 Oportunidades comerciales de Paraguay y
 aprovechamiento de las preferencias
 Departamento de Promoción Económica

 Publicación No. 11/03

La Secretaría General de la Asociación Latinoamericana de Integración (ALADI), presenta el estudio: “Oportunidades comerciales de Paraguay y aprovechamiento de las preferencias”, preparado por el personal de planta del Departamento de Promoción Económica.

El estudio fue elaborado de acuerdo al Programa de Actividades de la Secretaría General de la ALADI para el año 2003, en el marco del Sistema de Apoyo a los Países de Menor Desarrollo Económico Relativo.

Montevideo, diciembre de 2003.

ÍNDICE
	
	Página

	RESUMEN EJECUTIVO ……… ……………………………………………….
	 7

	INTRODUCCIÓN …………………………………………………………........
	11

	1.
	COMERCIO EXTERIOR DE PARAGUAY: BREVE DESCRIPCIÓN ……..
	12

	2.
	ANÁLISIS DE LAS OPORTUNIDADES Y APROVECHAMIENTO POR PAÍS ……………..……………………………………………………………….
	13

	
	A.
	Argentina …………………………………………………………………..
	13

	
	B.
	Bolivia………………………………………………………………………..
	15

	
	C.
	Brasil ………………………………………………………………………..
	19

	
	D.
	Chile ………………………………………………………………………...
	21

	
	E.
	Colombia ……………………………………………………………………
	24

	
	F.
	Cuba ………………………………………………....................................
	27

	
	G.
	Ecuador…………………………………………………………….………..
	29

	
	H.
	México…………………………………………………………..……………
	32

	
	I.
	Perú ….……………………………………………………………………...
	35

	
	J.
	Uruguay……….……………………………………………………………..
	37

	
	K.
	Venezuela ….……………………………………………………………….
	40

	ANEXO ESTADÍSTICO ……………………………………………………………...
	43

	ANEXO METODOLÓGICO …………………………………………………….…..
	67

RESUMEN EJECUTIVO
La metodología desarrollada en el presente documento
, ha permitido identificar un conjunto de productos en los cuales Paraguay tiene capacidad de competir en mejores condiciones en los mercados de la ALADI, como resultado de ventajas arancelarias respecto a otros países miembros y al Resto del Mundo. La mayor capacidad de penetrar los mercados regionales, que se definen como las oportunidades paraguayas, se establecen, principalmente, a partir de la comparación entre los aranceles residuales de Paraguay frente al de los países de la ALADI y del Resto del Mundo.

Un primer tipo de oportunidades equivaldría a la posibilidad de competir por parte de Paraguay, con las exportaciones que realizan los demás países miembros a un mercado regional, por ejemplo, el de Argentina, considerando que las preferencias que reciben éstos son menores a las que recibe Paraguay. A este comercio potencial se denomina oportunidades frente a competidores regionales.
El segundo tipo de oportunidades equivale al desplazamiento que podría realizar Paraguay de proveedores del Resto del Mundo, como consecuencia del menor arancel residual que enfrenta, en comparación a la Tasa Global Arancelaria (TGA) que gravan los productos provenientes del Resto del Mundo. A este segundo conjunto de oportunidades se le denomina oportunidades frente a competidores del Resto del Mundo.

A partir de las oportunidades identificadas, se obtuvo la demanda potencial, que está compuesta por la sumatoria de las oportunidades frente a los competidores de ambos orígenes. Esta cifra es un indicador del potencial comercial y, como tal, no significa necesariamente que los exportadores paraguayos puedan aprovecharlo en su totalidad. El resultado final del proceso es la identificación de productos con oportunidades.

En relación a los resultados, en términos generales, las mayores oportunidades de Paraguay en los mercados de la región, provienen de las exportaciones que realizan países extra-ALADI, donde existirían oportunidades por un valor total de 1,3 mil millones de dólares, aunque las oportunidades frente a exportaciones de los países de la región también son importantes (418 millones de dólares). No obstante, el componente principalmente arancelario en la definición de las oportunidades, lleva a la necesidad de relativizar los valores involucrados, en la medida que otros factores como la diferenciación de productos, la competitividad de las economías, los costes de transporte, las elasticidades precio-oferta-demanda relativas, entre otros, cumplen un rol fundamental en las posibilidades de aprovechar las oportunidades mencionadas.

En el mismo sentido, las posibilidades de aprovechar adecuadamente las potencialidades del mercado regional, en la mayoría de los casos, depende críticamente del aumento de la oferta exportable de Paraguay.

A su vez, el cálculo de las oportunidades de Paraguay frente a los países de la ALADI y del Resto del Mundo fue realizado en forma independiente, razón por la cual, en el caso específico de los productos con oportunidades frente al Resto del Mundo, no se consideran las preferencias del resto de los países de la región, que pueden disminuir las posibilidades paraguayas.

No obstante las limitaciones mencionadas, comunes a todo cálculo cuantitativo de las oportunidades comerciales de un país, la metodología es una primera referencia para evaluar las potencialidades del comercio de Paraguay en la región, a partir de las preferencias.

En un análisis agregado (véase la columna TOTAL del Cuadro No. 1), los seis capítulos que presentan las mayores oportunidades para las exportaciones paraguayas en la región, serían, en primer lugar el Capítulo 38 (Productos diversos de las industrias químicas); el 23 (Residuos de las industrias alimentarias); el Capítulo 41 (Pieles y cueros); el 42 (Manufacturas de cuero); el Capítulo 10 (Cereales); y el 02 (Carne y despojos comestibles)
.

En relación al origen de las oportunidades, en el caso de la región, la Carne y despojos comestibles (Capítulo 02), y el Capítulo 23 (Residuos de las industrias alimentarias), son los que presentan las mayores oportunidades, superando los 120 millones de dólares. En el caso de las oportunidades frente al Resto del Mundo, los Capítulos 38, 41, 42 y 23 son los que ofrecen el mayor mercado potencial para Paraguay.

El resumen de las oportunidades por capítulos y orígenes de las mismas -es decir, frente a quienes existen las oportunidades-, puede ser observado en el Cuadro No. 1
.

Cuadro No. 1

Oportunidades de Paraguay frente a la ALADI y
Resto del Mundo, según capítulos del S.A.

(En miles de dólares)
Promedio 1999-2001

[image: image1.wmf]ALADI

RDM

38

Productos diversos de las industrias químicas

6.921

297.511

304.432

23

Residuos de las industrias alimentarias

123.185

121.217

244.403

41

Pieles y cueros

10.717

208.014

218.731

42

Manufacturas de cuero

5.268

182.317

187.585

10

Cereales

63.952

88.026

151.978

02

Carne y despojos comestibles

125.722

15.087

140.809

44

Madera y sus manufacturas

4.775

91.383

96.158

39

Plástico y sus manufacturas

6.080

87.947

94.027

15

Grasas y aceites

47.587

42.414

90.001

62

Prendas y accesorios, excepto los de punto

2.152

57.165

59.317

52

Algodón

901

28.863

29.765

33

Aceites esenciales y resinoides

247

24.429

24.676

21

Preparaciones alimenticias diversas

8.236

13.919

22.156

72

Fundición, hierro y acero

1.616

14.258

15.874

24

Tabaco y sucedáneos

1.699

12.010

13.709

63

Demás artículos textiles confeccionados

987

7.788

8.775

05

Los demás productos de origen animal

5.955

2.160

8.115

29

Productos químicos orgánicos

7

5.147

5.154

12

Semillas y frutos oleaginosos

824

3.710

4.533

30

Productos farmacéuticos

0

1.663

1.663

76

Aluminio y sus manufacturas

1.247

312

1.559

50

Seda

0

1.228

1.228

Total general

418.078

1.306.570

1.724.648

Origen de las oportunidades

Capítulo

Descripción

Total

Fuente: Secretaría General de la ALADI.

Ordenando las oportunidades por magnitud, se desprende que estas se encuentran en primer lugar, en México, seguido por Chile, los países de la Comunidad Andina (CAN), MERCOSUR y, finalmente, Cuba (véanse los Cuadros No. 2 del texto y del Anexo).

En relación al mercado mexicano, el 97% de las oportunidades se manifiestan frente a las exportaciones que realiza el Resto del Mundo, principalmente, en los Capítulos 42 (Manufacturas de cuero), 41 (Pieles y cuero) y 38 (Productos diversos de las industrias químicas). Sin embargo, la dimensión de dichas oportunidades requiere de una relativización, en la medida que no están siendo consideradas las preferencias que otorga México a países no miembros de la ALADI.

Las oportunidades en el mercado chileno se encuentran, principalmente, en los Capítulos 02 (Carne y despojos comestibles) y 23 (Residuos de las industrias alimentarias). En ambos capítulos, las mayores oportunidades en este mercado se presentan frente a países de la ALADI.

En el mercado de la CAN, las mayores oportunidades se presentan frente a competidores extrarregionales, y en segundo lugar -con valores relevantes– por las originadas en la competencia con proveedores regionales. Las oportunidades más relevantes se encuentran en el Capítulo 10 (Cereales).

En el MERCOSUR, las oportunidades son básicamente frente a competidores fuera de la ALADI, principalmente, en el Capítulo 38 (Productos diversos de las industrias químicas).

Finalmente, en Cuba, las oportunidades son menores, debido a que el acuerdo de complementación económica de Paraguay con este país, es bastante limitado. Las oportunidades se concentran en los Capítulos 15 y 23.

El Cuadro No. 2, ofrece un mayor detalle de las oportunidades en las subregiones que componen la ALADI (para mayor detalle véase el Cuadro No. 2 del Anexo).

Cuadro No. 2

Oportunidades de Paraguay en la CAN, Chile, Cuba,

MERCOSUR y México, según Capítulos del S.A.

(En miles de dólares)
Promedio 1999-2001

[image: image2.wmf]Capítulo

Descripción

CAN

CHILE

CUBA

MERCOSUR

MEXICO

Total general

38

Productos diversos de las industrias químicas

20.566

41.055

81.802

161.009

304.432

23

Residuos de las industrias alimentarias

56.088

72.540

33.717

24.442

57.617

244.403

41

Pieles y cueros

3.177

789

33.058

181.708

218.731

42

Manufacturas de cuero

1.684

185.900

187.585

10

Cereales

99.316

32.124

13.536

7.003

151.978

02

Carne y despojos comestibles

9.688

119.167

3.760

8.194

140.809

44

Madera y sus manufacturas

1.415

5.186

576

7.379

81.602

96.158

39

Plástico y sus manufacturas

7.026

19.543

67.457

94.027

15

Grasas y aceites

54.151

34.934

916

90.001

62

Prendas y accesorios, excepto los de punto

507

34.204

24.605

59.317

52

Algodón

19.778

6.249

3.737

29.765

33

Aceites esenciales y resinoides

1.315

1.893

21.468

24.676

21

Preparaciones alimenticias diversas

1.436

907

16.185

3.628

22.156

72

Fundición, hierro y acero

2.058

4.735

2.654

6.427

15.874

24

Tabaco y sucedáneos

492

2.382

6.721

4.114

13.709

63

Demás artículos textiles confeccionados

1.990

6.785

8.775

05

Los demás productos de origen animal

5.969

2.146

8.115

29

Productos químicos orgánicos

5.154

5.154

12

Semillas y frutos oleaginosos

823

1.336

2.374

4.533

30

Productos farmacéuticos

1.663

1.663

76

Aluminio y sus manufacturas

1.559

1.559

50

Seda

1.228

1.228

Total general

274.519

327.716

88.766

252.124

781.523

1.724.648

Fuente: Secretaría General de la ALADI.

Finalmente, el aprovechamiento de las oportunidades comerciales en los mercados de la región es limitado. Sobre el conjunto de productos identificados con oportunidades, Paraguay, en general, exporta montos reducidos, a pesar de poseer oferta exportable, ventajas en las preferencias y mercado potencial de interés. El análisis de las razones que explican este bajo aprovechamiento no constituyen el propósito de este trabajo, pero cabe mencionar, entre otros factores, a la falta de infraestructura exportadora, el desconocimiento de las preferencias y los obstáculos al comercio.

INTRODUCCIÓN

El propósito del presente documento es analizar las oportunidades que actualmente posee Paraguay en los mercados de los países miembros, considerando varios factores determinantes de esas oportunidades, entre los cuales se destaca la existencia de mayores preferencias arancelarias en relación a los demás países miembros y al Resto del Mundo.

A pesar de que existen varios factores que explican el flujo de comercio, entre los cuales se pueden mencionar a las diferencias en los recursos de los países, la capacidad tecnológica, las economías de escala en ciertas industrias, la posibilidad de diferenciar productos, las preferencias de los consumidores; el objetivo del trabajo es determinar las oportunidades de comercio a partir de las preferencias arancelarias, considerando que las mismas juegan un rol significativo a través de su incidencia en el precio final de la mercadería importada.

Con el objeto de identificar las oportunidades, en primer lugar, se realizó un cruzamiento de la oferta exportable de Paraguay, en el promedio de los años 1999-2001, con las importaciones de cada uno de los mercados de la región, de forma de determinar la existencia de oferta paraguaya y demanda regional para los productos a analizar. Posteriormente, utilizando la información de aranceles, preferencias arancelarias y del origen de las importaciones, se identificaron las oportunidades actuales derivadas de las ventajas arancelarias de Paraguay, en relación a los demás países miembros y a proveedores del Resto del Mundo, en cada uno de los mercados de la región.

Por último, se estimó el grado de aprovechamiento de las preferencias arancelarias, que en este documento se refiere al esfuerzo exportador que ha realizado Paraguay en relación al potencial de comercio actual en los mercados de la ALADI.

El presente documento consta de un Resumen Ejecutivo, una breve descripción del comercio paraguayo, un análisis de las oportunidades en cada uno de los mercados, un Anexo Estadístico y un Anexo Metodológico.

1.
COMERCIO EXTERIOR DE PARAGUAY: BREVE DESCRIPCIÓN

El comercio exterior paraguayo (importaciones más exportaciones) ha mostrado una tendencia decreciente en los últimos años (1995-2001). En efecto, el intercambio comercial de Paraguay a nivel global, se contrajo en forma muy significativa en los años 1998-1999, y hasta el año 2001 no se habían recuperado los valores previos tanto de exportación como de importación.

Otra característica del comercio global es el permanente déficit comercial
, rasgo que también se verifica en su comercio con el conjunto de la región, el cual se explica, principalmente, por su comercio con el MERCOSUR y México.

Por el contrario, en su intercambio comercial con los países de la CAN, Paraguay posee un superávit comercial. En el caso del comercio con Chile existe un superávit desde 1998 a la fecha, habiéndose modificado el signo del desequilibrio previo.

Las exportaciones paraguayas globales han registrado variaciones positivas en los últimos años, con excepción de 1998 y 1999. Por otro lado, en general, las exportaciones paraguayas a la región han mostrado tasas de crecimiento anual superiores a la de las exportaciones globales, sin embargo, la caída registrada en 1997 y 1999, fue también de mayor magnitud, lo que estaría evidenciando una mayor volatilidad de los flujos de comercio regional.

En cuanto a su orientación geográfica, las exportaciones paraguayas se destinan mayoritariamente a la región y dentro de ella, principalmente al MERCOSUR. En el año 2001, el porcentaje de ventas a la región sobre el total fue del 65%, de las cuales un 81% se destinaron al bloque del Cono Sur.

En el siguiente gráfico se puede apreciar en qué contexto se dio el crecimiento de las exportaciones a la región, distinguiéndose al MERCOSUR.

