecanismos
formales de cooperación entre las Aduanas de ambos países de forma de disponer de un canal establecido
para, en cualquier momento, solicitar la celebración de consultas con la administración aduanera de la
otra Parte, respecto de cualquier materia que surja de la operación o implementación de los temas
aduaneros. Con ello se intenta asegurar que los procedimientos y prácticas aduaneras sean previsibles,
coherentes, transparentes y que faciliten el comercio.

Dichas consultas deberán ser conducidas a través de puntos de contacto establecidos previamente y se
debiera fijar un plazo para su funcionamiento. Los temas habituales que son parte de la acción de
cooperación en esta área son: i) Valoración Aduanera, ii) Clasificación Arancelaria, iii) Resoluciones
Anticipadas, iv) Uso de Sistemas Automatizados, v) Gestión de Riesgo, vi) Liberación de Mercancías, vii)
Operador Económico Autorizado, y viii) Ventanillas Únicas de Comercio Exterior.

Otras áreas que podrían incluirse en un capítulo de facilitación de comercio son:

- Transparencia en la publicación de leyes y normas
- Simplificación y estandarización de los procedimientos administrativos.
- Simplificación de los procedimientos de despacho aduanero y reducción de los tiempos de los

mismos
- Inspección y cuarentena de mercadería, seguridad alimentaria, y estándares de calidad,
- Cooperación en temas de PYME y promoción de comercio y inversión
- Mejora de la infraestructura para facilitar el comercio.
- Ingreso y salida de empresarios
- Administración de moneda extranjera, y
- Establecimiento de estándares mínimos para la provisión de servicios logísticos

4.12 Medio Ambiente

La emergencia del cambio climático está impactando los diversos ámbitos del desarrollo de los países y

personas, incluido el comercio internacional y los procesos de integración económica. El

“enverdecimiento del comercio” venía ya manifestándose desde inicios de este siglo, pero sin embargo,

a raíz de la pandemia del COVID-19 se hizo más evidente y urgente un “comercio sostenible”. Al igual

que con otros desafíos, se aboga por aprovechar la recuperación post pandemia para avanzar de manera

decidida en este comercio sostenible, que tenga un rol activo en la descarbonización de las economías y

fomente nuevos modelos de negocios.

China, solo en los acuerdos más recientes, ha incluido normas algo más sustantivas en esta área.

El comercio y los aspectos de sustentabilidad son ineludibles y serán crecientemente parte de los acuerdos

comerciales internacionales. Por ello, el TLC con China debiera contemplar estas materias e incluir, al

menos, los siguientes cuatro tipos de disposiciones23:

Objetivos

23 Propuesta basada en el capítulo 6 del Protocolo de Modernización del TLC Chile – China.

 34

• Reconocer que el desarrollo económico, social y la protección del medio ambiente son componentes

interdependientes del desarrollo sostenible que se respaldan mutuamente.

• Reafirmar el derecho soberano de cada país a establecer sus propios niveles de protección ambiental
y prioridades de desarrollo medioambiental, así como procurar que sus leyes y políticas ambientales
dispongan y fomenten altos niveles de protección ambiental.

Normativa ambiental e impacto en el comercio

• Los países no dejarán de aplicar efectivamente su normativa ambiental en una forma que afecte el
comercio o la inversión entre las Partes

• Reconocer y establecer que es inapropiado promover el comercio o la inversión mediante el
debilitamiento o la reducción de las protecciones otorgadas en su normativa ambiental.

• Que ninguna disposición del Capítulo se interpretará en el sentido de facultar a las autoridades de
una Parte para realizar actividades de aplicación de las leyes ambientales en el territorio de la otra
Parte

Cooperación

• Destacar los beneficios de la cooperación en materias ambientales como parte de un enfoque global

respecto del desarrollo sostenible y reconocer la importancia de la cooperación en el ámbito del

medio ambiente para lograr los objetivos del desarrollo sostenible

• Compromiso de que esta cooperación puede basarse en los acuerdos bilaterales existentes y fortalecer

aún más las actividades de cooperación en áreas de interés común.

Asuntos Institucionales

• Con la finalidad de facilitar la implementación del Capítulo, designar puntos de contacto y sus
funciones como, por ejemplo, solicitar la celebración de consultas en la Comisión de Libre Comercio
del TLC respecto de cualquier asunto que surja del Capítulo sobre medio ambiente.

• El equipo negociador de Uruguay deberá evaluar la conveniencia de que de estos asuntos ambientales
queden sujetos o no al mecanismo de solución de controversia.

4.13 Cooperación

Este capítulo permite incluir temas que son de interés de las Partes que negocian un TLC, pero que no

tienen el carácter o la entidad para ser parte de las normas sustantivas del Acuerdo. Usualmente incluyen

áreas que con el tiempo sí se convierten en temas, que incluso, pasan a ser parte de los compromisos

vinculantes de los países. Tal ha sido el caso en la historia de la política comercial de temas como, los

asuntos laborales y ambientales.

La experiencia indica que lo más eficiente en este tema es establecer una institucionalidad para el

tratamiento de esta agenda, que incluya compromisos y temas que conformen las líneas de acción futura

 35

entre los dos países, en el marco de un Plan24 acordado entre las Partes, que establezca metas y acciones

de seguimiento para su cumplimiento.

Para Uruguay sería interesante incluir en este ámbito temáticas que coadyuven a la facilitación del

comercio con China, tales como: ciencia y tecnología agrícola, ganadería, agua, prevención y control de

plagas en animales y vegetales, educación agrícola, etc..

En este capítulo se pueden incluir una variedad de temas que luego pueden desarrollarse más

acabadamente durante la vigencia del TLC, por lo que permiten “abrir una puerta” a asuntos que

enriquecerán la relación entre ambos países25.

Los últimos capítulos negociados por China contienen temas interesantes que pudieran ser explorados,

tales como: Protección de derechos e intereses de los consumidores financieros pagos transfronterizos,

cadenas globales de valor y pequeñas y medianas empresas.

