
���������	��
�������
������	����

�������
���
�����������

INFORME FINAL
(Versión ajustada)

EFECTOS DE LAS BARRERAS NO ARANCELARIAS EN EL
COMERCIO DE BIENES MINEROS COLOMBIANOS

Proyecto de la UNIDAD DE PLANEACIÓN MINERO ENERGÉTICA

Elaborado por FEDESARROLLO

Mauricio Reina

Cristina Gamboa

Arturo Harker

Bogotá, abril de 2006

 i

TABLA DE CONTENIDO

TABLA DE CONTENIDO.. i

I. INTRODUCCIÓN .. 1

II. DEFINICIÓN DE LAS BARRERAS NO ARANCELARIAS (BNAs) 3

II.A. Qué son las BNAs y cuáles son sus características... 3

II.A.1. Estudios internacionales.. 5

II.A.2. Clasificación promovida por la UNCTAD ... 6

II.A.3. Inventario utilizado por la OMC... 7

III. EL PAPEL DE LAS BARRERAS NO ARANCELARIAS EN LA POLÍTICA

COMERCIAL... 10

III.A. Las BNAs y el sistema multilateral de comercio.. 11

III.A.1. Provisiones relacionadas con BNAs en el GATT..................................... 13

III.A.2. Normas comerciales y seguridad .. 14

III.A.3. Acuerdos que tratan diversas cuestiones burocráticas o jurídicas 16

III.A.4. Subvenciones y derechos compensatorios .. 20

III.A.5. Medidas de salvaguardia... 22

III.A.6. Derechos antidumping .. 23

III.B. Evolución de la discusión sobre BNAs en la OMC...................................... 25

III.C. Las BNAs y los países en desarrollo .. 28

IV. METODOLOGÍA DE ANÁLISIS PARA DETERMINACIÓN DE LOS

MERCADOS RELEVANTES.. 31

IV.A. Productos analizados... 31

IV.B. Identificación de mercados relevantes .. 32

IV.B.1. Mercados con una participación superior a 30% 33

IV.B.2. Mercados con especialización relativa en la compra de bienes mineros .. 36

V. EVALUACIÓN CUANTITATIVA DE LAS BNAs ... 39

V.A. Impacto económico de las BNAs.. 39

V.B. Aproximaciones tipo inventario: medidas de frecuencia.................................. 41