Gráfico N° 1
Crecimiento de las exportaciones paraguayas
por principales destinos
Tasas de crecimiento anual

1994-2001

[image: image3.emf]-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

1994 1995 1996 1997 1998 1999 2000 2001

Exp al MERCOSUR Exp. globales Exp. regionales

Fuente: Secretaría General de la ALADI.
2.
ANÁLISIS DE LAS OPORTUNIDADES Y APROVECHAMIENTO POR PAÍS

A. Argentina

Las importaciones argentinas globales, en el promedio del período 1999-2001, fueron de 23,7 mil millones de dólares y correspondieron a 8.587 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado argentino se abastece, en un 67%, de productos provenientes desde fuera de la región. La tercera parte de sus compras (7,8 mil millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Brasil (5,8 mil millones de dólares, 74% de las compras regionales).

Por otra parte, el MERCOSUR, más Bolivia y Chile constituyen el 90% de las compras realizadas por Argentina en la región. Fuera de estos países, las importaciones son significativas en el caso de México.

En cuanto a su diversificación, se aprecia que el mayor número de productos provienen de Brasil (4.717), seguido por Chile (2.116), México (1.995) y Uruguay (1.201). Los restantes países exportan hacia Argentina, menos de 500 productos. En el caso específico de Paraguay, el número de ítem exportados al mercado argentino es de 447.

Gráfico N° 2
Origen de las importaciones argentinas

como % de las importaciones regionales y globales
(Promedio 1999-2001)

[image: image4]
 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por la Argentina a sus socios se destacan aquellas incorporadas en los acuerdos de libre comercio con los países del MERCOSUR, Bolivia y Chile. En el primer caso, la liberación ha abarcado prácticamente el universo arancelario, restando por incorporar solamente los sectores azucarero y automotor. Con los dos últimos países el cronograma general culmina en los años 2006 y 2004, respectivamente, aunque en ambos acuerdos se incluyen cronogramas más extensos para aquellos productos definidos como sensibles.

Con los restantes países de la ALADI la Argentina ha suscrito acuerdos de tipo selectivo, entre los cuales el suscrito con Cuba es el de menor cobertura en relación al universo de productos.
Oportunidades para Paraguay
En la gráfica anterior, se puede apreciar la reducida participación de Paraguay como proveedor del mercado argentino. Las compras argentinas provenientes de Paraguay representan el 1,3% de las importaciones globales y el 3,8% de las realizadas en la región.

Cabe recordar que Paraguay y Argentina forman parte del ACE N° 18 (MERCOSUR), a través del cual se ha constituido una zona de libre comercio con unas pocas excepciones entre ambos países junto a Brasil y Uruguay.
Es por ello, que las oportunidades que posee Paraguay en el mercado argentino se producen frente a países que no forman parte del MERCOSUR, cuyas condiciones de acceso al mercado en cuestión son menos favorables que las que enfrenta Paraguay.
En concreto, en función de la metodología aplicada
, se ha identificado un conjunto de productos (33), que se pueden apreciar en el Cuadro A.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda argentina.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que actualmente le vende dichos productos a la Argentina.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros.

Un primer comentario general sobre los resultados concretos, es que dichos productos constituyen un mercado potencial de 158 millones de dólares y, en su mayoría, corresponden a oportunidades frente a proveedores del Resto del Mundo, los cuales se enfrentan a un arancel promedio del 14%. Esto se traduce en una ventaja arancelaria para Paraguay, en la medida que, como resultado de las negociaciones, recibe preferencias arancelarias sobre estos productos.

En segundo lugar, los productos identificados con oportunidades registran, en su mayoría, exportaciones a la Argentina y, en conjunto, superan 20 millones de dólares.

Al considerar los productos por capítulos del Sistema Armonizado, se destacan, por la cantidad de ítem, aquellos que están comprendidos en el Capítulo 38 (Productos diversos de las industrias químicas) y el 41 (Pieles y cueros).

En el mismo cuadro se puede apreciar que 7 productos (de los 33 que constituyen las oportunidades identificadas) representan más del 70% de las oportunidades totales (ver columna Total) e, individualmente, superan los 4,5 millones de dólares.

Entre estos 7 productos se encuentra, en primer lugar, por el valor de las oportunidades, el ítem 38083029 (Los demás insecticidas, etc.); seguido por el 38081029 (Los demás insecticidas, etc.); el 23091000 (Alimentos para gatos, etc.); el 38083022 (Insecticidas); el ítem 39233000 (Damajuanas, botellas, etc.); el 62034200 (Trajes, etc., de algodón); y el 41022212 (Cueros y pieles de bovinos).

En cuanto al origen de las oportunidades, como ya se mencionó, las mismas provienen, en su mayoría, de la existencia de compras argentinas desde el Resto del Mundo. En cuanto a la región, se aprecia que las mayores oportunidades surgen por la existencia de compras argentinas desde Chile y México. En el primer caso, dichas oportunidades se explican, básicamente, por las exportaciones chilenas del ítem 39233000 (Damajuanas, botellas, etc.) por las cuales Chile tiene que pagar un 6% de arancel; mientras que en el caso de México por las exportaciones del ítem 62034200 (Trajes, etc., de algodón), por las cuales debe tributar un arancel del 22%. En ambos casos, Paraguay no tributa aranceles en el mercado argentino.

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado argentino. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan el 11,4% del potencial (ver columna Aprovechamiento en el cuadro respectivo). El producto en el cual se observa un grado alto de aprovechamiento es el 41043119 (Los demás cueros y pieles de bovinos). En los productos con mayores oportunidades (los destacados en el cuadro A.1), en general, el grado de aprovechamiento es reducido, dado que la magnitud de las oportunidades supera ampliamente lo escaso de las exportaciones paraguayas.
B.
Bolivia

Las importaciones bolivianas globales, en el promedio del período 1999-2001, fueron de 1,9 mil millones de dólares y correspondieron a 5.825 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado boliviano se abastece, en un 51%, de productos provenientes desde fuera de la región. Casi la mitad de sus compras (948,9 millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Argentina y Brasil (30% y 29,4% de las compras regionales, respectivamente).

Por otra parte, el MERCOSUR, más Chile constituyen el 77,5% de las compras realizadas por Bolivia en la región. Fuera de éstos, las importaciones son significativas en el caso de Perú.

En cuanto a su diversificación, se aprecia que el mayor número de productos provienen de Brasil (3.178), seguido por Chile (2.855), Argentina (2.435), Perú (1.721), México (1.157) y Colombia (953). Los restantes países exportan hacia Bolivia, menos de 500 productos. En el caso específico de Paraguay, el número de ítem exportados al mercado boliviano es de 253.

Gráfico N° 3
Origen de las importaciones bolivianas

como % de las importaciones regionales y globales
(Promedio 1999-2001)

[image: image5]
Fuente: Secretaría General de la ALADI.

Respecto a las preferencias otorgadas por Bolivia a sus socios, se destaca que tiene acuerdos de libre comercio con nueve de los once socios regionales: conforma la Comunidad Andina junto con Colombia, Ecuador, Perú y Venezuela, y tiene acuerdos de libre comercio con los países del MERCOSUR (de tipo “4+1”) y con México. En el primer caso, las importaciones que realiza Bolivia desde sus socios están completamente liberadas (abarcan al universo arancelario)
. En los otros dos acuerdos los cronogramas generales o amplios culminan en los años 2006 y 2009, respectivamente, previéndose en el segundo de los casos (ACE N° 31) una lista de productos exceptuados, mientras que en el primero de ellos se incluyen cronogramas más extensos, para aquellos productos definidos como sensibles (siendo el plazo más extenso el año 2014).

Con los otros dos países de la ALADI, Chile y Cuba, Bolivia ha suscrito acuerdos de tipo selectivo, en ambos casos de cobertura relativamente reducida, aunque con preferencias en general del 100%. Dicho carácter limitado se refleja en un arancel promedio para las importaciones provenientes de estos países muy cercano al promedio del arancel global (8,7% para Chile y 9% para Cuba).

Oportunidades para Paraguay
Como se pudo apreciar en la gráfica anterior, Paraguay posee una participación bastante reducida como proveedor del mercado boliviano. Las compras bolivianas provenientes de Paraguay representan el 0,9% de las importaciones globales y el 1,9% de las realizadas en la región.

Cabe mencionar que Paraguay y Bolivia forman parte del ACE N° 36 (MERCOSUR-Bolivia), el mismo que implica una amplia cobertura arancelaria negociada, y cuyo proceso de desgravación se ha iniciado en 1997. Este acuerdo cuenta actualmente con un nivel de preferencias arancelarias importante
 y alcanzará la liberación total en el año 2006 con excepciones.
En general, los productos exportados por Paraguay actualmente gozan en Bolivia, de un tratamiento menos favorable respecto a los países de la CAN y México, que se benefician de una Zona de Libre Comercio, en el primer caso sin excepciones y en el segundo con unas pocas excepciones.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (7), que se pueden apreciar en el Cuadro B.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda boliviana.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que exporta dichos productos actualmente al mercado boliviano.
Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores
.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de poco más de 9 millones de dólares y, en su gran mayoría, corresponden a oportunidades frente a proveedores del Resto del Mundo, los cuales enfrentan aranceles del 10%. Esto se traduce en una ventaja arancelaria para Paraguay, en la medida que, como resultado de las negociaciones, recibe preferencias arancelarias sobre estos productos.

En segundo lugar, los productos identificados presentan valores actuales de exportación a Bolivia, en general, nulos o reducidos, registrando un total de apenas 868 mil dólares.

Por otro lado, para varios productos, la oferta exportable paraguaya es significativa en comparación con las oportunidades totales.

Al considerar los productos por capítulos del Sistema Armonizado, se destaca, por la cantidad de ítem, aquellos que están comprendidos en el Capítulo 38 (Productos diversos de la industrias químicas).

En el mismo cuadro se puede apreciar que 4 productos (de los 7 que constituyen las oportunidades identificadas) representan más del 70% de las oportunidades totales (ver columna Total) e, individualmente, superan los 1,2 millones de dólares.

Entre estos 4 productos, se encuentra en primer lugar el ítem 3808301000 (herbicidas, etc.); seguido por las demás maderas aserradas o desbastada, etc., correspondientes al ítem 4407990000; los demás herbicidas, etc., del ítem 3808309000 y; los productos del ítem 7214200000 (barras de acero o hierro, etc.).

En cuanto al origen de las oportunidades, las mismas provienen, en su gran mayoría, de la existencia de compras bolivianas desde el Resto del Mundo. En cuanto a la región, se aprecia que las únicas oportunidades surgen por la existencia de compras bolivianas desde Chile, básicamente, por las exportaciones chilenas de las demás maderas aserradas o desbastadas (ítem 4407990000), por las cuales Chile debe tributar un arancel residual del 10% frente al 3% que enfrenta Paraguay.

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado boliviano. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan apenas el 8,5% del potencial (ver columna Aprovechamiento en el cuadro B.1). El producto en el cual se observa un mayor grado de aprovechamiento es el 3808101900 (Los demás insecticidas), aunque es necesario destacar que este valor del indicador responde más a bajas importaciones bolivianas y no a una presencia importante de las exportaciones paraguayas de este producto en dicho mercado.

C.
Brasil

Las importaciones brasileñas globales, en el promedio del período 1999-2001, fueron de 56,4 mil millones de dólares y correspondieron a 8.850 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado brasileño se abastece, en un 80,5%, de productos provenientes desde fuera de la región. La quinta parte de sus compras (11 mil millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Argentina (6,6 mil millones de dólares, 60,2% de las compras regionales).

Por otra parte, el MERCOSUR, más Bolivia y Chile constituyen el 78,4% de las compras realizadas por Brasil en la región. Fuera de estos países, las importaciones son significativas también en el caso de Venezuela y México.

En cuanto a su diversificación, se aprecia que el mayor número de productos corresponde a Argentina (3.827), seguido por México (2.228), Uruguay (1.794) y Chile (1.311). Por su parte, Paraguay exporta 361 ítem al mercado brasileño.
Gráfico N° 4
Origen de las importaciones brasileñas

como % de las importaciones globales y regionales

(Promedio 1999-2001)

[image: image6]
 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por el Brasil a sus socios se destaca que el mismo tiene acuerdos de “tercera generación” con cinco de los once socios regionales: un acuerdo subregional con sus tres socios del MERCOSUR (Argentina, Paraguay y Uruguay), y dos acuerdos con Bolivia y Chile (de tipo “4+1”). En el primer caso, la liberación ha abarcado, prácticamente, el universo arancelario, restando por incorporar solamente los sectores azucarero y automotor. Con los dos últimos países el cronograma general culmina en los años 2006 y 2004, respectivamente, aunque en ambos acuerdos se incluyen cronogramas más extensos para aquellos productos definidos como sensibles.

Finalmente, con los países de la CAN, Cuba y México, Brasil ha suscrito acuerdos de tipo selectivo, en todos los casos, de cobertura relativamente reducida. Dicho carácter limitado se refleja en un arancel promedio para las importaciones provenientes de estos países, muy cercano al promedio del arancel global (entre 10,2% y 10,8% para los países andinos, 10,8% para Cuba y 11,8% para México
).

Oportunidades para Paraguay
Como se pudo apreciar en la gráfica anterior, Paraguay participa como proveedor del mercado brasileño, en una forma marginal. Las compras brasileñas provenientes de Paraguay representan el 0,6% de las importaciones globales y el 2,8% de las realizadas en la región.

Cabe recordar que Paraguay y Brasil forman parte del ACE N° 18 (MERCOSUR), a través del cual se ha constituido una zona de libre comercio con pocas excepciones entre ambos países, Argentina y Uruguay.
En ese sentido, las oportunidades paraguayas en el mercado en cuestión se presentan frente a países que no pertenecen al MERCOSUR, y que por ende no poseen un acceso, desde el punto de vista arancelario, tan preferencial como lo tiene Paraguay en el mercado brasileño.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (20), que se pueden apreciar en el Cuadro C.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda brasileña.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que actualmente le vende dichos productos al mercado brasileño.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente documento y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores.

Un primer comentario general sobre los resultados es que los productos identificados constituyen un mercado potencial de 87,6 millones de dólares y, en su mayoría, corresponden a oportunidades frente a proveedores del Resto del Mundo, los cuales se enfrentan, en general, a aranceles relativamente altos (13,5% en promedio). Esto se traduce en una ventaja arancelaria a favor de Paraguay, en la medida que, como resultado del MERCOSUR, recibe preferencias arancelarias sobre estos productos.

En segundo lugar, varios de los productos identificados son exportados por Paraguay al mercado brasileño, y algunos de ellos en cantidades importantes (por ejemplo el ítem 10059010: maíz). Las ventas al mercado en cuestión ascienden a los 28,8 millones de dólares.

Al considerar los productos por capítulos del Sistema Armonizado, se destacan, por la cantidad de ítem, aquellos que están comprendidos en el Capítulo 41 (Pieles y cueros) y el 62 (Prendas y accesorios, excepto los de punto).

En el mismo cuadro se puede apreciar que 8 productos (de los 20 que constituyen las oportunidades identificadas) representan más del 70% de las oportunidades totales (ver columna Total) e, individualmente, superan los 4,2 millones de dólares.

Entre estos 8 productos, se encuentran, ordenados según su importancia, el ítem 21021000 (Levaduras vivas); el ítem 41042212 (Cueros y pieles, enteros o medios); el ítem 39233000 (Botellas, etc.); 41043119 (Cueros y pieles, los demás); 23091000 (Alimentos para perros y gatos); 41041011 (Cueros y pieles no divididos); 62034200 (pantalones de algodón para hombres, etc.); y el 62034300 (pantalones de algodón para mujeres, etc.).

En cuanto al origen de las oportunidades, las mismas provienen, en su mayoría, de la existencia de compras brasileñas desde el Resto del Mundo. En cuanto a la región, se aprecia que las mayores oportunidades surgen por la existencia de compras brasileñas desde México, principalmente por las compras del ítem 21021000 (levaduras vivas).