4.14 Solución de Controversia

Un sistema de solución de controversias es esencial para asegurar el adecuado funcionamiento de un
acuerdo comercial, dado que éste garantiza que cualquier controversia que surja entre las Partes será
resuelta de una manera segura, imparcial y con base en reglas del derecho

Usualmente, los capítulos de solución de controversias contenidos en los acuerdos comerciales, reafirman
el compromiso de las Partes de alcanzar una solución mutuamente satisfactoria de cualquier controversia,
mediante la cooperación y las consultas. Sus reglas determinan el ámbito de aplicación del sistema y la
posibilidad de seleccionar un foro.

En acuerdos comerciales previamente negociados por Uruguay y China se identifican cuatro etapas en el
sistema de solución de controversias: i) consultas, ii) buenos oficios, conciliación y mediación, iii)
establecimiento y procedimientos del Grupo Arbitral y iv) mecanismo para el cumplimiento del Laudo y
eventual denegación de beneficios.

Un sistema basado en reglas del derecho es la mejor manera para solucionar una controversia; esto ha
sido demostrado en otros acuerdos y en, su momento, en la OMC, cuando su sistema de Solución de
Diferencias funcionaba adecuadamente. En consecuencia, para Uruguay contar con un mecanismo de
estas características es esencial a fin de garantizar el cumplimiento de los derechos y obligaciones que se
negocien con China.

El equipo negociador, tomando en consideración estas directrices generales y el equilibrio de la propia
negociación, deberá tomar las mejores decisiones para estructurar este mecanismo según sean los
intereses del país

24 Trienal, quiquenal u otro plazo a acordar.
25 La experiencia de algunos TLC muestra que temas muy complejos y sensibles, logran alcanzar el equilibrio en la negociación,
incluyéndose como una materia en este ámbito de la cooperación. Con este enfoque se logra acomodar los intereses ofensivos

y defensivos sobre la cuestión, de los países involucradas en el proceso.

 36

4.15 Institucionalidad del TLC

Con el objetivo de implementar debidamente un eventual TLC entre Uruguay y China, se debe

contemplar la creación de una serie de Comités y/o Comisiones Administradoras en diferentes áreas. En

los TLC’s suscritos por China, los principales órganos son, al menos. los siguientes:

- Comisión Mixta Comercial Económica.

Instancia política integrada habitualmente por Ministros encargados.

- Comisión de Libre Comercio.

Quizás la más importante, actúa como órgano de administración del TLC, con amplias funciones y

atribuciones, usualmente integrada por Viceministros responsables de las agendas de relaciones

económicas internacionales de los países. La práctica es que se reúna, al menos, una vez al año26.

- Comité de Comercio de Bienes o Mercancías.

Responsable de administrar los asuntos relacionados con acceso a mercados de bienes, especialmente,

los temas arancelarios, normas de origen y medidas de defensa comercial. Esta instancia suele ser de las

más activas en la administración de los Tratados, ya que es responsable de conducir los aspectos

relacionados con el “dïa a día” del funcionamiento del Acuerdo.

- Comité de Comercio de Servicios

Responsable de administrar los asuntos relacionados con los temas incluidos en el capítulo de servicios

del Tratado.

- Comité sobre materias sanitarias y fitosanitarias

Responsable de administrar los asuntos relacionados con los temas incluidos en el capítulo de asuntos

fitosanitarios del Tratado.

- Comité de obstáculos técnicos al comercio

Responsable de administrar los asuntos relacionados con los temas incluidos en el capítulo sobre normas

técnicas del Tratado.

En definitiva, para aprovechar las oportunidades del TLC es crucial disponer de un buen mecanismo de

resolución de conflictos, pues una clave del éxito de los TLC’s se juega en su implementación y

aprovechamiento que se concreta durante la vigencia del Acuerdo, etapas en que la institucionalidad es

absolutamente fundamental.

5. Políticas públicas complementarias para el aprovechamiento del TLC

El TLC con China es una oportunidad para abordar los desafíos de una agenda amplia que garantice una

buena implementación y aprovechamiento de este Acuerdo y que efectivamente permita realizar los

26 Esto ha ido cambiando y se podría contemplar encuentros más habituales, en la medida que las modalidades de trabajo
cambian y se acepta y utiliza cada vez más los encuentros oficiales por la vía digital y remota.

 37

ajustes, cambios y reformas que están pendientes en el país para avanzar en una agenda amplia de

competitividad internacional.

Para ello, la CIU, como siempre, manifiesta su total disposición a realizar un trabajo conjunto con el

Gobierno y pone a disposición toda su experiencia y la de las empresas que están comprometidas en esta

agenda, para dar un impulso al crecimiento y desarrollo del país.

Los aspectos principales que se debieran tener en consideración para esta agenda, son los siguientes:

a) Modernización de las relaciones laborales y la negociación colectiva

Un tema fundamental para retomar condiciones apropiadas de competitividad, pasa por abordar los

diferentes mecanismos que existen en la legislación laboral que rigidiza este mercado y hace perder

competitividad al país y sus sectores exportadores en los mercados globales. La CIU ha elevado al

Poder Ejecutivo propuesta al respecto.

b) Costo energía

Aunque Uruguay es líder en la penetración de energías limpias en su matriz de generación eléctrica,
y en septiembre de 2021 incluso alcanzó una producción de electricidad récord27, su alto costo sigue
siendo uno de los aspectos que más complica al sector industrial. Como se muestra en el Cuadro
siguiente, el país registra de los precios más elevados del MERCOSUR, pero también de ALC, con
el consiguiente efecto negativo y pérdida de competitividad relativa para el sector exportador.

Cuadro 5

Fuente: https://www.segingenieria.com/

Cifras: Octubre 2021

27 Pico de generación que lo explica la alta demanda de Argentina y Brasil que han tenido graves problemas por la sequía que

los afecta desde el 2020.

 38

c) Costos logísticos del Comercio Exterior

Uruguay es uno de los países en ALC que tiene los costos logísticos más altos. En efecto, son un

80% mayores que la mediana de la región y se han encarecido en términos relativos, en

comparación con el año 2017 cuando el país con costos logísticos más elevados era Argentina28.