V.B.1. Metodología .. 41

 ii

V.B.2. Resultados a partir del Sistema de Análisis e Información Comercial

(TRAINS) de la UNCTAD ... 43

V.C. Método de margen de precios ... 47

V.C.1. Metodología .. 47

V.C.2. Consideraciones empíricas: ¿qué precios se deben usar? 48

V.C.3. Resultados del ejercicio .. 50

VI. EVALUACIÓN CUALITATIVA DE BNAs: DESARROLLO Y ANÁLISIS DE LA

ENCUESTA.. 54

VI.A. Estructuración del cuestionario... 54

VI.B. Selección de la muestra de empresas encuestadas y problemas de

información ... 59

VI.B.1. Fuentes de información y la muestra resultante.. 59

VI.B.2. Estadísticas básicas de las respuestas ... 61

VI.C. Resultados de la encuesta ... 63

VI.C.1. Caracterización de la muestra ... 63

VI.C.2. Incidencia de las BNAs... 69

VI.C.3. Expectativas de comercio hacia el futuro ... 99

VII. CONCLUSIONES Y RECOMENDACIONES ... 104

VIII. REFERENCIAS BIBLIOGRÁFICAS.. 111

IX. GLOSARIO: CATEGORÍAS DE BARRERAS NO ARANCELARIAS LISTADAS

EN LA ENCUESTA DE FEDESARROLLO... 113

X. ANEXO 1: DERIVACIÓN TEÓRICA DEL MODELO DE MARGEN DE

PRECIOS .. 115

XI. ANEXO 2: DESCRIPCIÓN DE LAS CLASIFICACIONES ARANCELARIAS DE

LOS PRODUCTOS MINEROS ... 117

XII. ANEXO 3: BNAs, EXPORTACIONES E ÍNDICE DE INTENSIDAD

IMPORTADORA POR PRODUCTO Y MERCADO DE DESTINO........................... 120

XIII. ANEXO 4: PRECIOS EN EL MERCADO DOMÉSTICO (EE.UU.) 129

XIV. ANEXO 5. MARGEN DE PRECIOS: PRECIO IMPLÍCITO NETO (VALOR DE

ADUANAS/VOLUMEN) DE LAS IMPORTACIONES DE EE.UU. VS. PRECIO

DOMÉSTICO EE.UU... 133

 iii

XV. ANEXO 6. FORMULARIO DE LA ENCUESTA DE FEDESARROLLO SOBRE

BNAS EN EL SECTOR MINERO... 134

XVI. ANEXO 7. MERCADOS DE DESTINO, POR SECTOR MINERO................ 136

XVII. ANEXO 8. OBSTÁCULOS PARA EXPORTAR: PUNTAJE PROMEDIO 138

XVIII. ANEXO 9. FRECUENCIA E INCIDENCIA DE LAS BNAs: RESUMEN DE

RESULTADOS POR SECTOR MINERO... 139

XVIII.A. Indicadores Simples .. 139

XVIII.B. Indicador de Incidencia Ponderado... 141

XVIII.C. Indicadores de incidencia por sector minero .. 143

XVIII.C.1. Caliza .. 143

XVIII.C.2. Carbón... 145

XVIII.C.3. Cemento .. 147

XVIII.C.4. Coque .. 148

XVIII.C.5. Creta.. 150

XVIII.C.6. Derivados de la Arcilla ... 152

XVIII.C.7. Esmeraldas .. 154

XVIII.C.8. Feldespato ... 156

XVIII.C.9. Oro, Plata y Platino ... 157

 1

EFECTOS DE LAS BARRERAS NO ARANCELARIAS EN EL
COMERCIO DE BIENES MINEROS COLOMBIANOS

Unidad de Planeación Minero Energética, proyecto de investigación desarrollado por

FEDESARROLLO∗

Informe Final, versión ajustada, abril 2006

I. INTRODUCCIÓN

El objetivo de este proyecto de investigación es contribuir a identificar las barreras no

arancelarias (BNAs) aplicadas a un grupo de bienes mineros en los mercados

internacionales relevantes para el caso colombiano. Para avanzar hacia este propósito, el

trabajo define cuáles son las medidas que pueden considerarse como restricciones no

arancelarias, revisa los desarrollos recientes en el debate de este tema en foros

comerciales internacionales de relevancia para Colombia, y analiza el estado del arte en

cuanto a técnicas de medición de las mencionadas restricciones al comercio. Además, el

estudio proporciona una aproximación cualitativa y unos órdenes de magnitud en cuanto

a las BNAs que enfrentan las exportaciones de productos mineros en sus principales

mercados, mediante la realización de una encuesta a los empresarios nacionales de ese

sector.

El esfuerzo para identificar las BNAs que afectan las ventas externas de la minería

colombiana es de gran relevancia en momentos en que las negociaciones comerciales

actualmente en curso propenden por su eliminación. Según la Declaración Ministerial de

Hong Kong de la Organización Mundial de Comercio de diciembre de 2005, los países

miembros deben definir a más tardar el 30 de abril de 2006 las modalidades de

negociación para las BNAs. Luego las naciones circularán listas globales para su

eliminación, basadas en esas modalidades, a finales de julio de este mismo año. Por lo

tanto, es de interés y utilidad avanzar en un diagnóstico de estos obstáculos al comercio

para buscar que sean desmontadas por los países que las utilizan de forma proteccionista.

∗ Mauricio Reina, Investigador Asociado de Fedesarrollo, es el Director de este proyecto. El equipo de

trabajo está compuesto además por Cristina Gamboa, Investigadora de Fedesarrollo, y Arturo Harker,
Investigador Junior de la misma institución.

 2

Este informe con los resultados de la investigación está organizado de la siguiente

manera. El Capítulo II define del ámbito temático al cual se refiere el término barreras

no arancelarias (BNAs) en este trabajo y sus principales implicaciones económicas. En

el Capítulo III se evalúa el papel de las BNAs en la formulación de la política comercial.

El Capítulo IV explica la forma en que se determinaron los mercados relevantes para

realizar los ejercicios de estimación cuantitativos y cualitativos de BNAs para el caso

colombiano. En el Capítulo V analizamos las sugerencias metodológicas de la literatura

especializada para estimar BNAs y presentamos algunos resultados su aplicación

empírica. El Capítulo VI discute la estructuración de la encuesta a empresarios del sector

y analiza las respuestas obtenidas a una encuesta aplicada a empresarios del sector que

operan en Colombia. Por último, en el Capítulo VII se presentan las conclusiones y

recomendaciones del trabajo.

Este documento tiene además un Glosario de categorías de BNAs que se utilizan en la

encuesta y nueve anexos: el Anexo 1 presenta la derivación teórica de los efectos

económicos de BNAs; el Anexo 2 contiene el universo de bienes mineros analizados en

este proyecto de investigación; el Anexo 3 lista la información completa sobre el

indicador de incidencia de BNAs extractada de la base de datos TRAINS para los bienes

mineros estudiados; el Anexo 4 señala las fuentes disponibles sobre precios domésticos

en el mercado específico de Estados Unidos; el Anexo 5 presenta el detalle de los

resultados sobre cálculos de precios implícitos netos de las importaciones

estadounidenses desde Colombia, América Latina y el mundo; el Anexo 6 reproduce el

formulario de la encuesta de Fedesarrollo sobre BNAs en el sector minero; el Anexo 7

muestra el destino de las exportaciones de las empresas que hacen parte de la encuesta

realizada por Fedesarrollo entre compañías mineras según los sectores de interés de este

trabajo; el Anexo 8 resume el puntaje promedio de las respuestas a la encuesta sobre

obstáculos para exportar por sectores; y, por último, el Anexo 9 contiene los indicadores

de frecuencia e incidencia de las barreras no arancelarias por sector minero según la

encuesta de Fedesarrollo.