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado brasileño. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan el 25% del potencial (ver columna Aprovechamiento en el cuadro respectivo). El producto en el cual se observa el grado más alto de aprovechamiento es el 10059010 (Maíz en grano), debido a las importantes ventas que realiza Paraguay al mercado brasileño.
D.
Chile

Las importaciones chilenas globales, en el promedio del período 1999-2001, fueron de 15,5 mil millones de dólares y correspondieron a 5.443 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado chileno se abastece, en un 65%, de productos provenientes desde fuera de la región. Poco más de la tercera parte de sus compras (5,5 mil millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Argentina (2,7 mil millones de dólares, 48% de las compras regionales), Brasil (1,3 mil millones de dólares, 23%) y México (575 millones, 10,5%). Dichos orígenes totalizan el 82% de las compras chilenas en la región.

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Chile corresponde a las compras a Brasil (2.984), seguido por Argentina (2.922), México (2.129), Perú (1.314) y Colombia (1.044). Por su parte, Paraguay exporta a Chile, en promedio, 205 ítem.

Gráfico N° 5
Origen de las importaciones chilenas

como % de las importaciones regionales y globales

(Promedio 1999 – 2001)

[image: image7]
Fuente: Secretaría General de la ALADI.
En lo que respecta a las preferencias otorgadas, Chile ha suscrito acuerdos de “tercera generación” con el MERCOSUR, Colombia, Ecuador, México, Perú y Venezuela. Adicionalmente, mantiene acuerdos de tipo selectivo, pero de escaso alcance, con Bolivia y Cuba.

Oportunidades para Paraguay
Como se pudo apreciar en la gráfica anterior, Paraguay posee una participación reducida como proveedor del mercado chileno. Las compras chilenas provenientes de Paraguay representan el 0,4% de las importaciones globales y el 1,3% de las realizadas en la región.

Cabe mencionar que Paraguay y Chile forman parte del ACE N° 35 (MERCOSUR-Chile), el mismo que implica una amplia cobertura arancelaria negociada, y cuyo proceso de desgravación se ha iniciado en 1997. Este acuerdo cuenta actualmente con un nivel de preferencias arancelarias importante
 y alcanzará una liberalización total en el año 2004 con excepciones (la liberalización total sin excepciones está prevista para el año 2014).
En función de la metodología aplicada
, se ha identificado un conjunto de productos (25), que se pueden apreciar en el Cuadro D.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda chilena.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que actualmente exporta dichos productos al mercado chileno.
Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores
.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de casi 328 millones de dólares, y, en su mayoría, corresponden a oportunidades frente a los demás países miembros de la ALADI.

En relación a las oportunidades con respecto al Resto del Mundo, las mismas ascienden, también, a montos significativos (142 millones de dólares). En este caso, los productos analizados enfrentan un arancel del 6% en Chile, lo que se traduce en una ventaja arancelaria para Paraguay, en la medida que, como resultado de las negociaciones, recibe preferencias arancelarias sobre estos productos
.

En segundo lugar, varios de los productos identificados con oportunidades, ya se exportan a Chile, por un total de 63 millones de dólares.

Por otro lado, para la mayoría de productos, la oferta exportable de Paraguay es significativa en relación a las oportunidades totales en el mercado chileno.

Al considerar los productos por capítulos del Sistema Armonizado, se destacan, por la cantidad de ítem, aquellos que están comprendidos en el Capítulo 38 (Productos diversos de las industrias químicas) y también de los Capítulos 44 (Madera, carbón vegetal y manufacturas de madera), 52 (Algodón), y el 62 (Prendas y complementos de vestir, excepto los de punto).

En el mismo cuadro se puede apreciar que 5 productos (de los 25 que constituyen las oportunidades identificadas) representan más del 70% de las oportunidades totales (ver columna Total) e, individualmente, superan los 18 millones de dólares.

Entre estos 5 productos, se encuentra en primer lugar el ítem 02013000 (Carne de animales de la especie bovina, deshuesada); el ítem 23040000 (Tortas y demás residuos de la extracción de aceite de soja, etc.); el 10059000 (Los demás maíz); 02023000 (Carne de animales de la especie bovina congelada, deshuesada.) y; el 62034290 (Los demás trajes, etc.).

En cuanto a las oportunidades originadas en la región, las mismas surgen, principalmente, por la existencia de compras chilenas desde Brasil y Argentina. En el primer caso, dichas oportunidades se explican, básicamente, por las exportaciones brasileñas de carne bovina refrigerada deshuesada (ítem 02013000) y de tortas y demás residuos de la extracción de aceite de soja (23040000). En el caso de Argentina, las oportunidades de Paraguay de competir en mejores condiciones que este país, en el mercado chileno, se estaría observando, principalmente, en los mismos ítem mencionados para el caso brasileño. Los dos países, para ambos productos, enfrentan un arancel residual de 4,2% en el mercado chileno, mientras que Paraguay enfrenta un arancel residual de 1,5% y 0%, respectivamente.

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado chileno. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan el 16,2% del potencial (ver columna Aprovechamiento en el cuadro respectivo). El producto en el cual se observa el mayor grado de aprovechamiento es el 12010000 (Habas de Soja, etc.) aunque es necesario destacar que este valor del indicador responde mayormente a las bajas importaciones chilenas y no a una presencia relevante de las exportaciones paraguayas de este producto en dicho mercado.
E.
Colombia

Las importaciones colombianas globales, en el promedio del período 1999-2001, fueron de 11,7 mil millones de dólares y correspondieron a 6.139 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado colombiano se abastece, en casi un 75%, de productos provenientes desde fuera de la región. Poco más de la cuarta parte de sus compras (2,9 mil millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Venezuela (868,6 millones de dólares, 29,2% de las compras regionales), México (537 millones de dólares, 18,1%) y Brasil (504,6 millones, 17%). Dichos orígenes totalizan el 64,3% de las compras colombianas en la región.

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Colombia corresponde a las compras a México (2.293), seguido por Brasil (2.283), Venezuela (1.570) y Ecuador (1.016). El resto de países exporta menos de 1.000 ítem. Por su parte, Paraguay apenas exporta 39 ítem al mercado colombiano.

Gráfico N° 6
Origen de las importaciones colombianas

como % de las importaciones regionales y globales
[image: image8.emf]0

5

10

15

20

25

30

Ve. Me. Br. Ec. Ch. Bo. Ar. Pe. Pa. Ur. Cu.

s/ALADI s/Global

 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por Colombia a sus socios se destacan aquellas incorporadas en los acuerdos de libre comercio con los países de la CAN, Chile y México. En el primer caso, la liberación ha abarcado, prácticamente, el universo arancelario
, al igual que con Chile; en el caso de México, el cronograma general culmina en el año 2004. En estos dos últimos acuerdos se incluyen cronogramas más extensos para aquellos productos definidos como sensibles.

Con los restantes países de la ALADI Colombia ha suscrito acuerdos de tipo selectivo, entre los cuales se destaca el suscrito con Cuba, que es el de menor cobertura en relación al universo de productos.
Oportunidades para Paraguay
Como se puede apreciar en la gráfica anterior, las importaciones que realiza Colombia desde Paraguay representan el 0,1% de las importaciones globales y el 0,5% de las realizadas en la región.

Cabe recordar que Paraguay posee un acuerdo con Colombia de carácter selectivo, por lo que el número de productos paraguayos que reciben preferencias arancelarias en dicho mercado es reducido.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (2), que se pueden apreciar en el Cuadro E.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda colombiana.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que vende dichos productos al mercado colombiano.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de 4,5 millones de dólares, y en su mayoría corresponden a oportunidades frente a proveedores del Resto del Mundo, los cuales se enfrentan a un arancel promedio del 5%.

En segundo lugar, dichos productos no son exportados, actualmente, por Paraguay al mercado de Colombia.

Por otro lado, para ambos productos, la oferta paraguaya es mayor a las oportunidades identificadas.

Como se aprecia en el Cuadro E.1, en primer lugar consta el ítem 4104220000 (Cueros y pieles de bovino, precurtidos de otro modo), seguido por el 3301299000 (Los demás Aceites esenciales).

En cuanto al origen de las oportunidades, las mismas provienen, en su mayoría, de la existencia de compras colombianas desde el Resto del Mundo. En cuanto a la región, se aprecia que las mayores oportunidades surgen por la existencia de compras colombianas desde Brasil, principalmente, por las exportaciones brasileñas del ítem 4104220000. Sin embargo, hay que destacar que la ventaja arancelaria a favor de Paraguay, respecto a Brasil, es muy leve.

Por último, el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado colombiano es nulo, dado que no existen exportaciones paraguayas al mercado en cuestión, para los dos productos identificados con oportunidades.

F.
Cuba
Las importaciones cubanas globales, en el promedio del período 1999-2001, fueron de 4,8 mil millones de dólares y correspondieron a 4.906 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado cubano se abastece, en un 70%, de productos provenientes desde fuera de la región. Cerca de la tercera parte de sus compras (1,5 mil millones de dólares) proviene de la región, y básicamente corresponden a las importaciones originadas en Venezuela (785 millones de dólares, 54% de las compras regionales) y México (338 millones de dólares, 23%).

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Cuba corresponde a las compras a México (3.033), seguido por Brasil (1.000). A pesar del monto importado desde Venezuela, las mismas se concentran en 685 productos, mientras que Paraguay exportó a Cuba tan sólo 1 ítem.

Gráfico N° 7
Origen de las importaciones cubanas

como % de las importaciones regionales y globales

(Promedio 1999 – 2001)

[image: image9]
 Fuente: Secretaría General de la ALADI.
Cuba ha suscrito acuerdos de tipo selectivo con todos los países miembros de la ALADI, no habiendo firmado aún acuerdos de libre comercio con ninguno de ellos. Derivado de esta situación, el arancel residual promedio respecto a los países de la Asociación no se aparta sustantivamente del arancel promedio global, en la medida en que los acuerdos suscritos son de cobertura limitada
.
Oportunidades para Paraguay
Como se pudo apreciar en la gráfica anterior, Paraguay no participa como proveedor del mercado cubano, al igual que Bolivia.

Cabe recordar que Cuba tiene suscrito un acuerdo de carácter selectivo con Paraguay, el mismo que implica una baja cobertura arancelaria negociada. Asimismo, los demás países miembros poseen acuerdos de similares características.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (11), que se pueden apreciar en el Cuadro F.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.

· Existe demanda cubana.

· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que vende dichos productos al mercado cubano.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; el costo y la disponibilidad de transporte, entre otros factores.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de casi 89 millones de dólares y, en su mayoría, corresponden a oportunidades frente a proveedores regionales, los cuales se enfrentan a aranceles superiores en dichos productos. Como se aprecia en el cuadro, en estos productos Paraguay posee 100% de preferencias arancelarias.

En segundo lugar, los productos identificados con oportunidades a favor de Paraguay no se exportan a Cuba.

En el Cuadro F.1 se puede apreciar que 4 productos (de los 11 que constituyen las oportunidades identificadas) representan el 76% de las oportunidades totales (ver columna Total) e, individualmente, superan los 9 millones de dólares.

Entre estos 4 productos, se encuentran, ordenados según su importancia, el ítem 23040000 (Tortas de soja, etc.); el ítem 10059000 (Maíz, los demás); el ítem 15071000 (Aceite en bruto de soja, etc.); y el ítem 15121900 (Aceite de girasol o cártamo, los demás).

En cuanto al origen de las oportunidades, las mismas provienen, en su mayoría, de la existencia de exportaciones de competidores regionales al mercado cubano, no obstante las oportunidades respecto al Resto del Mundo ascienden a montos significativos. En cuanto a la región, se aprecia que las oportunidades surgen, principalmente, por la existencia de compras cubanas desde Argentina y México. En el primer caso, dichas oportunidades se explican, básicamente, por las exportaciones argentinas de tortas de soja; aceite de soja; maíz; y aceite de girasol o cártamo. En el caso de México, las oportunidades de Paraguay de competir en mejores condiciones que este país, en el mercado cubano, se estaría observando, principalmente, en el ítem 15121900 (Aceite de girasol o cártamo, los demás).

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado cubano. En la medida que Paraguay no realiza exportaciones a dicho mercado, el aprovechamiento de las oportunidades es nulo.

G.
Ecuador
Las importaciones ecuatorianas globales, en el promedio del período 1999-2001, fueron de 4 mil millones de dólares y correspondieron a 5.985 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado ecuatoriano se abastece, en un 64%, de productos provenientes desde fuera de la región. Poco más de la tercera parte de sus compras (1,5 mil millones de dólares) proviene de la región y, principalmente, corresponden a las importaciones originadas en Colombia (548 millones de dólares, 37% de las compras regionales), seguidos por Venezuela (266 millones, 18%) y por otros países extra-CAN. Perú y Bolivia, sus otros dos socios en la Comunidad Andina, representan una porción menor de sus compras.

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Ecuador corresponde a las compras a Colombia (2.675), seguido por Brasil (1.930), México (1.617) y Perú (1.291). Por su parte, Paraguay exporta apenas 52 ítem al mercado ecuatoriano.

Gráfico N° 8
Origen de las importaciones ecuatorianas

como % de las importaciones regionales y globales

(Promedio 1999 -2001)

[image: image10]
 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por el Ecuador a sus socios se destacan aquellas incorporadas en los acuerdos de libre comercio con los socios de la CAN y Chile. En el primer caso, la liberación ha abarcado, prácticamente, el universo arancelario, restando por incorporar, solamente, productos negociados con el Perú
. En el caso de Chile, se trata de un acuerdo de nueva generación que cubre el universo arancelario con algunas excepciones.
Con los restantes países de la ALADI, el Ecuador tiene acuerdos de tipo selectivo entre los cuales se destacan los acuerdos suscritos con el Uruguay y con el Paraguay, que son de amplia cobertura en relación al universo de productos, pero con preferencias arancelarias inferiores al 100%.
Oportunidades para Paraguay

Como se pudo apreciar en la gráfica anterior, Paraguay participa como proveedor del mercado ecuatoriano, en una forma marginal. Las compras ecuatorianas provenientes de Paraguay representan el 0,05% de las importaciones globales y el 0,1% de las realizadas en la región.

Cabe recordar que Ecuador tiene suscrito un acuerdo de carácter selectivo con Paraguay (ACE N° 30), el mismo que implica una baja preferencia arancelaria promedio.

Los productos exportados por Paraguay gozan en Ecuador de un tratamiento menos favorable respecto al resto de los países de la CAN y Chile, debido a que con dichos países Ecuador ha suscrito acuerdos de “tercera generación”, como se mencionó anteriormente
. No obstante, con los restantes países de la ALADI, Ecuador posee acuerdos incluso más limitados, en términos de las preferencias otorgadas con Paraguay.
En función de la metodología aplicada
, se han identificado ocho productos, que se pueden apreciar en el Cuadro G.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda ecuatoriana.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que actualmente exporta dichos productos al mercado ecuatoriano.
Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores
.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de poco más de 54 millones de dólares y, en su mayoría, corresponden a oportunidades frente a proveedores del Resto del Mundo, los cuales se enfrentan a un arancel superior (11,1% en promedio). Esto se traduce en una ventaja arancelaria para Paraguay, en la medida que, como resultado de las negociaciones, recibe preferencias arancelarias sobre estos productos.

En segundo lugar, los productos identificados con oportunidades, en general, no son exportados por Paraguay al mercado ecuatoriano.

Por otro lado, para la mayoría de productos, la oferta exportable de Paraguay es significativa en relación a las oportunidades totales en el mercado ecuatoriano.

En el Cuadro G.1 se puede apreciar que un par de productos representan el 71% de las oportunidades totales (ver columna Total) e, individualmente, superan los 18 millones de dólares.

Estos 2 productos son, el ítem 52010000 (Algodón sin cardar ni peinar), y el ítem 15071000 (Aceites de soja), ambos con una oferta exportable muy significativa.