Lo anterior se refiere a los costos visibles en las operaciones: transporte, costos laborales

asociados a la cadena logística, almacenamiento, y combustible, entre otros. Por ejemplo, el

precio del combustible es el doble de la mediana regional y muy por arriba de los otros países de

la región. Asimismo, el costo mensual de contratar un chofer de larga distancia (600 – 800 kmts)

es un 39% más caro que la mediana, lo mismo en cuanto al costo de contratación de un operario

de logística medido en dólares.

Por ello, es primordial trabajar conjuntamente para ser más competitivos en servicios logísticos,

los que también hacen parte de la oferta exportable del país. Si Uruguay quiere aprovechar de

mejor manera el TLC con China y constituirse en un centro logístico, debe mejorar sus costos

internos para ser competitivo en la región.

d) Evitar que el TLC concentre la oferta exportable. Diversificación productiva.

Dada la monumental brecha del tamaño relativo con China y por ende las escalas en los negocios,

es importante poner atención a la eventual concentración de la oferta exportable de ciertos

rubros de Uruguay en el mercado chino, como consecuencia de la apertura arancelaria

contemplada en el TLC.

Un principio fundamental del desarrollo exportador es la diversificación de productos, mercados,

y empresas, por lo que este Tratado será una contribución a ello, pero debiera ser parte de una

política de negociaciones más amplia que permita disponer también de otros mercados abiertos

para ampliar la base exportadora del país.

e) Certificación

Un desafío fundamental para la competitividad del sector exportador es reforzar las capacidades

regulatorias y de certificación, tanto en el sector público como privado, para ingresar a los

mercados internacionales de forma más consolidada y dar mayor predictibilidad y seguridad al

comercio de bienes agrícolas, alimentos procesados, químicos, etc..

En este sentido los acuerdos comerciales y el TLC con China son una oportunidad para avanzar

en la incorporación de cláusulas que permitan avanzar en estas materias, a la vez que medidas y

compromisos de facilitación de comercio, así como establecer mecanismos para desarrollar

modelos de reconocimiento mutuo entre las instituciones responsables de estas materias en los

países Partes de estos acuerdos.

28 La fuente es la Asociación Latinoamericana de Logística.

 39

f) Promoción de la imagen – país

El TLC con China es una oportunidad para repotenciar la promoción de exportaciones y

reimpulsar una campaña de imagen-país que pudiera tener un foco en los mercados asiáticos y

China en particular, que contemple renovados e innovadores esquemas de financiamiento

público y privado

El objetivo es potenciar estas acciones y aprovechar que esta negociación, hará de Uruguay un

socio más atractivo que pudiera abrir una nueva senda de negociaciones comerciales con nuevos

socios para seguir abriendo oportunidades al sector exportador nacional.

g) Aplicación efectiva y oportuna de medidas de defensa comercial

Es importante disponer y analizar con flexibilidad la aplicación de medidas de defensa comercial

frente a prácticas desleales de comercio. Existen precedentes de estas prácticas de socios

comerciales de Uruguay que no han sido abordados oportunamente, lo que ha provocado un

daño significativo en ciertas ramas de la producción industrial del país.

Es importante que estos instrumentos se apliquen de forma pertinente, especialmente tomando

en cuenta la mayor apertura a la competencia china por el acuerdo comercial e impacto en la

producción local

 40

6. Conclusiones

En el marco de un amplio y participativo proceso de consulta que ha llevado a cabo la CIU, los sectores

productivos indicaron mayoritariamente que el TLC con China sería beneficioso para Uruguay

y resaltaron lo positivo que resultaría avanzar en la suscripción de un TLC con ese país. No obstante,

existen visiones e intereses muy dispares respecto al impacto del Acuerdo en los diferentes sectores

productivos.

Por una parte, hay sectores que tienen claros intereses ofensivos e indicaron que el Acuerdo sería una

gran oportunidad para expandir sus exportaciones y, por otra parte, existen sectores que manifestaron

una alta sensibilidad frente a una mayor apertura a los productos chinos, con los desafíos que esto conlleva

para incorporarlos en un acuerdo equilibrado. Forman parte de tales sensibilidades e inquietudes, la

incertidumbre respecto a lo que pueda ocurrir en el ámbito del MERCOSUR, destino principal de

lo producido por la industria manufacturera, a partir de este proceso de negociación con China.

Por último, hay sectores que aún no han tomado una posición sobre este TLC, que siguen evaluando

escenarios posibles y están expectantes del inicio y desarrollo de las negociaciones.

El TLC con China debiera ser un primer paso en una política de profundización de la inserción

económica y comercial de Uruguay en los mercados mundiales. En ese sentido, el país debe prepararse

para enfrentar esta mayor competencia, a la vez que aprovechar las oportunidades que surjan de estos

acuerdos comerciales. Es la oportunidad entonces para abordar los desafíos pendientes e implementar

un Plan para la competitividad de la industria exportadora del país y realizar las reformas

estructurales y cambios necesarios para enfrentar estas nuevas condiciones de competencia de mejor

manera.

En este marco, un importante desafío permanente, es el posicionamiento del país en los mercados

internacionales, por lo que la negociación de un TLC con China es una oportunidad que dará

mayor visibilidad y prestigio al país, que debe ser aprovechada para intensificar las labores de

promoción de exportaciones y atracción de inversiones, así como dar un nuevo impulso a una

campaña imagen país que contemple renovados esfuerzos y recursos del sector público y privado. El

objetivo es potenciar estas acciones y aprovechar que esta negociación, sin duda, hará de Uruguay un

socio más atractivo que se atreve a emprender este proyecto y da un paso significativo en la

profundización de su inserción económica internacional.

Es fundamental contemplar y propiciar la participación activa del sector privado durante las etapas

de realización del ECF, negociación e implementación del TLC. Particularmente, el proceso de

negociación debe ser conducido con transparencia y contemplar un intercambio dinámico y efectivo entre

el equipo de negociación y el sector privado, para lo cual es imprescindible activar el “cuarto de junto”

que ha sido fundamental en previas negociaciones, pues este intercambio asegurará un acuerdo

balanceado y luego una aprobación política fluida del Tratado. Como ha sido la práctica en la historia de

la CIU, manifestamos la total disposición para trabajar conjuntamente, con un espíritu de colaboración

para alcanzar el mejor acuerdo comercial para el país.