 3

II. DEFINICIÓN DE LAS BARRERAS NO ARANCELARIAS (BNAs)

Un estudio reciente de Fedesarrollo para la UPME encontró que los aranceles aplicados a

los productos energéticos y mineros colombianos en la gran mayoría de países del

hemisferio occidental son relativamente bajos.1 A pesar de la apertura arancelaria de los

principales mercados hemisféricos del sector minero-energético, las exportaciones de

esos productos no siempre están exentas de barreras al comercio. La literatura

especializada ha señalado la tendencia mundial a reemplazar las barreras arancelarias en

descenso por una mayor utilización de barreras no arancelarias (BNAs), fenómeno al

cual no ha sido ajeno el sector minero-energético.2 Los estudios empíricos y las

clasificaciones de barreras no arancelarias por lo general consideran que cualquier

medida que no sea arancelaria puede ser una BNA, sin especificar si son utilizadas de

forma poco transparente o abusiva. La anterior distinción es central puesto que muchas

categorías inicialmente denominadas como BNAs son en realidad procedimientos o

regulaciones permitidos en el marco de las normas existentes en el ámbito multilateral de

la Organización Mundial del Comercio (OMC).

Este capítulo revisa la literatura internacional con el fin de identificar qué medidas

pueden considerarse como barreras no arancelarias no justificadas al comercio o BNAs

proteccionistas, y cuáles son sus características principales.

II.A. Qué son las BNAs y cuáles son sus características
Como lo mencionan Deardorff y Stern (1997), la principal dificultad del análisis teórico y

empírico de las barreras no arancelarias (BNAs) comienza por su definición misma.

Según estos autores, una BNA es cualquier restricción al comercio que, como su nombre

lo indica, sea distinta de un arancel.3 Por su parte, Hoekman et al. (2002) precisan que las

barreras no arancelarias (o para-arancelarias) son cualquier medida pública o privada que

tiene un impacto potencial sobre el valor, volumen o dirección del comercio exterior.4

1 Véase Reina, M., C. Gamboa, M.L. Guerra (2004). “El sector minero-energético y las negociaciones

comerciales regionales”, UPME, proyecto de investigación desarrollado por Fedesarrollo, septiembre.
2 Véase, por ejemplo, Calo (2004), Maskus (2001) y UNCTAD (2002).
3 Deardorff y Stern (1997), “Measurement of Nontariff Barriers”, pg.4.
4 Hoekman et al. (2002), Development, Trade and the WTO: A Handbook, pg.599. En este texto utilizamos

el término “barrera para-arancelaria” como sinónimo de barrera no arancelaria.

 4

Bajo estas definiciones caben dos tipos de barreras. Por un lado, existen BNAs que

pueden utilizarse para objetivos permitidos en acuerdos comerciales de índole

multilateral, regional o bilateral (Fondo Monetario Internacional, 2001). Entre estos

objetivos pueden encontrarse, por ejemplo, la necesidad de salvaguardar la salud y la

seguridad nacional, o de mantener condiciones de libre competencia en los mercados.5 En

estos casos los instrumentos usados constituyen restricciones legítimas y no deberán

analizarse como barreras indeseables.

De otro lado, en la actualidad muchos países utilizan otro tipo de BNAs cuyo único

objetivo es obstaculizar el comercio de manera injustificada. El problema surge del hecho

de que no es fácil para los académicos ni para los funcionarios públicos distinguir las

barreras justificables de las inaceptables. En esta medida, muchos países han aprovechado

la zona gris que existe entre ambos tipos de barreras para aplicar BNAs con el fin de

proteger a la industria doméstica de la competencia internacional.