En cuanto al origen de las oportunidades, como se mencionó previamente, las mismas provienen, en su mayoría, de la existencia de compras ecuatorianas desde el Resto del Mundo. Frente a estos países, las mayores oportunidades de competir en mejores condiciones arancelarias, se encuentran en las exportaciones de Algodón sin cardar ni peinar. En cuanto a la región, se aprecia que las oportunidades surgen, principalmente, por la existencia de compras ecuatorianas desde Argentina. En este caso, dichas oportunidades se explican, básicamente, por las exportaciones argentinas de aceites de soja.

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado ecuatoriano. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan tan sólo el 0,3% del potencial (ver columna Aprovechamiento en el cuadro respectivo).

H.
México
Las importaciones mexicanas globales, en el promedio del período 1999-2001, fueron de 175,8 mil millones de dólares y correspondieron a 11.073 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado mexicano se abastece, en el 97,6%, de productos provenientes desde fuera de la región. Tan sólo 2,4% de sus compras totales (4,2 mil millones de dólares) proviene de la región y, básicamente, corresponden a las importaciones originadas en Brasil (1,8 mil millones de dólares, 43,3% de las compras regionales), Chile (913,7 millones de dólares, 21,9%) y Venezuela (432,6 millones, 10,4%). Dichos orígenes totalizan el 75,6% de las compras mexicanas en la región.

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por México corresponde a las compras a Brasil (3.953), seguido por Argentina (2.046), Colombia (1.808), Chile (1.630) y Venezuela (1.152). Por su parte, Paraguay exporta apenas 81 ítem al mercado mexicano.

Gráfico N° 9
Origen de las importaciones mexicanas

como % de las importaciones regionales y globales

[image: image11]
Fuente: Secretaría General de la ALADI.
En lo que respecta a las preferencias otorgadas, México ha suscrito acuerdos de “tercera generación” con Bolivia, Chile, Colombia y Venezuela
, más un acuerdo de tipo selectivo, aunque de amplia cobertura y con preferencias significativas con el Uruguay. Adicionalmente, mantiene acuerdos de tipo selectivo de escasa cobertura con los restantes países.

Oportunidades para Paraguay
Como se puede apreciar en la gráfica anterior, Paraguay no tiene presencia exportadora en el mercado mexicano. Las importaciones que realiza México desde Paraguay apenas alcanzan el 0,1% de las compras realizadas en la región y respecto a las compras globales son prácticamente nulas.

Cabe recordar que Paraguay mantiene con México un acuerdo de carácter selectivo, a través del cual este país otorga preferencias arancelarias sobre un número reducido de productos paraguayos.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (37), que se pueden apreciar en el Cuadro H.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda mexicana.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que vende dichos productos al mercado mexicano.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; el costo y la disponibilidad de transporte, entre otros factores.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen, aparentemente, un mercado potencial de 781,5 millones de dólares, sin embargo, esta afirmación merece una relativización. Al no considerarse los acuerdos de México extra-ALADI, muchas de estas oportunidades podrían no existir debido a la existencia de preferencias que este país otorga a sus socios del TLCAN.

En segundo lugar, muy pocos de los productos identificados con oportunidades, ya se exportan a México, y sus valores son poco significativos, registrando un total de apenas 160 mil dólares.

Al considerar los productos por capítulos del Sistema Armonizado, se destacan, por la cantidad de ítem, aquellos que están comprendidos en el Capítulo 44 (Madera y sus manufacturas) y en el 38 (Productos diversos de las industrias químicas).

En el mismo cuadro se puede apreciar que 7 productos (de los 37 que constituyen las oportunidades identificadas) representan más del 70% de las oportunidades totales (ver columna Total) e, individualmente, superan los 45 millones de dólares.

Entre estos 7 productos, se encuentra en primer lugar el ítem 42050099 (Las demás manufacturas de cuero, etc.); seguido por el 41043101 (Cueros y pieles, plena flor, etc.); el ítem 38083001 (Herbicidas); el 38081099 (Los demás insecticidas, etc.); 44121902 (Madera contrachapada de coníferas); 41042299 (Los demás cueros y pieles, etc.); y el 41042201 (Cueros de bovino, precurtidos al cromo húmedo).

En cuanto a la región, se aprecia que las mayores oportunidades surgen por la existencia de compras mexicanas desde Brasil y Argentina. En el primer caso, dichas oportunidades se explican, básicamente, por las exportaciones brasileñas del ítem 41042201 (Cueros de bovino, precurtidos al cromo húmedo) y del 38081099 (Los demás insecticidas, etc.), mientras que en el caso de Argentina, se explican por las exportaciones de este país, al mercado mexicano, del ítem 42050099 (Las demás manufacturas de cuero, etc.) y del 41042299 (Los demás cueros y pieles, de bovino).
Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado mexicano. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan apenas el 0,02% del potencial (ver columna Aprovechamiento en el cuadro respectivo).

I.
Perú
Las importaciones peruanas globales, en el promedio del período 1999-2001, fueron de 7,2 mil millones de dólares y correspondieron a 6.320 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado peruano se abastece, en un 64,6%, de productos provenientes desde fuera de la región. Poco más de la tercera parte de sus compras (2,5 mil millones de dólares) proviene de la región y, principalmente, corresponden a las importaciones originadas en Venezuela (449 millones de dólares, 17,7% de las compras regionales), seguidos por Colombia (400 millones, 15,7%) y por otros países extra-CAN. Ecuador y Bolivia, sus otros dos socios en la Comunidad Andina, representan una porción menor de sus compras.

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Perú corresponde a las compras a Brasil (2.596), seguido por Chile (2.565), México (1.986) y Argentina (1.637). Por su parte, Paraguay exporta 88 ítem al mercado peruano.

Gráfico N° 10
Origen de las importaciones peruanas

como % de las importaciones regionales y globales

(Promedio 1999 – 2001)

[image: image12]
 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por el Perú a sus socios se destacan aquellas incorporadas en los acuerdos de libre comercio con los socios de la CAN y Chile. En el primer caso, la liberación ha abarcado, prácticamente, el universo arancelario, restando por incorporar solamente algunos productos negociados por el Perú
. En el caso de Chile, se trata de un acuerdo de nueva generación, el mismo que cubre el universo arancelario con algunas excepciones, y cuyo cronograma general o amplio culmina en el año 2008.

Con los restantes países de la ALADI Perú tiene acuerdos de tipo selectivo, dentro de los cuales los suscritos con Paraguay y Uruguay son los de menor cobertura en relación al universo de productos.

Oportunidades para Paraguay

Como se pudo apreciar en la gráfica anterior, Paraguay participa como proveedor del mercado peruano, en una forma marginal. Las compras peruanas provenientes de Paraguay representan el 0,5% de las importaciones globales y el 1,3% de las realizadas en la región.

Cabe recordar que Perú tiene suscrito un acuerdo de carácter selectivo con Paraguay (APR N° 20), el mismo que implica una baja cobertura arancelaria negociada. Los productos exportados por Paraguay gozan en Perú de un tratamiento menos favorable respecto a la mayoría de los países miembros
.
En función de la metodología aplicada
, se ha identificado un conjunto de productos (7), que se pueden apreciar en el Cuadro I.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda peruana.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que actualmente exporta dichos productos al mercado peruano.
Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores
.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de 206,5 millones de dólares y, en su mayoría, corresponden a oportunidades frente a proveedores del Res​to del Mundo, los cuales se enfrentan a un arancel superior (10,4% en promedio). Esto se traduce en una ventaja arancelaria para Paraguay, en la medida que, como resultado de las negociaciones, recibe preferencias arancelarias sobre estos productos.

En segundo lugar, varios de los productos identificados con oportunidades se exportan a Perú en forma marginal, con excepción del ítem 2304000000 (Tortas y demás residuos sólidos de la extracción de aceite de soja), cuya exportación promedio al mercado de Perú fue significativa (30,4 millones de dólares). Las exportaciones paraguayas totales de los productos identificados, al mercado peruano, totalizaron 31,7 millones de dólares.

Por otro lado, la oferta exportable de Paraguay en estos productos asciende a 126,3 millones de dólares, que más allá de las consideraciones en el nivel de agregación, significa una oferta considerable.

En el Cuadro I.1 se puede apreciar que 2 productos (de los 7 que constituyen las oportunidades identificadas) representan más del 75% de las oportunidades totales (ver columna Total) e, individualmente, superan los 50 millones de dólares.

Estos 2 productos son, el ítem 1005901100 (Maíz amarillo), y 2304000000 (Tortas y demás residuos sólidos de la extracción de aceite de soja).

En cuanto al origen de las oportunidades, las mismas provienen, en su mayoría, de la existencia de compras peruanas desde el Resto del Mundo, no obstante, las oportunidades frente a países de la región ascienden a valores significativos y de similar cuantía. En este último caso, se aprecia que dichas oportunidades surgen, principalmente, por la existencia de compras peruanas desde Argentina, que se explican, básicamente, por sus exportaciones de maíz amarillo (1005901100) y tortas de soja (2304000000) al mercado peruano.

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado peruano. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan 13,3% del potencial (ver columna Aprovechamiento en el cuadro respectivo). De los 2 productos con mayores oportunidades, se observa que el ítem 2304000000 (Tortas y demás residuos sólidos de la extracción de aceite de soja) es el producto en el cual se observa el mayor grado de aprovechamiento.

J.
Uruguay
Las importaciones uruguayas globales, en el promedio del período 1999-2001, fueron de 3,3 mil millones de dólares y correspondieron a 8.022 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado uruguayo se abastece, en un 52%, de productos provenientes desde la región. Aproximadamente 1,7 mil millones de dólares provienen de la región, principalmente de sus socios del MERCOSUR, en particular desde Argentina (779 millones de dólares, 45,5% de las compras regionales) y Brasil (648 millones de dólares, 37,8%).

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Uruguay corresponde a las compras a Argentina (4.639 ítem), Brasil (4.138), Chile (1.553) y México (1.036). El resto de países exporta menos de 1.000 ítem al mercado uruguayo. Por su parte, Paraguay, exporta 356 productos al mercado uruguayo.

Gráfico N° 11
Origen de las importaciones uruguayas

como % de las importaciones regionales y globales

[image: image13]
 Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por el Uruguay a sus socios, se destaca que el mismo tiene acuerdos de “tercera generación” con cinco de los once socios regionales: un acuerdo subregional con sus tres socios del MERCOSUR (Argentina, Brasil y Paraguay), y dos acuerdos con Bolivia y Chile (de tipo “4+1”). En el primer caso, la liberación ha abarcado prácticamente el universo arancelario, restando por incorporar, solamente, los sectores azucarero y automotor. Con los dos últimos países el cronograma general culmina en los años 2006 y 2004, respectivamente, aunque en ambos acuerdos se incluyen cronogramas más extensos para aquellos productos definidos como sensibles.
Adicionalmente, tiene dos acuerdos de tipo selectivo pero de amplia cobertura: uno con México, el cual, además, por la profundidad de las preferencias otorgadas, se puede considerar un acuerdo de libre comercio; y otro con el Ecuador, también de amplia cobertura, pero con preferencias arancelarias de menor profundidad
.

Oportunidades para Paraguay
Como se pudo apreciar en la gráfica anterior, Paraguay, prácticamente, no participa como proveedor del mercado uruguayo, en la medida que las compras uruguayas provenientes de Paraguay representan el 0,5% de las importaciones globales y el 0,9% de las realizadas en la región.

Cabe recordar que Paraguay es miembro del MERCOSUR (ACE N° 18), junto a Argentina, Brasil y Uruguay, a través del cual se ha constituido una zona de libre comercio, con unas pocas excepciones.

En función de la metodología aplicada
, se ha identificado un conjunto de productos (5), que se pueden apreciar en el Cuadro J.1
, los mismos que reúnen las siguientes condiciones:

· Poseen oferta exportable paraguaya.
· Existe demanda uruguaya.
· Paraguay tiene ventajas arancelarias sobre algún competidor regional o del Resto del Mundo, que vende dichos productos al mercado uruguayo.

Es preciso tener en cuenta que el elemento determinante de las oportunidades, que se considera en este estudio, es la existencia de ventajas arancelarias relativas, sin embargo, existen otros factores que no se abordan en el presente estudio y que determinan, en la práctica, la efectiva existencia de oportunidades comerciales, tales como: las características particulares del sector a que corresponde el producto y las decisiones de producción y comercialización; las preferencias de los consumidores a ciertas marcas y orígenes; la magnitud de la respuesta de la demanda ante variaciones de precios, es decir, la elasticidad precio-demanda; la competitividad sistémica del país; entre otros factores.

Un primer comentario general sobre los resultados concretos es que dichos productos constituyen un mercado potencial de 6,2 millones de dólares y, en su gran mayoría, corresponden a oportunidades frente a proveedores de fuera de la región. En relación a la región, las oportunidades apenas ascienden a 186 mil dólares.

En segundo lugar, de los 5 productos identificados con oportunidades, 3 se exportan a Uruguay, sin embargo, los montos exportados, apenas superan los 1,1 millones de dólares.

En el mismo cuadro se puede apreciar que 3 productos (de los 5 que constituyen las oportunidades identificadas) representan el 73% de las oportunidades totales (ver columna Total).
De los dos productos mencionados, en primer lugar se destaca el ítem 2309100000 (Alimentos para perros o gatos, etc.); seguido del 2401104000 (Tabaco en hojas secas, etc.); y el 4104221200 (Cueros y pieles de bovino y equino, enteros o medios).

En cuanto al origen de las oportunidades, tal como se mencionó, las mismas provienen, en su mayoría, de la existencia de compras uruguayas desde fuera de la región. En el caso de la región, las oportunidades son escasas, y solo se presentan respecto a las exportaciones de Bolivia, en el ítem 6305339090 (Los demás sacos, etc.)

Por último, se consideró el aprovechamiento que realiza Paraguay de las oportunidades que tiene en el mercado uruguayo. Al respecto, sobre el conjunto de productos identificados, las exportaciones actuales de Paraguay al mercado en cuestión, representan el 15,6% del potencial (ver columna Aprovechamiento en el cuadro respectivo). El mayor grado de aprovechamiento se observa en el ítem 6203420090 (Los demás trajes, etc.).

K.
Venezuela
Las importaciones venezolanas globales, en el promedio del período 1999-2001, fueron de 14,6 mil millones de dólares y correspondieron a 6.331 ítem arancelarios.

Desde el punto de vista del origen de sus importaciones, el mercado venezolano se abastece, en un 77%, de productos provenientes desde fuera de la región. Por su parte, las compras a la región, ascienden a 3,3 mil millones de dólares, principalmente a Colombia (1,1 mil millones de dólares, 32,8% de las compras regionales), Brasil (720 millones de dólares, 21,8%) y México (632 millones, 19,1%).

En cuanto a su diversificación, se aprecia que el mayor número de productos importados por Venezuela corresponde a las compras a Colombia (3.229 ítem), Brasil (3.003), y México (2.685). Por su parte, Paraguay, exporta apenas 63 productos al mercado venezolano.

Gráfico N° 12
Origen de las importaciones venezolanas

como % de las importaciones regionales y globales

(Promedio 1999 – 2001)

[image: image14]
Fuente: Secretaría General de la ALADI.
Respecto a las preferencias otorgadas por Venezuela a sus socios se destacan aquellas otorgadas a los demás miembros de la CAN, a Chile en su acuerdo bilateral de libre comercio, así como a México en el Acuerdo del Grupo de los Tres. En el primer caso, la liberación ha abarcado la totalidad del universo arancelario
, y algo similar ocurre en el acuerdo con Chile, en el cual se ha previsto la eliminación de las excepciones y cronogramas más extensos para algunos productos sensibles. En el caso de México, el cronograma de liberación general culmina en el año 2004, aunque el acuerdo incluye también cronogramas más largos para los productos sensibles.