Por último, tal como se ha indicado, el TLC debe contemplar la flexibilidad necesaria que permita alcanzar

un balance sostenible para todos los sectores productivos e industriales. Por ello, como se indica

en el punto 4 de este documento, proponemos los principios y elementos técnicos específicos que debiera

contener el TLC en los diferentes capítulos y que seguramente serán parte de la cobertura de este

 41

Acuerdo. Particularmente importante es el cronograma de desgravación arancelaria y sus categorías, tanto

en lo que se refiere a los plazos para la eliminación de los aranceles, como disponer de una lista de

productos que inevitablemente deberán quedar excluidos de este programa de liberación.

 42

ANEXOS

 43

ANEXO 1

Listas de Excepciones de Chile, Perú y Costa Rica

País Capítulo Partidas excluidas para China

CHILE

10 - Cereales
10019000, 10061000, 10062000, 10063010, 10063020,

10063090, 10064000

11 - Productos de la molinería; malta; almidón y fécula;
inulina; gluten de trigo 11010000

17 - Azúcares y artículos de confitería

17011100, 17011200, 17019100, 17019910, 17019920,
17019990, 17021900, 17022000, 17023000, 17024000,
17025000, 17026010, 17026020, 17026090, 17029010,

17029090

21 - Preparaciones alimenticias diversas 21069090

25 - Sal; azufre; tierras y piedras; yesos, cales y cementos 25232900, 25239000

40 - Caucho y sus manufacturas
40121100, 40121200, 40121900, 40122010, 40122090,

40129030, 40129090

51 - Lana y pelo fino u ordinario; hilados y tejidos de
crin

51061000, 51062000, 51081000, 51111110, 51112010,
51121110

54 - Filamentos sintéticos o artificiales 54023100, 54023200

55 - Fibras sintéticas o artificiales discontinuas

55095310, 55095320, 55095330, 55121910, 55121920,
55121930, 55133100, 55151110, 55151120, 55151130,
55151140, 55151200, 55151310, 55151320, 55151330,

55161200, 55161300, 55161400

60 - Tejidos de punto 60041000

61 - Prendas y complementos (accesorios), de vestir, de
punto

61045910, 61089100, 61099011, 61099012, 61101200,
61101900, 61151110, 61151190, 61152000, 61159210,

61159310

62 - Prendas y complementos (accesorios), de vestir,
excepto los de punto 24 partidas

63 - Los demás artículos textiles confeccionados 63012000, 63101000, 63109000

69 - Productos cerámicos 69089021, 69119000

70 - Vidrio y sus manufacturas 70052910, 70052920

73 - Manufacturas de fundición, de hierro o acero 24 partidas

76 - Aluminio y sus manufacturas 76042100

83 - Manufacturas diversas de metal común
83021000, 83024290, 83082000, 83111010, 83111090,

83112000

84 - Máquinas, aparatos y artefactos mecánicos, reactores
nucleares, calderas

84181011, 84181012, 84181013, 84181019, 84181090,
84182130, 84182190, 84182900, 84183000, 84191100,
84211200, 84501111, 84502000, 84512100, 84818010,

84818099

85 - Máquinas, aparatos y material eléctrico, y sus partes 85092000

País Capítulo Partidas excluidas para China

PERÚ

30 - Productos farmacéuticos 30051010

39 - Plástico y sus manufacturas
39204300, 39204900, 39211200, 39211300, 39211990,

39219090, 39232990, 39261000, 39269010

42 - Manufacturas de cuero; artículos de talabartería o
guarnicionería 42021210, 42021900, 42029910

48 - Papel y cartón; manufacturas de pasta de celulosa,
de papel o cartón 48184010, 48184020, 48184090

51 - Lana y pelo fino u ordinario; hilados y tejidos de
crin 29 partidas

52 - Algodón 118 partidas

54 - Filamentos sintéticos o artificiales 19 partidas

55 - Fibras sintéticas o artificiales discontinuas 83 partidas

 44

56 - Guata, fieltro y tela sin tejer
56031300, 56031400, 56041000, 56049090, 56075000,

56079000, 56081900

58 - Tejidos especiales

58012100, 58012200, 58012300, 58012400, 58012500,
58012600, 58013200, 58021100, 58021900, 58022000,
58030010, 58062000, 58063100, 58063210, 58071000,

58079000

59 - Telas impregnadas, recubiertas, revestidas o
estratificadas 59031000, 59032000, 59039000

60 - Tejidos de punto 19 partidas

61 - Prendas y complementos (accesorios), de vestir, de
punto 140 partidas

62 - Prendas y complementos (accesorios), de vestir,
excepto los de punto 82 partidas

63 - Los demás artículos textiles confeccionados 15 partidas

64 - Calzado, polainas y artículos análogos 25 partidas

68 - Manufacturas de piedra, yeso fraguable, cemento,
amianto (asbesto), mica o materias análogas 68051000, 68052000, 68053000

70 - Vidrio y sus manufacturas 70101000, 70102000

73 - Manufacturas de fundición, de hierro o acero 73201000, 73211111, 73239310, 73239990

82 - Herramientas y útiles, artículos de cuchillería y
cubiertos de mesa 82151000, 82159100, 82159900

83 - Manufacturas diversas de metal común 83021010, 83081011, 83081012, 83081090, 83082000

85 - Máquinas, aparatos y material eléctrico, y sus partes 85061091, 85071000

96 - Manufacturas diversas 96081010

País Capítulo Partidas excluidas para China

COSTA
RICA

2 - Carne y despojos comestibles
02071200, 02071491, 02071492, 02071493, 02071494, 02071499,

02101100, 02101200

3 - Pescados y crustáceos, moluscos y demás
invertebrados acuáticos 39 partidas

4 - Leche y productos lácteos; huevos de ave; miel
natural 26 partidas

7 - Hortalizas, plantas, raíces y tubérculos
alimenticios

07019000, 07020000, 07031011, 07031012, 07031013, 07031019,
07101000, 07108000, 07133340, 07133390