Oportunidades para Paraguay
En función de la metodología aplicada
, no se han identificado productos paraguayos con oportunidades en el mercado venezolano. Entre los motivos que podrían explicar esta falta de oportunidades, se encuentra el hecho de que Paraguay posee un acuerdo de carácter selectivo con Venezuela, a través del cual recibe preferencias sobre un número reducido de ítem.

 ANEXO ESTADÍSTICO
[image: image15.emf]CUADRO 1 - ANEXO

OPORTUNIDADES DE PARAGUAY EN LA REGION, POR PAISES, SEGÚN SUBPARTIDA

En miles de dólares, promedio 1999-2001

Subpar-

tida

Arg. Bol. Bra. Chi. Col. Cub. Ecu. Méx. Per. Uru. Total

020130 581

95.495

96.076

020230 2.112 1.449

23.672

3.760 2.963 33.956

020629 4.052 6.725 10.777

050400 2.146 5.969 8.115

100590 1.548 5.455

32.124 13.536 99.316

151.978

120100 823 1.336 2.159

120740 2.374 2.374

150710

12.825 18.677 31.176

62.678

150790 7.987 7.987

151211 4.883 4.298 9.181

151219 9.239 9.239

151229 916 916

210210 2.722

13.463

1.436 907 3.628 22.156

230400

64.578 32.173 42.797 56.088

195.636

230610 1.543

14.820

16.363

230910

15.760

6.934 7.962 1.748 32.404

240110 1.259 1.648 2.907

240120 2.211 492 2.382 5.085

240220 1.603 4.114 5.717

290611 1.056 4.098 5.154

300490 1.663 1.663

330112 4.538 4.538

330125 4.430 4.430

330129 1.893 1.315

12.500

15.708

380810

19.692

1.849

13.841 12.291 62.533

110.207

380830

62.109

4.392

27.213

2.034

98.476

194.225

391723 551 1.088 964

67.457

70.060

392330 9.773 8.132 6.062 23.967

410410 5.529 607 6.136

410422 5.605

10.590

789 3.177

91.077

1.131 112.370

410431 2.200 8.002

90.024

100.226

420100 2.161 2.161

420500 1.684

183.740

185.424

440690

11.562

11.562

440799 1.415 1.337 2.752

440890 1.478 3.960 1.962 7.400

440920 1.482 1.482

441214

10.144

10.144

441219 576

51.829

52.404

441810 1.347 2.625 3.972

441890 594 1.742 4.106 6.443

500400 1.228 1.228

520100 2.361 1.874

19.778

24.012

520512 1.377 1.100 2.477

520932 3.276 3.276

620342 6.355 4.681

24.340

507 711 36.594

620343 3.950 4.237 9.865 18.052

620462 3.324 1.348 4.672

630533 980 6.785 1.010 8.775

721420 2.654 1.229 4.735 829 6.427 15.874

760200 1.559 1.559

Total 158.312 9.378 87.563 327.716 4.492 88.766 54.116 781.523 206.534 6.248 1.724.648

Fuente: Secretaría General de la ALADI.

Nota: En gris y en negrita se destacan los valores mayores a 10 millones de dólares.

[image: image16.emf]CUADRO 2 - ANEXO

OPORTUNIDADES DE PARAGUAY EN LA REGION, PRINCIPALES DESTINOS Y ORIGEN DE LAS MISMAS

En miles de dólares, promedio 1999-2001

ALADI RDM TOTAL ALADI RDM TOTAL ALADI RDM TOTAL ALADI RDM TOTAL ALADI RDM TOTAL

02

6.997 2.691 9.688 118.621 546 119.167 104 3.657 3.760 8.194 8.194

05 5.955 14 5.969 2.146 2.146

10 57.279 42.037 99.316 1 32.123 32.124 6.672 6.864 13.536 7.002 7.003

12 823 823 1.336 1.336 824 1.551 2.374

15 20.502 33.649 54.151 27.085 7.850 34.934 916 916

21 1.436 1.436 183 724 907 7.476 8.710 16.185 578 3.050 3.628

23 25.325 30.762 56.088 64.085 8.455 72.540 32.027 1.690 33.717 1.748 22.694 24.442 57.617 57.617

24 492 492 2.382 2.382 1.698 5.023 6.721 1 4.113 4.114

29 7 5.147 5.154

30 1.663 1.663

33 84 1.231 1.315 5 1.888 1.893 158 21.311 21.468

38 794 19.772 20.566 159 40.895 41.055 83 81.718 81.802 5.885 155.125 161.009

39 1.951 5.075 7.026 4.009 15.534 19.543 120 67.338 67.457

41 848 2.329 3.177 669 119 789 1.767 31.292 33.058 7.433 174.274 181.708

42 1.333 352 1.684 3.935 181.965 185.900

44 1.313 102 1.415 5.186 5.186 89 487 576 66 7.313 7.379 3.306 78.296 81.602

50 1.228 1.228

52 772 19.006 19.778 129 6.120 6.249 3.737 3.737

62 4 503 507 21 34.183 34.204 2.126 22.479 24.605

63 978 1.012 1.990 8 6.777 6.785

72 137 1.920 2.058 4.735 4.735 1.478 1.176 2.654 6.427 6.427

76 1.247 312 1.559

Total 120.011 154.508 274.519 185.637 142.079 327.716 66.159 22.607 88.766 24.846 227.278 252.124 21.424 760.099 781.523

Fuente: Secretaría General de la ALADI.

MERCOSUR MEXICO

Cap.

CAN CHILE CUBA

[image: image17.emf]CUADRO A.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO ARGENTINO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Arg.

Ar.

Resid.

Imp. de

Arg.

Ar.

Resid.

Imp. de

Arg.

Ar.

Resid.

Imp. de

Arg.

Ar.

Resid.

Imp. de

Arg.

Ar.

Resid.

Imp. de

Arg.

ALADI R. Mundo Total

020130 02013000 14,0 36.243 0,0 120 0 581 581 17,1%

020230 02023000 14,0 14.221 0,0 120 0 2.112 2.112 5,4%

020629 02062990 12,0 1.192 0,0 1 0 4.052 4.052 0,0%

050400 05040013 10,0 2.290 0,0 0 0 2.146 2.146 0,0%

100590 10059010 10,0 26.055 0,0 1.052 10,0 0 0 1.547 1.548 40,5%

210210 21021000 16,0 2.076 0,0 277 8,0 25 1,1 1.156 16,0 601 1.781 941 2.722 9,2%

230910 23091000 16,0 3.948 0,0 0 0 15.760 15.760 0,0%

240110 24011090 16,0 28.692 0,0 0 0 1.259 1.259 0,0%

240120 24012030 16,0 0,0 0 0 686 686 0,0%

240120 24012040 16,0 0,0 0 1,1 50 50 1.475 1.525 0,0%

290611 29061100 14,0 2.104 0,0 228 0 1.056 1.056 17,7%

330129 33012990 4,0 1.510 0,0 1 2,0 4 4,0 1 5 1.888 1.893 0,1%

380810 38081010 16,0 1.359 0,0 119 16,0 0 0 997 998 10,7%

380810 38081029 10,0 1.359 0,0 0 4,0 63 63 18.631 18.695 0,0%

380830 38083022 16,0 936 0,0 0 0 11.990 11.990 0,0%

380830 38083023 16,0 936 0,0 0 0 2.336 2.336 0,0%

380830 38083029 10,0 936 0,0 0 5,0 19 19 46.209 46.228 0,0%

380830 38083059 10,0 936 0,0 0 5,0 1 1 1.555 1.555 0,0%

391723 39172300 18,0 1.113 0,0 173 12,6 23 5,4 41 18,0 5 12,6 0 70 481 551 23,9%

392330 39233000 20,0 3.274 0,0 2.440 10 1 12,0 81 6,0 2.055 20,0 320 20,0 101 2.557 7.215 9.773 20,0%

410422 41042211 10,0 16.668 0,0 424 0 787 787 35,0%

410422 41042212 10,0 16.668 0,0 417 7 13 7,0 23 10,0 3 40 4.779 4.818 8,0%

410431 41043119 12,0 9.510 0,0 1.887 6 55 55 684 738 71,9%

410431 41043120 12,0 9.510 0,0 0 0 1.462 1.462 0,0%

440890 44089000 8,0 2.520 0,0 20 0 1.478 1.478 1,4%

441810 44181000 16,0 1.718 0,0 156 6,9 1 1 1.346 1.347 10,4%

441890 44189000 16,0 3.096 0,0 150 4,8 7 1,1 37 16,0 22 66 529 594 20,1%

520100 52010020 8,0 74.539 0,0 214 0 2.361 2.361 8,3%

620342 62034200 22,0 8.406 0,0 6.697 4,4 1 15,4 132 9,5 49 22,0 569 13,2 11 762 5.592 6.355 51,3%

620343 62034300 22,0 979 0,0 594 6,6 1 15,4 0 9,5 237 22,0 6 245 3.705 3.950 13,1%

620462 62046200 22,0 2.998 0,0 2.498 6,6 1 11,0 4 9,5 37 22,0 5 13,2 20 67 3.257 3.324 42,9%

630533 63053390 18,0 1.056 0,0 116 9 106 5,4 42 18,0 2 150 830 980 10,6%

721420 72142000 14,0 1.911 0,0 2.736 14,0 1.478 1.478 1.176 2.654 50,8%

Total 14,1 281.666 0,0 20.438 10,7 185 10,7 351 6,3 5.183 14,8 1.557 12,2 134 7.410 150.902 158.312 11,4%

Fuente: Secretaría General de la ALADI.

Nota: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones argentinas están expresadas en la nomenclatura arancelaria nacional de Argentina.

El aprovechamiento se calculó como el cociente entre las importaciones argentinas desde Paraguay y el "mercado potencial" (suma de las primeras más el total de oportunidades).

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

En el presente cuadro no existen columnas correspondientes a los demás países del MERCOSUR, así como Cuba, Ecuador y Venezuela, debido a que Paraguay no posee para los productos seleccionados, una

preferencia arancelaria más favorable, o Argentina no registra importaciones de los bienes seleccionados provenientes de estos países.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros.

Argentina Paraguay Bolivia Colombia

2.906

Aprovecha-

miento

Chile México Perú Oportunidades

[image: image18.emf]CUADRO A.2

ARGENTINA

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

02013000 Carne de animales de la especie bovina, fresca o refrigerada. Deshuesada

02023000 Carne de animales de la especie bovina, congelada. Deshuesada

02062990 Los demás (despojos comestibles)

05040013 De porcino (tripas)

10059010 En grano (maíz)

21021000 Levaduras vivas

23091000 Alimentos para perros o gatos, acondicionados para la venta al por menor

24011090 Los demás (tabaco)

24012030 En hojas secas en secadero de aire caliente ("Flue cured"), del tipo Virginia (tabaco)

24012040 En hojas secas ("light air cured"), del tipo Burley (tabaco)

29061100 Mentol

33012990 Los demás (aceites esenciales)

38081010 Presentados en formas o en envases exclusivamente de uso directo en aplicaciones domésticas (insecticidas)

38081029 Los demás (insecticidas)

38083022 A base de Atrazina, de Alaclor, de Diurón o de Ametrina (insecticidas)

38083023 A base de Glifosato o de su sal de monoisopropilamina, de Imazaquín o de Lactofén (insecticidas)

38083029 Los demás (insecticidas)

38083059 Los demás (insecticidas)

39172300 De polímeros de cloruro de vinilo (tubos)

39233000 Bombonas (damajuanas), botellas, frascos y artículos similares

41042211 Enteros o medios, sin dividir (cueros y pieles de bovino)

41042212 Enteros o medios, divididos con la flor (cueros y pieles de bovino)

41043119 Los demás (cueros y pieles de bovino)

41043120 De bovino, preparado después del curtido, acabado

44089000 Las demás (hojas para chapado, etc.)

44181000 Ventanas, contra-ventanas, y sus marcos y contramarcos

44189000 Los demás (obras y piezas de carpintería)

52010020 Simplemente desmotado (algodón)

62034200 De algodón (trajes, etc.)

62034300 De fibras sintéticas (trajes, etc.)

62046200 De algodón (trajes, etc.)

63053390 Los demás (sacos, etc.)

72142000 Con muescas, cordones, surcos o relieves, etc. (barras de hierro o acero)

Fuente: Secretaría General de la ALADI.

[image: image19.emf]CUADRO B.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO BOLIVIANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Bol.

Ar.

Resid.

Imp. de

Bol.

ALADI R. Mundo Total

240120 2401202000 10,0 2.906 0,0 0 0 492 492 0,0%

380810 3808101900 10,0 1.359 0,0 213 0 908 908 19,0%

380810 3808109900 10,0 1.359 0,0 56 0 941 941 5,6%

380830 3808301000 10,0 936 0,0 513 0 3.057 3.057 14,4%

380830 3808309000 10,0 936 0,0 35 0 1.335 1.335 2,5%

440799 4407990000 10,0 5.878 3,0 0 10 1.313 1.313 102 1.415 0,0%

721420 7214200000 10,0 1.911 3,0 51 10 137 137 1.092 1.229 4,0%

Total 10,0 15.286 0,9 868 10,0 1.451 1.451 7.927 9.378 8,5%

Fuente: Secretaría General de la ALADI.

Nota: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros, que

cumplen con los requisitos de selección.

El aprovechamiento se calculó como el cociente entre las importaciones bolivianas desde Paraguay y el "mercado potencial" (suma de las

primeras más el total de oportunidades).

Las celdas en gris y en negrita indican aquellos productos que en conjunto superan el 70% del total de la columna oportunidades totales.

Oportunidades

Aprovechamiento

Bolivia Paraguay Chile

En el presente cuadro solamente existen columnas correspondientes a Chile, debido a que respecto al resto de países miembros no existen

oportunidades.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones bolivianas están

expresadas en la nomenclatura arancelaria nacional de Bolivia.

[image: image20.emf]CUADRO B.2

BOLIVIA

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

2401202000 Tabaco rubio

3808101900 Los demás (insecticidas)

3808109900 Los demás (insecticidas)

3808301000 Presentados en formas o en envases para la venta al por menor o en artículos (herbicidas, etc.)

3808309000 Los demás (herbicidas, etc.)

4407990000 Las demás (madera aserrada o desbastada, etc.)

7214200000 Con muescas, cordones, surcos o relieves, producidos en el laminado o sometidas a torsión etc. (barras de acero o hierro, etc.)

Fuente: Secretaría General de la ALADI.

[image: image21.emf]CUADRO C.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO BRASILEÑO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

Ar.

Resid.

Imp. de

Bra.

ALADI R. Mundo Total

Aprovecha-

miento

020230 02023000 13,5 14.221 0,0 2.174

0 1.449 1.449

60%

100590 10059010 9,5 0,0 20.480

0

4.044

4.044

84%

100590 10059090 9,5 0,0 0

0

1.411

1.411

0%

120740 12074090 9,5 3.018 0,0 140 2,9 16 9,5 691 4,8 117

824

1.551

2.374

6%

210210 21021000 15,5 2.076 0,0 1.903 1,1 1.552 9,3 4.143

5.694

7.768

13.463

12%

230910 23091000 15,5 3.948 0,0 0

0

6.934

6.934

0%

240220 24022000 21,5 15.022 0,0 0

0

1.603

1.603

0%

290611 29061100 13,5 2.104 0,0 1.704 13,5 1 13,5 6

7

4.091

4.098

29%

391723 39172300 17,5 1.113 0,0 1.240 8,8 160

160

928

1.088

53%

392330 39233000 19,5 3.274 0,0 497 9,8 192 5,9 186 19,5 806 9,8 38

1.222

6.910

8.132

6%

410410 41041011 2,0 19.315 0,0 0

0

5.529

5.529

0%

410422 41042212 4,0 16.668 0,0 1.323 2,8 414

414

10.176

10.590

11%

410431 41043119 11,5 9.510 0,0 2 5,8 93 11,5 34

127

7.875

8.002

0%

420500 42050000 21,5 1.892 0,0 0 10,8 55 10,8 297 21,5 981

1.333

352

1.684

0%

440890 44089000 7,5 2.520 0,0 228

0

3.960

3.960

5%

520512 52051200 14,0 1.410 0,0 437

0

1.377

1.377

24%

620342 62034200 20,0 8.406 0,0 11 20,0 328

328

4.353

4.681

0%

620343 62034300 20,0 979 0,0 94 8,6 0,3 20,0 15

15

4.222

4.237

2%

620462 62046200 20,0 2.998 0,0 143 20,0 1 20,0 2

3

1.345

1.348

10%

760200 76020000 3,5 1.515 0,0 626 1,1 1 1,8 76 3,5 1.169

1.247

312

1.559

29%

Total 13,5 136.044 0,0 28.830 5,2 254 7,6 788 5,2 1.738 14,8 304 17,1 6.965 6,0 1.325 11.374 76.189 87.563 25%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones brasileñas están expresadas en la nomenclatura arancelaria nacional de Brasil.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros.