8 - Frutas y frutos comestibles 08030012, 08030020, 08030090

9 - Café, té, yerba mate y especias
09011110, 09011120, 09011130, 09011190, 09011200, 09012100,
09012200, 09019000, 09023000, 09024000, 09109100, 09109990

10 - Cereales 10059030, 10061090, 10062000, 10063090, 10064000

11 - Productos de la molinería; malta; almidón y
fécula; inulina; gluten de trigo 11010000, 11022000, 11029030

12 - Semillas y frutos oleaginosos; semillas y frutos
diversos 12081000, 12089000

15 - Grasas y aceites animales o vegetales 33 partidas

16 - Preparaciones de carne, pescado o de crustáceos,
moluscos o demás invertebrados acuáticos 19 partidas

17 - Azúcares y artículos de confitería
17011100, 17011200, 17019100, 17019900, 17022000, 17023020,

17024000, 17026000, 17029090, 17041000, 17049000

18 - Cacao y sus preparaciones 18061000, 18062090, 18063100, 18063200, 18069000

19 - Preparaciones a base de cereales, harina,
almidón, fécula o leche

19012000, 19019090, 19021100, 19021900, 19023000, 19041090,
19042000, 19049010, 19049090, 19051000, 19052000, 19053110,

19053190, 19053200, 19054000, 19059000

20 - Preparaciones de hortalizas, de frutas u otros
frutos o demás partes de plantas 19 partidas

21 - Preparaciones alimenticias diversas
21011100, 21011200, 21012000, 21031000, 21032000, 21033020,
21039000, 21041000, 21042000, 21050000, 21069020, 21069099

22 - Bebidas, líquidos alcohólicos y vinagre
22011000, 22019000, 22021000, 22029010, 22029090, 22030000,

22071010, 22071090, 22090000

 45

23 - Residuos y desperdicios de las industrias
alimentarias

23011000, 23032000, 23040010, 23040090, 23091000, 23099019,
23099020, 23099030, 23099049, 23099090

24 - Tabaco y sucedáneos del tabaco elaborados 24021000, 24022000, 24029000, 24031010, 24031090, 24039900

32 - Extractos curtientes o tintóreos
32081090, 32082090, 32089091, 32089092, 32091090, 32099010,

32099020

33 - Aceites esenciales y resinoides
33041000, 33042000, 33043000, 33049100, 33049900, 33051000,

33059000, 33061000, 33072000

34 - Jabones, agentes de superficie orgánicos,
34011111, 34011900, 34012010, 34022000, 34029019, 34029020,

34060000

35 - Materias albuminoideas 35069900

38 - Productos diversos de las industrias químicas 38089410, 38089490, 38089910

39 - Plástico y sus manufacturas 78 partidas

40 - Caucho y sus manufacturas
40059190, 40111000, 40112010, 40112090, 40116300, 40116900,
40119400, 40119900, 40161000, 40169100, 40169300, 40169990

44 - Madera, carbón vegetal y manufacturas de
madera

44072100, 44072200, 44072500, 44072600, 44072700, 44072800,
44072900, 44181000, 44182000

48 - Papel y cartón; manufacturas de pasta de
celulosa, de papel o cartón 21 partidas

49 - Productos editoriales, de la prensa y de las demás
industrias gráficas 49089000, 49090000

54 - Filamentos sintéticos o artificiales 54024900, 54060010, 54072000

56 - Guata, fieltro y tela sin tejer 56041000, 56072900, 56081900

58 - Tejidos especiales 58062000, 58063900

60 - Tejidos de punto 60053200

61 - Prendas y complementos (accesorios), de vestir,
de punto

61051000, 61052000, 61061000, 61062000, 61071100, 61071200,
61071900, 61091000, 61099000, 61152200, 61159500, 61159600

62 -Prendas y complementos (accesorios), de vestir,
excepto los de punto

62082200, 62089200, 62089900, 62111200, 62114200, 62121000,
62122000, 62123000, 62129000

63- Los demás artículos textiles confeccionados 63025300, 63031200, 63053300

64 - Calzado, polainas y artículos análogos
64032000, 64035100, 64035900, 64039110, 64039190, 64039910,

64039990

68 - Manufacturas de piedra, yeso fraguable,
cemento, amianto (asbesto), mica o materias análogas 68091100, 68091900, 68099000, 68118200

69 - Productos cerámicos 69101000, 69109000

70 - Vidrio y sus manufacturas 20 partidas

72 - Fundición, hierro y acero 27 partidas

73 - Manufacturas de fundición, de hierro o acero 40 partidas

76 - Aluminio y sus manufacturas
76041010, 76041090, 76042100, 76042910, 76042990, 76081090,
76082010, 76082090, 76101000, 76109000, 76141000, 76149000

82 - Herramientas y útiles, artículos de cuchillería y
cubiertos de mesa 82055190, 82055910

83 - Manufacturas diversas de metal común
83030000, 83040000, 83052010, 83052090, 83059010, 83091000,

83099090

84 - Máquinas, aparatos y artefactos mecánicos,
reactores nucleares, calderas

84181000, 84182100, 84185000, 84186190, 84232000, 84233000,
84254200, 84279000, 84289010, 84289090, 84512100

85 - Máquinas, aparatos y material eléctrico, y sus
partes

85161000, 85318010, 85362010, 85364910, 85365020, 85365060,
85366100, 85371000, 85444221, 85444921, 85444929

94 - Muebles; mobiliario medicoquirúrgico
94029020, 94031000, 94033000, 94034000, 94035000, 94036000,

94038100, 94038900, 94039010, 94039090

 46

ANEXO 2

Listas de Excepciones de China

País Capítulo Partidas excluidas

CHILE

10 - Cereales
10011000, 10019010, 10019090, 10051000, 10059000, 10061011, 10061019, 10061091,

10061099, 10062010, 10062090, 10063010, 10063090, 10064010, 10064090

11 - Productos de la molinería;
malta; almidón y fécula; inulina;
gluten de trigo

11010000, 11022000, 11023010, 11023090, 11031100, 11031300, 11031921, 11031929,
11032010, 11042300

15 - Grasas y aceites animales o
vegetales

15071000, 15079000, 15081000, 15089000, 15111000, 15119010, 15119020, 15119090,
15121100, 15121900, 15122100, 15122900, 15141100, 15141900, 15149110, 15149190,

15149900, 15152100, 15152900

17 - Azúcares y artículos de
confitería 17011100, 17011200, 17019100, 17019910, 17019920, 17019990

28 - Productos químicos
inorgánicos (yodo) 28012000

31 - Abonos 31021000, 31052000, 31053000

44 - Madera, carbón vegetal y
manufacturas de madera 25 partidas

48 - Papel y cartón; manufacturas de
pasta de celulosa, de papel o cartón 114 partidas

49 - Productos editoriales, de la
prensa y de las demás industrias
gráficas

49070010, 49070090, 49081000, 49089000, 49090010, 49090090, 49100000, 49111090,
49119100, 49119900

51 - Lana y pelo fino u ordinario;
hilados y tejidos de crin

51011100, 51011900, 51012100, 51012900, 51013000, 51031010, 51051000, 51052100,
51052900

52 - Algodón 52010000, 52030000

País Capítulo Partidas excluidas

PERÚ

3 - Pescados y crustáceos, moluscos y demás
invertebrados acuáticos 03038000, 03052000, 03079910, 03079930

9 - Café, té, yerba mate y especias 09011100, 09011200, 09012100, 09012200, 09019020

10 - Cereales

10011000, 10019010, 10019090, 10051000, 10059000, 10061011, 10061019,
10061091, 10061099, 10062010, 10062090, 10063010, 10063090, 10064010,

10064090

11 - Productos de la molinería; malta; almidón
y fécula; inulina; gluten de trigo

11010000, 11022000, 11029011, 11029019, 11031100, 11031300, 11031921,
11031929, 11032010, 11042300

15 - Grasas y aceites animales o vegetales

15071000, 15079000, 15081000, 15089000, 15111000, 15119010, 15119020,
15119090, 15121100, 15121900, 15122100, 15122900, 15141100, 15141900,
15149110, 15149190, 15149900, 15152100, 15152900, 15159010, 15159020,

15159030, 15159090, 15171000

16 - Preparaciones de carne, pescado o de
crustáceos, moluscos o demás invertebrados
acuáticos

16041110, 16041190, 16041910, 16041920, 16041931, 16041939, 16041990,
16059010, 16059020

17 - Azúcares y artículos de confitería 17011100, 17011200, 17019100, 17019910, 17019920, 17019990

20 - Preparaciones de hortalizas, de frutas u
otros frutos o demás partes de plantas 20081110, 20081120, 20081130, 20081190

21 - Preparaciones alimenticias diversas 21011100, 21011200, 21013000

24 - Tabaco y sucedáneos del tabaco
elaborados

24011010, 24011090, 24012010, 24012090, 24021000, 24022000, 24029000,
24031000, 24039100, 24039900

27 - Combustibles minerales, aceites minerales
y productos de su destilación 27101110, 27101120, 27101130, 27101191, 27101199

28 - Productos químicos inorgánicos 28012000, 28257000, 28273910, 28273920, 28273990, 28276000, 28369100

29 - Productos químicos orgánicos
29031500, 29051100, 29051610, 29051690, 29053100, 29091900, 29094100,

29173611, 29337100

31 - Abonos 31021000, 31052000, 31053000

37 - Productos fotográficos o
cinematográficos 37025590, 37032010, 37039010

39 - Plástico y sus manufacturas 39011000, 39012000, 39019020, 39021000, 39131000, 39233000

40 - Caucho y sus manufacturas
40011000, 40012100, 40012200, 40012900, 40111000, 40119200, 40119300,

40119400, 40119900, 40122010, 40122090

41 - Pieles (excepto la peletería) y cueros
41021000, 41022110, 41051010, 41062200, 41071110, 41071210, 41071990,

41131000, 41142000, 41151000

 47

44 - Madera, carbón vegetal y manufacturas de
madera 44 partidas

46 - Manufacturas de espartería o cestería 46019390, 46021200, 46021990

48 - Papel y cartón; manufacturas de pasta de
celulosa, de papel o cartón 108 partidas

49 - Productos editoriales, de la prensa y de las
demás industrias gráficas

49070010, 49070090, 49081000, 49089000, 49090010, 49090090, 49100000,
49111090, 49119100, 49119900

51 - Lana y pelo fino u ordinario; hilados y
tejidos de crin

51011100, 51011900, 51012100, 51012900, 51013000, 51031010, 51051000,
51052100, 51052900, 51053910, 51053921, 51053929, 51053990, 51054000,

51082011, 51082019, 51082090, 51099011, 51099019, 51099090

52 - Algodón
52010000, 52029900, 52030000, 52053100, 52054100, 52054300, 52061100,

52091100

55 - Fibras sintéticas o artificiales discontinuas 55013000

61 - Prendas y complementos (accesorios), de
vestir, de punto 61022000, 61051000, 61072100, 61142000

74 - Cobre y sus manufacturas 74020000, 74040000

76 - Aluminio y sus manufacturas 76020000

81 - Los demás metales comunes 81072000

84 - Máquinas, aparatos y artefactos
mecánicos, reactores nucleares, calderas 84073410, 84073420, 84082090, 84148030, 84152000, 84341000

85 - Máquinas, aparatos y material eléctrico, y
sus partes

85287110, 85287180, 85287211, 85287212, 85287219, 85287221, 85287222,
85287229, 85287231, 85287232, 85287239, 85287292, 85287299, 85299082

87 - Vehículos automóviles, tractores,
velocípedos y demás vehículos terrestres, sus
partes y accesorios 55 partidas

90 - Instrumentos y aparatos de óptica,
fotografía o cinematografía, de medida,
control o precisión 90065100, 90065290, 90065990, 90138030

País Capítulo Partidas excluidas

COSTA RICA

9 - Café, té, yerba mate y especias 09011200, 09012200, 09019020

10 - Cereales

10011000, 10019010, 10019090, 10051000, 10059000, 10061011, 10061019,
10061091, 10061099, 10062010, 10062090, 10063010, 10063090, 10064010,