El aprovechamiento se calculó como el cociente entre las importaciones argentinas desde Paraguay y el "mercado potencial" (suma de las primeras más el total de oportunidades).

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

Chile Bolivia

En el presente cuadro no existen columnas correspondientes a los países del MERCOSUR debido a que en el mercado regional, todos los productos seleccionados están liberalizados. Tampoco se presentan los casos de Cuba y Perú, por no

existir oportunidades.

26.055

Brasil Paraguay Colombia Oportunidades México Venezuela Ecuador

[image: image22.emf]CUADRO C.2

BRASIL

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

02023000 Carnes de animais da especie bovina, congeladas. Desossadas

10059010 Milho.Outro. Em grao

10059090 Milho. Outro. Outros

12074090 Outras sementes e frutos oleaginosos, mesmo triturados. Sementes de gergelim. Outras

21021000 Leveduras vivas

23091000 Alimentos para caes e gatos, acondicionados para venda a retalho

24022000 Cigarros contendo fumo (tabaco)

29061100 Mentol

39172300 De polimeros de cloreto de vinila (tubos)

39233000 Garrafoes, garrafas, frascos e artigos semelhantes

41041011 Nao divididos (couros e peles)

41042212 Inteiros ou meios, divididos com a flor (couros e peles)

41043119 Outros (couros e peles)

42050000 Outras obras de couro natural ou reconstituido

44089000 Outras (folhas para folheados, etc.)

52051200 De titulo inferior a 714,29 decitex mas nao inferior a 232,56 decitex, etc. (fios de algodao)

62034200 De algodao (calcas, etc. De uso masculino)

62034300 De fibras sinteticas (calcas, etc. De uso masculino)

62046200 De algodao (calcas, etc. De uso feminino)

76020000 Desperdicios e residuos, de aluminio

Fuente: Secretaría General de la ALADI.

[image: image23.emf]CUADRO D.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO CHILENO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Chi.

Ar.

Resid.

Imp. de

Chi.

Ar.

Resid.

Imp. de

Chi.

Ar.

Resid.

Imp. de

Chi.

Ar.

Resid.

Imp. de

Chi.

Ar.

Resid.

Imp. de

Chi.

ALADI R. Mundo Total

020130 02013000 6,0 36.243 1,5 40.884 4,2 43.751 4,2 45.249 3,0 6.210 95.210 285 95.495 30,0%

020230 02023000 6,0 14.221 1,5 4.831 4,2 6.355 4,2 15.964 3,0 1.092 23.411 261 23.672 17,0%

100590 10059000 6,0 26.055 1,8 185 5,2 1 1 32.123 32.124 0,6%

120100 12010000 6,0 316.458 0,4 1.512 0 823 823 64,7%

210210 21021000 6,0

2.076

0,4 0 0 1.436 1.436 0,0%

230400 23040000 6,0

46.509

0,0 13.977 4,2 33.336 4,2 30.749 64.085 493 64.578 17,8%

230910 23091000 6,0

3.948

0,4 0 0 7.962 7.962 0,0%

240120 24012000 6,0

2.906

0,4 0 0 2.382 2.382 0,0%

380810 38081010 6,0 1.359 0,0 21 1,2 158 158 5.464 5.621 0,4%

380810 38081090 6,0 1.359 0,0 0 1,2 2 2 8.219 8.220 0,0%

380830 38083010 6,0 936 0,4 0 0 14.508 14.508 0,0%

380830 38083090 6,0 936 0,0 0 0 12.705 12.705 0,0%

391723 39172300 6,0 1.113 0,4 118 6,0 3 3 961 964 10,9%

392330 39233000 6,0 3.274 0,4 0 6,0 1.948 1.948 4.115 6.062 0,0%

410422 41042200 6,0 16.668 0,9 230 6,0 469 6,0 200 669 119 789 22,6%

440890 44089090 6,0 2.520 0,2 72 0 1.962 1.962 3,5%

440920 44092000 6,0 28.720 0,2 186 0 1.482 1.482 11,2%

441890 44189000 6,0 3.096 0,4 24 0 1.742 1.742 1,4%

520100 52010000 6,0 74.539 0,0 1.105 0 1.874 1.874 37,1%

520512 52051200 6,0 1.410 0,4 0 6,0 129 129 971 1.100 0,0%

520932 52093200 6,0 2.227 0,4 85 0 3.276 3.276 2,5%

620342 62034210 6,0 8.406 2,6 100 0 6.080 6.080 1,6%

620342 62034290 6,0 8.406 2,6 139 0 18.260 18.260 0,8%

620343 62034300 6,0 979 2,6 0 6,0 21 21 9.843 9.865 0,0%

721420 72142000 6,0 1.911 0,4 0 0 4.735 4.735 0,0%

Total 6,0 606.277 0,7 63.469 4,7 83.911 6,0 151 4,7 92.162 3,9 2.111 3,0 7.302 185.637 142.079 327.716 16,2%

Fuente:

Nota: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones chilenas están expresadas en la nomenclatura arancelaria nacional de Chile.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros, que cumplen con los requisitos de selección.

El aprovechamiento se calculó como el cociente entre las importaciones chilenas desde Paraguay y el "mercado potencial" (suma de las primeras más el total de oportunidades).

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

Argentina Bolivia

Secretaría General de la ALADI.

En el presente cuadro no existen columnas correspondientes a Colombia, Cuba, Ecuador, México y Venezuela debido a que Paraguay no posee para los productos seleccionados, una preferencia arancelaria

más favorable, o en el caso de tenerla, no existen exportaciones de estos países al mercado chileno.

Oportunidades

Aprovecha-

miento

Perú Uruguay Brasil Chile Paraguay

[image: image24.emf]CUADRO D.2

CHILE

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

02013000 Carne de animales de la especie bovina, fresca o refrigerada. Deshuesada

02023000 Carne de animales de la especie bovina, congelada. Deshuesada

10059000 Maíz. Los demás

12010000 Habas (porotos, frijoles, fréjoles)* de soja (soya), incluso quebrantadas

21021000 Levaduras vivas

23040000 Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en "pellets"

23091000 Alimentos para perros o gatos, acondicionados para la venta al por menor

24012000 Tabaco total o parcialmente desvenado, etc.

38081010 Acondicionados para la venta al por menor, en envases de contenido neto de hasta 5 KN o 5 Lt. (insecticidas, etc.)

38081090 Los demás (insecticidas, etc.)

38083010 Acondicionados para la venta al por menor, en envases de contenido neto de hasta 5 KN o 5 Lt. (insecticidas, etc.)

38083090 Los demás (insecticidas, etc.)

39172300 De polímeros de cloruro de vinilo (tubos)

39233000 Bombonas (damajuanas), botellas, frascos y artículos similares

41042200 Cueros y pieles de bovino, precurtidos de otro modo

44089090 Las demás (hojas para chapado, etc.)

44092000 Distinta de la de coníferas (madera)

44189000 Los demás (obras y piezas de carpintería, etc.)

52010000 Algodón sin cardar ni peinar.

52051200 De título inferior a 714,29 decitex pero superior o igual a 232,56 decitex, etc. (hilados de algodón)

52093200 De ligamento sarga, incluido el cruzado, de curso inferior o igual a 4 (tejidos de algodón)

62034210 Pantalones de mezclilla (Denim)

62034290 Los demás (trajes, etc.)

62034300 De fibras sintéticas (trajes, etc.)

72142000 Con muescas, cordones, surcos o relieves, producidos en el laminado o sometidas a torsión, etc. (barras de hierro o acero)

Fuente: Secretaría General de la ALADI.

[image: image25.emf]CUADRO E.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO COLOMBIANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Col.

Ar.

Resid.

Imp. de

Col.

Ar.

Resid.

Imp. de

Col.

ALADI R. Mundo Total

330129 3301299000 5,0 1.510 0,0 0 2,5 84 84 1.231 1.315 0,0%

410422 4104220000 5,0 16.668 1,25 0 3,5 81 3,5 767 848 2.329 3.177 0,0%

Total 5,0 18.178 0,6 0 3,5 81 3,0 851 932 3.560 4.492 0,0%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

El aprovechamiento se calculó como el cociente entre las importaciones argentinas desde Paraguay y el "mercado potencial" (suma de las primeras más el

total de oportunidades).

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones colombianas están expresadas

en la nomenclatura arancelaria nacional de Colombia.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros, que cumplen con

los requisitos de selección.

En el caso de Cuba y Uruguay, si bien Paraguay recibe por parte de Colombia, superiores preferencias a las que reciben estos países, en los productos

seleccionados, no se registraron compras colombianas desde este origen. En el caso de Chile no se lo incluye por poseer mayores preferencias que

Paraguay, en los productos seleccionados.

Aprovecha-

miento

Oportunidades Colombia Paraguay Argentina Brasil

En el presente cuadro no existen columnas correspondientes a los países de la CAN debido a que Paraguay no posee para los productos seleccionados

preferencias superiores.

[image: image26.emf]CUADRO E.2

COLOMBIA

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

3301299000 Los demás (aceites esenciales)

4104220000 Cueros y pieles de bovino, precurtidos de otro modo

Fuente: Secretaría General de la ALADI.

[image: image27.emf]CUADRO F.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO CUBANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Cub.

Ar.

Resid.

Imp. de

Cub.

Ar.

Resid.

Imp. de

Cub.

Ar.

Resid.

Imp. de

Cub.

ALADI R. Mundo Total

020230 02023000 25,0 14.221 0,0 0 25,0 2 25,0 102 104 3.657 3.760 0,0%

100590 10059000 25,0 26.055 0,0 0 25,0 6.605 25,0 67 6.672 6.864 13.536 0,0%

120100 12010000 12,0 316.458 0,0 0 0 1.336 1.336 0,0%

150710 15071000 15,0 32.244 0,0 0 15,0 12.821 15,0 3 12.824 1 12.825 0,0%

150790 15079000 50,0 4.101 0,0 0 50,0 1.611 50,0 4.702 6.313 1.674 7.987 0,0%

151211 15121100 15,0 3.845 0,0 0 15,0 1.006 15,0 1 1.007 3.876 4.883 0,0%

151219 15121900 50,0 1.219 0,0 0 50,0 5.420 50,0 111 50,0 1.410 6.941 2.298 9.239 0,0%

210210 21021010 70,0 2.076 0,0 0 70,0 183 183 724 907 0,0%

230400 23040000 30,0 46.509 0,0 0 30,0 31.078 30,0 949 32.027 146 32.173 0,0%

230610 23061000 15,0 1.566 0,0 0 0 1.543 1.543 0,0%

441219 44121900 40,0 8.232 0,0 0 20,0 74 40,0 15 89 487 576 0,0%

Total 31,5 456.527 0,0 0 30,0 58.541 35,0 185 35,6 7.433 66.159 22.607 88.766 0,0%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros.

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

El aprovechamiento se calculó como el cociente entre las importaciones cubanas desde Paraguay y el "mercado potencial" (suma de las primeras más el total

de oportunidades).

Aprovecha-

miento

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones cubanas están expresadas en la

nomenclatura arancelaria nacional de Cuba.

Oportunidades

En el presente cuadro no existen columnas correspondientes a Bolivia, Colombia, Chile, Ecuador, Perú, Uruguay y Venezuela debido a que Paraguay no posee

para los productos seleccionados, una preferencia arancelaria más favorable o no existen exportaciones.

México Cuba Paraguay Argentina Brasil

[image: image28.emf]CUADRO F.2

CUBA

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

02023000 Carne de animales de la especie bovina, congelada. Deshuesada

10059000 Maíz. Los demás

12010000 Frijoles de Soya, incluso quebrantados

15071000 Aceite de soja en bruto, incluso desgomado

15079000 Los demás (Aceite de soja)

15121100 Aceites de girasol o cártamo, en bruto

15121900 Los demás (Aceite de girasol o cártamo)

21021010 Para panificación (levaduras)

23040000 Tortas y demás residuos sólidos de la extracción del aceite de soja, incluso molidos o en "pellets"

23061000 De algodón (Tortas y demás residuos, etc.)

44121900 Las demás (Madera)

Fuente: Secretaría General de la ALADI.

[image: image29.emf]CUADRO G.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO ECUATORIANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Ecu.

Ar.

Resid.

Imp. de

Ecu.

Ar.

Resid.

Imp. de

Ecu.

Ar.

Resid.

Imp. de

Ecu.

ALADI R. Mundo Total

150710 15071000 20,5 32.244 0,0 164 16,4 16.652 16.652 2025 18.677 0,9%

380810 38081019 5,5 3,3 0 5,5 143 143 2.719 2.862 0,0%

380810 38081092 10,5 6,3 0 0 1.232 1.232 0,0%

380810 38081099 5,5 3,3 0 5,5 529 529 7.668 8.197 0,0%

380830 38083010 5,5 936 3,3 0 5,5 70 5,5 51 122 1.912 2.034 0,0%

520100 52010000 5,5 74.539 3,3 0 4,7 37 5,5 735 772 19.006 19.778 0,0%

620342 62034200 20,5 8.406 12,3 0 20,5 0 20,5 1 20,5 3 4 503 507 0,0%

721420 72142000 15,5 1.911 9,3 0 0 829 829 0,0%

Total 11,1 119.396 5,1 164 18,5 16.652 10,2 109 8,5 1.461 18.222 35.894 54.116 0,3%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros.

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

Ecuador Paraguay

En el presente cuadro no existen columnas correspondientes a los países de la CAN, Chile, Cuba y Uruguay debido a que Paraguay no posee preferencias

superiores o estos países no exportan estos bienes a Ecuador.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones ecuatorianas están expresadas en la

nomenclatura arancelaria nacional de Ecuador.

El aprovechamiento se calculó como el cociente entre las importaciones ecuatorianas desde Paraguay y el "mercado potencial" (suma de las primeras más el

total de oportunidades).

Aprovecha-

miento

México Argentina Brasil Oportunidades

1.359

[image: image30.emf]CUADRO G.2

ECUADOR

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

15071000 Aceite de soja en bruto, incluso desgomado

38081019 Los demás (insecticidas)

38081092 A base de permetrina o cipermetrina o demás sustitutos sintéticos del piretro (insecticidas)

38081099 Los demás (insecticidas)

38083010 Presentados en formas o en envases para la venta al por menor o en artículos (insecticidas)

52010000 Algodón sin cardar ni peinar

62034200 De algodón (trajes, etc.)

72142000 Con muescas, cordones, surcos o relieves, producidos en el laminado o sometidas a torsión ,etc. (barras de hierro o acero)

Fuente: Secretaría General de la ALADI.

[image: image31.emf]CUADRO H.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO MEXICANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export.

Ar.

Resid.

Imp. de

Méx.

Ar.

Resid.

Imp. de

Méx.

Ar.

Resid.

Imp. de

Méx.

Ar.