10064090

11 - Productos de la molinería; malta; almidón
y fécula; inulina; gluten de trigo

11010000, 11022000, 11029011, 11029019, 11031100, 11031300, 11031921,
11031929, 11032010, 11042300

15 - Grasas y aceites animales o vegetales

15071000, 15079000, 15081000, 15089000, 15111000, 15119010, 15119020,
15119090, 15121100, 15121900, 15122100, 15122900, 15141100, 15141900,

15149110, 15149190, 15149900, 15152100, 15152900

17 - Azúcares y artículos de confitería 17011100, 17011200, 17019100, 17019910, 17019920, 17019990

20 - Preparaciones de hortalizas, de frutas u
otros frutos o demás partes de plantas 20091200, 20091900

24 - Tabaco y sucedáneos del tabaco
elaborados

24011010, 24011090, 24012010, 24012090, 24013000, 24021000, 24022000,
24029000, 24031000, 24039100, 24039900

31 - Abonos 31021000, 31052000, 31053000

44 - Madera, carbón vegetal y manufacturas de
madera 50 partidas

48 - Papel y cartón; manufacturas de pasta de
celulosa, de papel o cartón 108 partidas

49 - Productos editoriales, de la prensa y de las
demás industrias gráficas

49070010, 49070090, 49081000, 49089000, 49090010, 49090090, 49100000,
49111090, 49119100, 49119900

51 - Lana y pelo fino u ordinario; hilados y
tejidos de crin

51011100, 51011900, 51012100, 51012900, 51013000, 51031010, 51051000,
51052100, 51052900

52 - Algodón 52010000, 52030000

85 - Máquinas, aparatos y material eléctrico, y
sus partes

85285910, 85287221, 85287222, 85287229, 85287231, 85287232, 85287239,
85287292, 85299081, 85299082

90 - Instrumentos y aparatos de óptica,
fotografía o cinematografía, de medida,
control o precisión 90138030

 48

ANEXO 3

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Textil 1.708.050 409.316 549.304

M desde China 1.055.881 89.000 178.411

% M China 61,8% 21,7% 32,5%

NMF 6,0% 0% - 14% 4% - 20%

Año arancel 0 2015 2020 2019

Total M Textil 2.510.409 474.297 1.198.848

M desde China 1.787.834 113.662 496.429

% M China 71,2% 24,0% 41,4%

NMF 6,0% 0% - 14% 0% - 17%

Año arancel 0 2015 2020 2019

Total M Textil 3.270.530 556.336 1.606.140

M desde China 2.380.808 128.309 703.414

% M China 72,8% 23,1% 43,8%

NMF 6,0% 0% - 14% 0% - 13%

Año arancel 0 2015 2020 2019

Total M Textil 2.139.719 391.827 1.517.461

M desde China 1.352.447 134.052 822.998

% M China 63,2% 34,2% 54,2%

NMF 6,0% 0% - 14% 0% - 11%

Año arancel 0 2015 2020 2019

(1) incluye productos otorgados a China en categoría inmediata, 5 años y excluidos

(2) incluye productos otorgados a China en categoría inmediata

(3) incluye productos otorgados a China en categoría inmediata, 5 años y excluidos

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector textil otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 49

Chile (2006) Costa Rica1 (2011) Perú2 (2010)

Total M Calzado 459.312 76.915 82.013

M desde China 317.626 39.576 40.580

% M China 69,2% 51,5% 49,5%

NMF 6,0% 0% - 14% 20%

Año arancel 0 2010 2020 2019

Total M Calzado 736.316 109.541 185.625

M desde China 541.933 57.913 116.555

% M China 73,6% 52,9% 62,8%

NMF 6,0% 0% - 14% 17,0%

Año arancel 0 2010 2020 2019

Total M Calzado 929.345 131.302 267.975

M desde China 665.238 69.531 165.874

% M China 71,6% 53,0% 61,9%

NMF 6,0% 0% - 14% 13,0%

Año arancel 0 2010 2020 2019

Total M Calzado 596.141 90.551 349.587

M desde China 365.941 47.548 200.001

% M China 61,4% 52,5% 57,2%

NMF 6,0% 0% - 14% 11,0%

Año arancel 0 2010 2020 2019

(1) incluye productos otorgados a China en categoría inmediata y excluidos

(2) incluye productos en categoría inmediata

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector calzado otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 50

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Papeles 582.906 409.769 384.769

M desde China 10.024 4.764 13.219

% M China 1,7% 1,2% 3,4%

NMF 6,0% 0% - 14% 4% - 12%

Año arancel 0 2015 2024 2019

Total M Papeles 846.644 520.327 606.546

M desde China 47.178 8.405 38.652

% M China 5,6% 1,6% 6,4%

NMF 6,0% 0% - 14% 0% - 9%

Año arancel 0 2015 2024 2019

Total M Papeles 916.207 609.741 694.294

M desde China 53.022 12.382 54.660

% M China 5,8% 2,0% 7,9%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2024 2019

Total M Papeles 697.059 589.796 496.866

M desde China 82.120 23.309 73.661

% M China 11,8% 4,0% 14,8%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2024 2019

(1) incluye productos en categoría inmediata y 5 años

(2) incluye productos otorgados a China en categoría inmediata, 10 años y excluidos

(3) incluye productos en categoría inmediata, 5 años y excluidos

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector papeles otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 51

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Vidrio 105.220 38.416 117.118

M desde China 23.176 3.267 29.304

% M China 22,0% 8,5% 25,0%

NMF 6,0% 0% - 14% 4% - 12%

Año arancel 0 2015 2020 2019

Total M Vidrio 200.124 46.985 156.528

M desde China 71.436 5.870 70.940

% M China 35,7% 12,5% 45,3%

NMF 6,0% 0% - 14% 0% - 9%

Año arancel 0 2015 2020 2019

Total M Vidrio 183.124 83.387 156.598

M desde China 69.135 6.365 73.540

% M China 37,8% 7,6% 47,0%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

Total M Vidrio 145.825 59.356 181.332

M desde China 76.759 14.092 94.912

% M China 52,6% 23,7% 52,3%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

(1) incluye en categoría inmediata, 5 años y excluidos

(2) incluye productos otorgados a China en categoría inmediata y exclidos

(3) incluye productos otorgados a China en categoría inmediata, 5 años y excluidos