Resid.

Imp. de

Méx.

Ar.

Resid.

Imp. de

Méx.

Ar.

Resid.

Imp. de

Méx.

ALADI R. Mundo Total

151229 15122999 20,0 848 0,0 0 0 916 916 0,0%

210210 21021001 18,0 0,0 0 18,0 202 10,8 221 423 2.167 2.590 0,0%

210210 21021099 18,0 0,0 0 18,0 0 13,0 154 155 884 1.038 0,0%

230400 23040001 18,0 46.509 0,0 0 0 42.797 42.797 0,0%

230610 23061001 18,0 1.566 0,0 0 0 14.820 14.820 0,0%

240220 24022001 67,0 15.022 0,0 0 67,0 1 1 4.113 4.114 0,0%

300490 30049010 15,0 4.482 7,8 0 0 1.663 1.663 0,0%

330112 33011201 18,0 5.048 0,0 0 18,0 25 3,2 6 31 4.507 4.538 0,0%

330125 33012599 13,0 1.157 0,0 9 0 4.430 4.430 0,2%

330129 33012903 13,0 1,3 0 0 1.023 1.023 0,0%

330129 33012999 13,0 0,0 43 6,5 127 127 11.350 11.477 0,4%

380810 38081001 3,0 0,0 0 1,5 0 0 8.976 8.976 0,0%

380810 38081099 3,0 0,0 0 1,5 3.136 3,0 150 2,1 36 3.323 50.234 53.557 0,0%

380830 38083001 3,0 0,0 0 3,0 1.846 3,0 102 1.949 83.388 85.337 0,0%

380830 38083002 3,0 0,0 0 3,0 90 90 8.165 8.255 0,0%

380830 38083003 3,0 0,0 0 0 2.686 2.686 0,0%

380830 38083099 3,0 0,0 0 3,0 523 523 1.677 2.199 0,0%

391723 39172302 18,0 9,0 0 12,6 42 42 21.666 21.707 0,0%

391723 39172303 13,0 6,5 0 0 2.290 2.290 0,0%

391723 39172399 18,0 9,0 0 12,6 78 78 43.382 43.460 0,0%

410410 41041001 13,0 19.315 0,0 0 13,0 16 16 590 607 0,0%

410422 41042201 5,0 0,0 89 5,0 960 5,0 3.871 5,0 107 2,1 357 5.295 40.157 45.451 0,2%

410422 41042299 13,0 0,0 1 13,0 1.691 13,0 121 2,1 22 1.834 43.792 45.626 0,0%

410431 41043101 13,0 9.510 0,0 15 13,0 161 2,1 127 2,1 0 288 89.735 90.024 0,0%

420100 42010001 35,0 1.175 0,0 0 35,0 9 35,0 1 4,3 2 4,3 1 13 2.148 2.161 0,0%

420500 42050099 35,0 1.892 0,0 0 35,0 3.411 35,0 4 3,2 503 35,0 3 3,2 1 3.922 179.818 183.740 0,0%

440690 44069099 18,0 1.133 0,0 0 0 11.562 11.562 0,0%

440799 44079904 13,0 5.878 0,0 0 0 1.337 1.337 0,0%

441214 44121499 18,0 1.507 0,0 4 18,0 2 18,0 1.144 1.146 8.998 10.144 0,0%

441219 44121902 18,0 0,0 0 18,0 417 18,0 1.562 3,2 1 1.980 46.777 48.757 0,0%

441219 44121999 23,0 0,0 0 23,0 1 23,0 123 123 2.948 3.072 0,0%

441810 44181001 23,0 1.718 0,0 0 0 2.625 2.625 0,0%

441890 44189099 23,0 3.096 0,0 0 23,0 1 23,0 14 4,3 42 58 4.049 4.106 0,0%

500400 50040001 15,0 1.201 1,2 0 0 1.228 1.228 0,0%

630533 63053399 23,0 1.056 4,6 0 23,0 8 8 6.777 6.785 0,0%

721420 72142001 25,0 4,3 0 0 4.062 4.062 0,0%

721420 72142099 13,0 2,2 0 0 2.365 2.365 0,0%

Total 16,9 155.920 1,2 160 19,2 6.847 16,1 10.503 4,1 3.310 14,3 260 10,9 504 21.424 760.099 781.523 0,02%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones mexicanas están expresadas en la nomenclatura arancelaria nacional de México.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros.

El aprovechamiento se calculó como el cociente entre las importaciones mexicanas desde Paraguay y el "mercado potencial" (suma de las primeras más el total de oportunidades).

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan casi el 70% de las oportunidades totales.

Aprovecha-

miento

Perú Venezuela Colombia Oportunidades México Paraguay Argentina Brasil

2.076

1.510

1.359

936

1.113

16.668

8.232

1.911

En el presente cuadro no existen columnas correspondientes a Bolivia, Chile, Cuba, Ecuador y Uruguay debido a que Paraguay no posee para los productos seleccionados, una preferencia arancelaria

más favorable o no hay exportaciones de estos países, en estos productos, al mercado paraguayo.

[image: image32.emf]CUADRO H.2

MEXICO

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

15122999 Los demás (Los demás aceite de algodón y sus fracciones)

21021001 Deshidratadas, cuando contengan hasta el 10% de humedad

21021099 Las demás (Las demás levaduras vivas)

23040001 Tortas y demás residuos sólidos de la extracción del aceite de soja, (soya), incluso molidos o en "pellets"

23061001 De algodón (Tortas y demás residuos solidos de la extracción de grasas o aceites vegetales, …)

24022001 Cigarrillos que contengan tabaco

30049010 Medicamentos homeopáticos

33011201 De naranja (Aceites esenciales…)

33012599 De las demás mentas (Aceites esenciales)

33012903 De citronela (Aceites esenciales)

33012999 Los demás (Aceites esenciales)

38081001 Formulados a base de: oxamil; aldicarb; Bacillus thuringiensis (Insecticidas, raticidas, fungicidas, etc…)

38081099 Los demás (Insecticidas, raticidas, fungicidas, herbicidas, inhibidores de germinación, etc…)

38083001 Herbicidas, excepto lo comprendido en la fracción 3808.30.03

38083002 Reguladores de crecimiento vegetal

38083003 Herbicidas formulados a base de: acifluorfen; barban; setoxidin; dalapon; difenamida; etidimuron; etc.

38083099 Los demás (Los demás herbicidas, inhibidores de germinación y reguladores del crecimiento de las plantas)

39172302 Tubos de cloruro de polivinilo (P.V.C.) con diámetro hasta de 640 mm (25 pulgadas), etc.

39172303 Tubos de cloruro de polivinilo (P.V.C.) con diámetro superior a 640 mm (25 pulgadas)

39172399 Los demás (Tubos y accesorios de tubería, por ejemplo: juntas, codos, empalmes, de plástico, etc...)

41041001 Cueros y pieles enteros, de bovino, con una superficie por unidad inferior o igual a 2.6 m2 (28 pies cuadrados)

41042201 Cueros de bovino, precurtidos al cromo húmedo ("wet blue")

41042299 Los demás (Cueros y pieles, de bovino, precurtidos de otro modo)

41043101 Plena flor y plena flor dividida (Cueros y pieles, de bovino o de equino …)

42010001 Artículos de talabartería o de guarnicionería para todos los animales, etc…

42050099 Las demás manufacturas de cuero natural o cuero regenerado

44069099 Las demás (Traviesas (durmientes) de madera para vías férreas o similares)

44079904 De arce o "maple" (Acer spp.) (Madera aserrada o desbastada longitudinalmente, etc…)

44121499 Las demás, etc. (Madera contrachapada, madera chapada …)

44121902 De coníferas, denominada "plywood" (Madera contrachapada, madera chapada y madera estratificada similar …)

44121999 Las demás (Madera contrachapada, madera chapada y madera estratificada similar …)

44181001 Ventanas, contra-ventanas, y sus marcos y contramarcos

44189099 Los demás (Obras y piezas de carpintería para construcciones, incluidos los tableros celulares, etc…)

50040001 Hilados de seda (excepto los hilados de desperdicios de seda) sin acondicionar para la venta al por menor

63053399 Los demás, de tiras o formas similares, de polietileno o polipropileno (Sacos y talegas, para envasar, etc)

72142001 Varillas corrugadas o barras para armadura, para cemento u hormigón

72142099 Los demás (Barras de hierro o acero sin alear, simplemente forjadas, laminadas o extruidas…)

Fuente: Secretaría General de la ALADI.

[image: image33.emf]CUADRO I.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO PERUANO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA

Of.

Export

Ar.

Resid.

Imp. de

Perú

Ar.

Resid.

Imp. de

Perú

Ar.

Resid.

Imp. de

Perú

Ar.

Resid.

Imp. de

Perú

ALADI R. Mundo Total

020230 0202300000 25,0 14.221 17,5 50 22,5 1.145 21,3 1.240 20,0 43 2.427 536 2.963 1,7%

020629 0206290000 12,0 1.192 8,4 170 10,2 2.495 10,2 1.945 9,6 130 4.570 2.155 6.725 2,5%

050400 0504001000 12,0 2.290 8,4 470 10,8 4.510 10,8 1.394 9,6 51 5.955 14 5.969 7,3%

100590 1005901100 12,0 26.055 0,6 633 12,0 57.261 12,0 16 12,0 2 57.279 42.037 99.316 0,6%

150710 1507100000 4,0 32.244 0,4 0 0 31.176 31.176 0,0%

151211 1512110000 4,0 3.845 0,8 0 2,6 3.850 3.850 448 4.298 0,0%

230400 2304000000 4,0 46.509 0,0 30.397 2,6 25.180 4,0 145 25.325 30.762 56.088 35,1%

Total 10,4 126.356 5,2 31.720 10,1 94.441 11,7 4.740 12,8 226 99.407 107.127 206.534 13,3%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

En el presente cuadro no existen columnas correspondientes al resto de países de la CAN, Chile, Cuba y México, debido a que Paraguay no posee para los productos

seleccionados, una preferencia arancelaria más favorable o no existen exportaciones de estos países, en estos productos, al mercado peruano.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones peruanas están expresadas en la nomenclatura

arancelaria nacional de Perú.

La columna oportunidades referida a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros (excepto Paraguay).

El aprovechamiento se calculó como el cociente entre las importaciones peruanas desde Paraguay y el "mercado potencial" (suma de las primeras más el total de

oportunidades).

Uruguay Oportunidades

Aprovecha-

miento

Perú Paraguay Argentina Brasil

[image: image34.emf]CUADRO I.2

PERU

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

0202300000 Carne de animales de la especie bovina, congelada.Deshuesada

0206290000 Los demás (despojos comestibles de la especie bovina)

0504001000 Estómagos (mondongos)

1005901100 Maíz amarillo

1507100000 Aceite de soja en bruto, incluso desgomado

1512110000 Aceite de girasol o cártamo, en bruto

2304000000 Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en "pellets"

Fuente: Secretaría General de la ALADI.

[image: image35.emf]CUADRO J.1

PRINCIPALES OPORTUNIDADES ACTUALES DE PARAGUAY EN EL MERCADO URUGUAYO Y GRADO DE APROVECHAMIENTO

En miles de dólares y porcentajes

6 dígitos Código TGA Of. Export.

Ar.

Resid.

Imp. de

Uru.

Ar.

Resid.

Imp. de

Uru.

ALADI R. Mundo Total

230910 2309100000 15,5 3.948 0,0 0 0 1.748 1.748 0,0%

240110 2401104000 10,0 28.692 0,0 0 0 1.648 1.648 0,0%

410422 4104221200 8,0 16.668 0,0 262 0 1.131 1.131 18,8%

620342 6203420090 21,5 8.406 0,0 598 4,3 4 4 706 711 45,7%

630533 6305339090 17,5 1.056 0,0 296 8,8 182 182 828 1.010 22,7%

Total 14,5 58.770 0,0 1.156 6,5 186 186 6.062 6.248 15,6%

Fuente: Secretaría General de la ALADI.

Notas: Las oportunidades que se presentan en este cuadro corresponden a productos cuyas oportunidades superan los 500 mil dólares.

En gris y en negrita se destacan aquellos productos cuyas oportunidades representan más del 70% de las oportunidades totales.

En el presente cuadro no existen las columnas correspondiente a los demás países miembros, excepto Bolivia, debido a que Paraguay no posee para

los productos seleccionados, una preferencia arancelaria más favorable o no existen exportaciones relevantes de aquellos países a Paraguay.

Las exportaciones de Paraguay corresponden a los valores exportados a nivel de 6 dígitos, mientras que las importaciones uruguayas están expresadas

en la nomenclatura arancelaria nacional de Uruguay.

La columna oportunidades correspondiente a ALADI corresponde a la suma de las columnas de importaciones desde los demás países miembros

(excepto Paraguay).

El aprovechamiento se calculó como el cociente entre las importaciones uruguayas desde Bolivia y el "mercado potencial" (suma de las primeras más el

total de oportunidades).

Oportunidades

Aprovechamiento

Uruguay Paraguay Bolivia

[image: image36.emf]CUADRO J.2

URUGUAY

GLOSA DE LOS PRODUCTOS CON OPORTUNIDADES PARA PARAGUAY

CODIGO DESCRIPCION

2309100000 Alimentos para perros o gatos, acondicionados para la venta al por menor

2401104000 En hojas secas, del tipo turco, con un contenido de aceites volátiles superior al 0,2% en peso (Tabaco)

4104221200 Enteros o medios, divididos con la flor (cueros y pieles de bovino o equino)

6203420090 Los demás (trajes, etc.)

6305339090 Los demás (sacos, etc.)

Fuente: Secretaría General de la ALADI.

ANEXO METODOLÓGICO

 METODOLOGÍA

Con objeto de analizar las oportunidades que tiene Paraguay en los mercados de los demás países miembros de la ALADI, derivadas de las actuales ventajas arancelarias relativas a los demás países miembros y al Resto del Mundo, el estudio intentó abordar los siguientes aspectos:

1. Describir la estructura de mercado de los países de la región identificando la composición de las importaciones, por producto, en relación a los orígenes y el tratamiento arancelario bilateral.

2. Identificar las oportunidades actuales derivadas de las ventajas arancelarias de Paraguay en relación a los demás países miembros y a proveedores del Resto del Mundo en cada uno de los mercados de la región, así como el aprovechamiento que se realiza de las mismas.

A los efectos de describir la metodología aplicada en el documento, se ejemplifica la misma a través del análisis de las oportunidades paraguayas en el mercado argentino, debido que los mismos procedimientos fueron aplicados al análisis de los restantes mercados.

Ejemplo: Análisis de las oportunidades de Paraguay en el mercado argentino

En primer lugar, se realizó un cruzamiento de la oferta exportable de Paraguay, en el promedio de los años 1999-2001, con las importaciones de Argentina
. Para seleccionar los productos que componen la oferta exportable se aplicó el siguiente criterio:

1.
Que el valor exportado por cada producto sea superior al 0,1% del valor total de las exportaciones paraguayas en el promedio 1999-2001.

Para el conjunto de productos resultantes del procedimiento anterior, se caracterizó al mercado argentino. A estos efectos, se adiciona información de las preferencias (vigentes al 31/12/02) que otorga Argentina a todos los países miembros y la composición por orígenes de las importaciones argentinas, discriminando los países miembros del Resto del Mundo.

En segundo lugar, con el propósito de identificar cuáles son las oportunidades actuales de Paraguay en Argentina, se seleccionaron aquellos productos que reunieron las siguientes condiciones:

2.
Que Argentina tenga demanda significativa en dicho producto. Para ello se estableció la condición de que el valor de las importaciones de cada producto sea superior al 0,1% de las exportaciones paraguayas.

3.
Que la Tasa Global Arancelaria (TGA) aplicada al producto sea mayor a cero. De lo contrario, las preferencias no serían efectivas.
4.
Que Argentina otorgue preferencia a Paraguay en ese producto.

5.
Que la preferencia que Argentina le otorga a Paraguay en dicho producto sea mayor a la que le otorga a otro país miembro desde el cual Argentina realiza importaciones. Se entendió que esta diferencia al menos tiene que ser mayor que un punto porcentual, para que sea significativa desde el punto de vista comercial.

De la aplicación de los anteriores criterios, se pudo identificar productos en los cuales Paraguay posee ventajas arancelarias respecto a otros países miembros y frente al Resto del Mundo. Dicha identificación permite conocer las oportunidades que posee Paraguay en el mercado argentino.

Un primer tipo de oportunidades equivale a la posibilidad de competir por parte de Paraguay, con las exportaciones que realizan los demás países miembros a Argentina (a pesar de que las preferencias que reciben estos países son menores que las que recibe Paraguay). A este comercio potencial se le llamaría oportunidades frente a competidores regionales. Dicho de otro modo, Paraguay tendría oportunidad por un monto equivalente a las exportaciones de otros países con menores preferencias.
El segundo tipo de oportunidades equivale al desplazamiento que podría realizar Paraguay de proveedores del Resto del Mundo, debido a que estos últimos se enfrentan a la TGA mientras que Paraguay enfrenta un arancel residual menor. A este segundo conjunto de oportunidades se le denomina oportunidades frente al Resto del Mundo. Dicho de otro modo, Paraguay tendría una oportunidad por un monto equivalente a las exportaciones de países fuera de la región, que no gozan de las preferencias que recibe Paraguay.
La demanda potencial o las oportunidades totales, estaría compuesta por la sumatoria de las oportunidades frente a los competidores de ambos orígenes, con lo cual se lograría la identificación de productos con oportunidades. Esta cifra es un indicador de la potencialidad comercial y, como tal, no significa necesariamente que los exportadores aprovechen en forma eficaz dicho espacio.

En cuanto al aprovechamiento de las preferencias arancelarias, en este documento, se lo vincula al esfuerzo exportador que ha realizado Paraguay en relación al potencial actual de comercio, derivado de las ventajas arancelarias relativas. En este sentido, el indicador de aprovechamiento sería el cociente entre las exportaciones negociadas (que poseen preferencias) realizadas por Paraguay al mercado argentino y el comercio potencial identificado anteriormente
.
Finalmente, no fueron considerados productos como el petróleo, combustibles y gas, por responder su comercialización a otros factores, así como también otros productos que de hecho no constituyen, en si mismo, oferta exportable genuina, por tratarse de reexportaciones.
Dicha metodología fue aplicada al análisis de las oportunidades de Paraguay en los 11 mercados de la ALADI.

Información utilizada

A continuación se realizan las precisiones que se consideran más relevantes en relación a las características de la información utilizada en este documento.

· La TGA (Tasa Global Arancelaria), equivalente a la suma de los gravámenes ad-valorem, es la vigente al 30/08/2003 para cada uno de los países.
· Los valores de comercio corresponden al promedio simple de los años 1999-2001.
· En el caso en que habían dos preferencias arancelarias, una residual y otra porcentual, para un mismo ítem (ACE 33 con México), para el cálculo del residual resultante se tomó el mínimo.
· Con relación a la vigencia de las preferencias, para la mayoría de los acuerdos se tomó fines del año 2002, pero para varios casos en los que había cronograma, muchos de ellos en los que México participa, la fecha de vigencia es hasta el 30/06/2002.

Cuadro AM -1
Acuerdos considerados en el documento

	
	AR.
	BO.
	BR.
	CH.
	CO.
	CU.
	EC.
	ME.
	PA.
	PE.
	UR.
	VE.

	O
	Ar.
	X
	ACE.36
	ACE.18
	ACE.35
	ACE.48
	ACE.45
	ACE.48
	ACE.6
	ACE.18
	ACE.48
	ACE.18
	ACE.48

	T
	Bo.
	ACE.36
	X
	ACE.36
	ACE.22
	CAN
	ACE.47
	CAN
	ACE.31
	ACE.36
	CAN
	ACE.36
	CAN

	O
	Br.
	ACE.18
	ACE.36
	X
	ACE.35
	ACE.39
	ACE.43
	ACE.39
	ACE.53
	ACE.18
	ACE.39
	ACE.18
	ACE.39

	R
	Ch.
	ACE.35
	ACE.22
	ACE.35
	X
	ACE.24
	ACE.42
	ACE.32
	ACE.41
	ACE.35
	ACE.38
	ACE.35
	ACE.23

	G
	Co.
	ACE.48
	CAN
	ACE.39
	ACE.24
	X
	ACE.45
	CAN
	ACE.33
	APR.18
	CAN
	APR.23
	CAN

	A
	Cu.
	ACE.45
	ACE.47
	ACE.43
	ACE.42
	ACE.45
	X
	ACE.46
	ACE.51
	ACE.52
	ACE.50
	ACE.44
	ACE.40

	N
	Ec.
	ACE.48
	CAN
	ACE.39
	ACE.32
	CAN
	ACE.46
	X
	APR.29
	ACE.30
	CAN
	ACE.28
	CAN

	T
	Mé.
	ACE.6
	ACE.31
	ACE.53
	ACE.41
	ACE.33
	ACE.51
	APR.29
	X
	APR.38
	ACE.8
	ACE.5
	ACE.33

	E
	Pa.
	ACE.18
	ACE.36
	ACE.18
	ACE.35
	APR.18
	ACE.52
	ACE.30
	APR.38
	X
	APR.20
	ACE.18
	APR.21

	S
	Pe.
	ACE.48
	CAN
	ACE.39
	ACE.38
	CAN
	ACE.50
	CAN
	ACE.8
	APR.20
	X
	APR.33
	CAN

	
	Ur.
	ACE.18
	ACE.36
	ACE.18
	ACE.35
	APR.23
	ACE.44
	ACE.28
	ACE.5
	ACE.18
	APR.33
	X
	APR.25

	
	Ve.
	ACE.48
	CAN
	ACE.39
	ACE.23
	CAN
	ACE.40
	CAN
	ACE.33
	APR.21
	CAN
	APR.25
	X

Nota:
Dado que para los acuerdos AAP.R 38, ACE 5, ACE 6, ACE 31 (Bolivia otorgante, México beneficiario), ACE 35, ACE 33 (México-Venezuela y Venezuela-México) no estaba disponible la información de las preferencias a nivel de ítem arancelario resultante de los trabajos para el Proyecto BID, se obtuvo la información aplicando el siguiente procedimiento: en caso de preferencias porcentuales, se tomó la mínima preferencia a nivel de NALADISA, luego se correlacionó con la nomenclatura correspondiente, y finalmente se tomó los mínimos nuevamente, esta vez a nivel de ítem arancelario nacional. En caso de gravámenes residuales, se tomó el máximo a nivel de NALADISA, se correlacionó con la nomenclatura en consideración y luego se calcularon los máximos a nivel de ítem arancelario nacional.

En el caso de los PMDER, se agregó la información de las Nóminas de Apertura de Mercados (NAM).

___________[image: image37.png]

s/Global

s/ALADI

Cu.

Pa.

Ur.

Bo.

Ec.

Pe.

Ar.

Ch.

Me.

Br.

Co.

35,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

s/Global

s/ALADI

Cu.

Bo.

Pe.

Co.

Ec.

Pa.

Me.

Ch.

Ve.

Br.

Ar.

50,0

45,0

40,0

35,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

s/Global

s/ALADI

Cu.

Ur.

Pa.

Bo.

Me

Ec.

Br.

Ar.

Ch.

Co.

Ve.

20,0

18,0

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

0,0

s/Global

s/ALADI

Cu.

Ur.

Ec.

Ve.

Pa.

Me.

Co.

Pe.

Ch.

Br.

Ar.

35

30

25

20

15

10

5

0

s/Global

s/ALADI

Pa.

Bo.

Cu.

Ur.

Ec.

Pe.

Co.

Ar.

Ve.

Ch.

Br.

45

40

35

30

25

20

15

10

5

0

s/Global

s/ALADI

Cu.

Pa.

Ur.

Bo.

Pe.

Ar.

Me

Br.

Ch.

Ve.

Co.

40,0

35,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

Pe.

Ur.

Ec.

Ch.

Co.

Ar.

Br.

Me.

Ve.

60,0

50,0

40,0

30,0

20,0

10,0

0,0

s/Global

s/ALADI

Pa.

Bo.

s/Global

s/ALADI

Cu.

Bo.

Ur.

Pa.

Co.

Ec.

Ve.

Pe.

Me.

Br.

Ar.

60,0

50,0

40,0

30,0

20,0

10,0

0,0

s/ GLOBAL

s/ ALADI

Cu.

Ec.

Bo.

Pe.

Co.

Pa.

Ur.

Me.

Ch.

Ve.

Ar.

70

60

50

40

30

20

10

0

s/Global

s/ALADI

Cu.

Pe.

Bo.

Ve.

Co.

Ec.

Pa.

Ur.

Me.

Ch.

Br.

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

0,0

� Por mayores aclaraciones, véase el Anexo Metodológico.

� En el análisis que se realiza por mercado, se puede observar un mayor detalle de los ítem nacionales que componen cada capítulo. En el caso del Capítulo 38, por ejemplo, se aprecia la importancia de los insecticidas y en el 23 las tortas de soja.

� Para un detalle completo de las principales oportunidades de Paraguay en los mercados de la ALADI, ver Cuadros Nos. 1 y 2, en el Anexo Estadístico.

� El déficit comercial que surge de las importaciones y exportaciones registradas de Paraguay es muy elevado, sin embargo, cuando se suma el comercio “no registrado” y las reexportaciones, el nivel del déficit comercial promedio baja hasta niveles considerados sostenibles. No obstante, debe considerarse que dicho sector se encuentra actualmente en una crisis profunda y estructural, lo que en el mediano-largo plazo podría cuestionar dicha sostenibilidad. (Para mayor detalle véase el estudio “Paraguay en el Proceso de Integración Regional: Características y Condicionantes”. Departamento de Promoción Económica. Publicación Nº 08/02. ALADI.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro A.2. Es necesario indicar que por la longitud y complejidad de algunas glosas se presenta una descripción resumida de los ítem.

� El perfeccionamiento de la Zona de Libre Comercio entre Bolivia, Colombia, Ecuador y Venezuela culminó en 1993. Si bien el Perú se incorporó a la misma en 1997, con cronogramas que culminan en 2005, las importaciones bolivianas desde este país están liberadas para el universo arancelario dado el acuerdo comercial bilateral.

� En un estudio reciente realizado por esta Secretaría, utilizando valores de la Tasa Global Arancelaria al 31/12/01, se pudo apreciar que el arancel residual que recibía Paraguay era del 3%, mientras que Colombia, Ecuador, Perú y Venezuela se enfrentaban a un arancel residual del 0% y, finalmente México, del 1,8%. Los demás países recibían un arancel residual mayor. Es de esperar que esta relación se mantenga a la fecha.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro B.2. Es necesario indicar que por la longitud y complejidad de algunas glosas se presenta una descripción resumida de los ítem.

� Asimismo, hay que considerar elementos relativos a la real existencia de oferta exportable permanente en Paraguay, de los productos identificados.

� Dichos valores corresponden a valores arancelarios de fecha 31/12/01.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro C.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� En un estudio reciente realizado por esta Secretaría, utilizando valores de la Tasa Global Arancelaria al 31/12/01, se pudo apreciar que el arancel residual que recibía Paraguay era del 1,1%. Pero dada la amplitud y profundidad de los “acuerdos de tercera generación” firmados por Chile con la mayoría de los países de la región, sólo Cuba (7,6%), Bolivia (7,5%) y Perú (2%) recibían un arancel residual mayor. Es de esperar que esta relación se mantenga a la fecha.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro D.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� Asimismo, hay que considerar elementos relativos a la real existencia de oferta exportable permanente en Paraguay, de los productos identificados.

� No se consideran los acuerdos extrarregionales suscritos por Chile con otros países.

� El perfeccionamiento de la Zona de Libre Comercio entre Bolivia, Colombia, Ecuador y Venezuela culminó en 1993. Si bien el Perú se incorporó a la misma en 1997, con cronogramas que culminan en 2005, las importaciones bolivianas desde este país están liberadas para el universo arancelario dado el acuerdo comercial bilateral.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro E.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� En un trabajo reciente de la Secretaría General, utilizando información de la Tasa Global Arancelaria (TGA) al 31/12/01, dicha tasa ascendía a 28,5%, mientras que los aranceles residuales aplicados a los países miembros oscilaban entre el 21,2% (Brasil) y el 28,4% (Argentina).

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro F.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� El perfeccionamiento de la Zona de Libre Comercio entre Bolivia, Colombia, Ecuador y Venezuela culminó en 1993. Si bien el Perú se incorporó a la misma en 1997, con cronogramas que culminan en 2005, las importaciones bolivianas desde este país están liberadas para el universo arancelario dado el acuerdo comercial bilateral. En este documento se supone que la CAN constituye una zona de libre comercio sin excepciones.

� En un estudio reciente realizado por esta Secretaría, utilizando valores de la Tasa Global Arancelaria al 31/12/01, se pudo apreciar que el arancel residual que recibía Paraguay era del 7,5%, mientras que los demás países miembros extra-CAN se enfrentaban a un arancel residual cercano al valor de la TGA promedio (11,9%), con excepción de Chile (0,4%) y Uruguay (7,5%). Es de esperar que esta relación en los niveles arancelarios bilaterales se mantenga a la fecha.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro G.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� Asimismo, hay que considerar elementos relativos a la real existencia de oferta exportable permanente en Paraguay, de los productos identificados.

� Los acuerdos con Colombia y Venezuela mantienen listas de excepciones relativamente significativas.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro H.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� El perfeccionamiento de la Zona de Libre Comercio entre Bolivia, Colombia, Ecuador y Venezuela culminó en 1993. Si bien el Perú se incorporó a la misma en 1997, con cronogramas que culminan en 2005, las importaciones bolivianas desde este país están liberadas para el universo arancelario dado el acuerdo comercial bilateral. En este documento, se considera que la CAN constituye una zona de libre comercio sin excepciones.

� En un estudio reciente realizado por esta Secretaría, utilizando valores de la Tasa Global Arancelaria al 31/12/01, se pudo apreciar que el arancel residual que recibía Paraguay era del 11,7%, valor cercano a la TGA promedio (11,8%). Es de esperar que esta relación en los niveles arancelarios bilaterales se mantenga a la fecha.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro I.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� Asimismo, hay que considerar elementos relativos a la real existencia de oferta exportable permanente en Paraguay, de los productos identificados.

� De los 8.022 ítem arancelarios del Uruguay con importaciones, este país otorga preferencias en 7.481 a México y en 6.831 al Ecuador, siendo las mismas del 100% en 6.114 ítem en el primer caso y sólo 28 ítem en el segundo.

� Véase Anexo Metodológico.

� La descripción de los códigos se puede observar en el Cuadro J.2. Es necesario indicar que por la longitud y complejidad de algunas descripciones se presenta una descripción resumida de los ítem.

� El perfeccionamiento de la Zona de Libre Comercio entre Bolivia, Colombia, Ecuador y Venezuela culminó en 1993. Si bien el Perú se incorporó a la misma en 1997, con cronogramas que culminan en 2005, las importaciones bolivianas desde este país están liberadas para el universo arancelario dado el acuerdo comercial bilateral. En este documento se supone la existencia de una Zona de Libre Comercio al interior de la CAN, sin excepciones.

� Véase Anexo Metodológico.

� Las exportaciones a las cuales se hace referencia están a nivel de subpartida (6 dígitos del Sistema Armonizado).

� Estrictamente, el denominador de este indicador sería la suma del comercio potencial más las exportaciones que actualmente realiza el país.

PAGE
1