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector vidrio otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 52

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Pinturas 30.492 14.639 20.592

M desde China 167 99 969

% M China 0,5% 0,7% 4,7%

NMF 6,0% 0% - 14% 4% - 12%

Año arancel 0 2015 2020 2019

Total M Pinturas 45.901 18.827 33.119

M desde China 480 851 2.728

% M China 1,0% 4,5% 8,2%

NMF 6,0% 0%- 14% 0% - 9%

Año arancel 0 2015 2020 2019

Total M Pinturas 56.464 20.527 40.750

M desde China 842 305 3.551

% M China 1,5% 1,5% 8,7%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

Total M Pinturas 66.467 30.201 50.584

M desde China 3.609 1.933 9.051

% M China 5,4% 6,4% 17,9%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

(1) incluye productos en categoría inmediata y 5 años

(2) incluye productos en categoría inmediata y exclusión

(3) incluye productos en categoría inmediata

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2006

2010

2011

2020

Resumen sector pinturas otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

 53

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Juguetería 327.301 46.703 107.577

M desde China 227.749 22.442 56.060

% M China 69,6% 48,1% 52,1%

NMF 6,0% 0% - 14% 4% - 12%

Año arancel 0 2015 2020 2019

Total M Juguetería 521.594 61.642 221.341

M desde China 406.944 34.932 136.542

% M China 78,0% 56,7% 61,7%

NMF 6,0% 0% - 14% 0% - 9%

Año arancel 0 2015 2020 2019

Total M Juguetería 591.619 158.486 279.071

M desde China 466.095 41.060 187.237

% M China 78,8% 25,9% 67,1%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

Total M Juguetería 385.404 96.894 254.055

M desde China 302.206 66.366 204.676

% M China 78,4% 68,5% 80,6%

NMF 6,0% 0% - 14% 0%- 6%

Año arancel 0 2015 2020 2019

(1) incluye en categoría inmediata

(2) incluye productos en categoría inmediata y 5 años

(3) incluye productos otorgados a China en categoría inmediata, 5 años y preferencia fija

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2011

2020

Resumen sector juguetería otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

Chile (2006) Costa Rica
1
 (2011) Perú (2010)

Total M Perfumería 262.262 70.220 144.389

M desde China 5.227 354 1.345

% M China 2,0% 0,5% 0,9%

NMF 6,0% 5% - 14% 12%

Año arancel 0 2006 2020 2019

Total M Perfumería 490.964 111.681 260.093

M desde China 13.779 1.056 3.531

% M China 2,8% 0,9% 1,4%

NMF 6,0% 5% - 14% 9,0%

Año arancel 0 2006 2020 2019

Total M Perfumería 557.870 132.430 298.846

M desde China 16.838 1.244 3.718

% M China 3,0% 0,9% 1,2%

NMF 6,0% 5% - 14% 6,0%

Año arancel 0 2006 2020 2019

Total M Perfumería 647.837 170.294 360.347

M desde China 57.921 3.612 17.406

% M China 8,9% 2,1% 4,8%

NMF 6,0% 5% - 14% 6,0%

Año arancel 0 2006 2020 2019

(1) incluye productos en categoría inmediata y exclusión

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2010

2011

2020

Resumen sector perfumería otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

 54

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Farmacéutico 443.962 352.959 272.267

M desde China 12.346 4.202 4.099

% M China 2,8% 1,2% 1,5%

NMF 6,0% 0% - 14% 12%

Año arancel 0 2010 2020 2019

Total M Farmacéutico 750.603 518.928 532.287

M desde China 23.187 10.999 20.010

% M China 3,1% 2,1% 3,8%

NMF 6,0% 0% - 14% 9,0%

Año arancel 0 2010 2020 2019

Total M Farmacéutico 945.807 568.612 560.786

M desde China 24.803 13.741 22.700

% M China 2,6% 2,4% 4,0%

NMF 6,0% 0% - 14% 6,0%

Año arancel 0 2010 2020 2019

Total M Farmacéutico 1.734.854 845.922 1.079.145

M desde China 71.882 16.044 102.337

% M China 4,1% 1,9% 9,5%

NMF 6,0% 0% - 14% 0% - 6%

Año arancel 0 2010 2020 2019

(1) la gran mayoría de productos esta en categoría inmediata

(2) la gran mayoría de productos esta en categoría inmediata, queda uno que llega a 0% el 2024

(3) existe un producto en lista de exclusiones

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector farmacéutico otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

 55

Chile1 (2006) Costa Rica2 (2011) Perú3 (2010)

Total M Químico 916.980 198.215 371.167

M desde China 122.117 24.435 74.357

% M China 13,3% 12,3% 20,0%

NMF 6,0% 0% - 9% 0% - 12%

Año arancel 0 2015 2020 2019

Total M Químico 1.455.828 285.006 758.721

M desde China 228.113 44.895 163.420

% M China 15,7% 15,8% 21,5%

NMF 6,0% 0% - 9% 0% - 9%

Año arancel 0 2015 2020 2019

Total M Químico 2.026.391 296.002 877.905

M desde China 280.042 50.328 171.531

% M China 13,8% 17,0% 19,5%

NMF 6,0% 0% - 9% 0%- 6%

Año arancel 0 2015 2020 2019

Total M Químico 1.528.394 245.558 913.279

M desde China 366.873 71.820 346.647

% M China 24,0% 29,2% 38,0%

NMF 6,0% 0% - 9% 0%- 6%

Año arancel 0 2015 2020 2019

(1) existen productos en categoría inmediata y 5 años

(2) existen productos en categoría inmediata

(3) existen productos en categoría inmediata y 5 años

Fuente: elaboración propia con base a cifras del TradeMap y cronogramas arancelarios publicados por cada país.

2020

Resumen sector químico otorgado a China por Chile, Costa Rica y Perú

(Cifras en miles de dólares y porcentajes)

2006

2010

2011