En medio de la indefinición conceptual y política que existe en el mundo alrededor de las

BNAs, cabe anotar que uno de los esfuerzos más relevantes para avanzar en esta

discusión es el que se viene desarrollando en el marco de la Organización Mundial de

Comercio (OMC). Como veremos más adelante, en la sección III-B, desde 2002 la OMC

ha venido promoviendo el levantamiento de un inventario de BNAs por parte de los 149

países miembros, entre los que se cuenta Colombia, que más adelante podría llevar a una

negociación política para eliminar aquellas barreras que sean injustificadas a la luz de las

normas de la organización.6

Para continuar avanzando en una delimitación conceptual y práctica de las BNAs, así

como en la tarea de identificar su efecto sobre el comercio internacional minero, resulta

relevante mencionar tres tipos de fuentes disponibles que podrían utilizarse como

aproximaciones para delimitar cuáles son las barreras no arancelarias al comercio

relevantes en el contexto de esta investigación: i) los estudios internacionales; ii) la

5 FMI (2001), “Market Access for Developing Countries’ Exports”, pg.27-28.
6 Como veremos más adelante, las negociaciones sobre BNAs en los distintos foros y acuerdos comerciales

deben partir de una definición precisa y práctica de qué restricciones se consideran legítimas y cuáles no.

 5

clasificación impulsada por la UNCTAD; y iii) el inventario utilizado por la

Organización Mundial del Comercio (OMC).

II.A.1. Estudios internacionales

Existen diversas taxonomías desarrolladas en trabajos como Baldwin (1989), Laird

(1997) y Deardorff y Stern (1997). La tipología de BNAs de Deardorff y Stern (1997),

por ejemplo, reconoce que las barreras pueden ser públicas o privadas, y adicionalmente

que pueden ser explícitas (de dominio público) o informales (i.e. regulación no publicada,

la estructura propia de un mercado, o instituciones políticas, sociales y culturales). En

este contexto, los autores proponen cinco grandes categorías de BNAs en un manual

seminal que elaboraron sobre el tema para la Organización para la Cooperación y el

Desarrollo Económico (OCDE):

i) Restricciones cuantitativas (i.e. cuotas y licencias) y limitaciones específicas

similares (i.e. requisitos de contenido local);

ii) Cobros no arancelarios y políticas relacionadas que afectan las importaciones

(i.e. derechos antidumping, derechos compensatorios y salvaguardias);

iii) Participación del gobierno en el comercio, prácticas restrictivas y políticas

gubernamentales más generales (i.e. subsidios, compras públicas, monopolios

estatales, política industrial, etc.);

iv) Procedimientos aduaneros y prácticas administrativas (i.e. valoración

aduanera); y

v) Barreras técnicas al comercio (i.e. medidas sanitarias y fitosanitarias,

estándares industriales, regulaciones sobre publicidad, etc.).7

Así, la clasificación de BNAs de estos autores no sólo abarca medidas estrictamente

comerciales, sino que además cubre otras medidas formales e informales de política

económica que distorsionan el comercio internacional a través de sus efectos potenciales

sobre la producción nacional, las importaciones y/o las exportaciones.

No obstante, cabe destacar que Deardorff y Stern (1997) no incluyen en su clasificación

una distinción sobre si las BNAs, ya sea explícitas o informales, son permitidas o no en el

7 Todos estos términos se explican y desarrollan en la sección III.A de este documento.

 6

marco multilateral de la OMC. Esta discusión es fundamental para identificar BNAs que

sean verdaderamente no justificadas o proteccionistas.

II.A.2. Clasificación promovida por la UNCTAD

La UNCTAD viene desarrollando y promoviendo desde 1991 una clasificación de BNAs

en función de la base de datos Sistema de Análisis e Información Comercial (TRAINS,

por sus siglas en inglés) y siguiendo el Sistema de Codificación de las Medidas de

Control del Comercio (CMCS) de la misma institución. Según esta tipificación, existen

por lo menos 133 tipos distintos de BNAs con impacto potencial sobre el precio, volumen

o dirección del comercio.8 A diferencia de la clasificación de Deardorff y Stern (1997), la

UNCTAD se concentra en medidas relacionadas con las importaciones y no tiene en

cuenta como BNAs aquellas medidas comerciales aplicadas a la producción y las

exportaciones. A pesar de esta importante diferencia conceptual, la clasificación de la

UNCTAD es central para los trabajos cuantitativos que pretendan utilizar su base de

datos TRAINS, puesto que representa el principal acervo de información que hay en la

actualidad sobre la presencia de BNAs.

A continuación listamos cuatro grandes grupos de BNAs que según Bora et al. (2002) se

encuentran en la extensa clasificación de la UNCTAD.

i) Medidas de control a los precios de los bienes importados (i.e. mecanismos de

precios de referencia, sobrecargos, etc.);

ii) Medidas de control al volumen (cantidades) de las importaciones (i.e. cuotas);

iii) Medidas de monitoreo (investigaciones y vigilancia sobre precios y

volúmenes); y

iv) Barreras técnicas al comercio (estándares de calidad, barreras sanitarias y

fitosanitarias, de seguridad, etc.).

Cabe señalar que la UNCTAD, por una parte, no diferencia si las BNAs cumplen o no

con los lineamientos que sobre su utilización puedan encontrarse en la normativa de la

OMC. Por otra parte, esa institución reconoce en un documento reciente que su

clasificación de restricciones no arancelarias que sustenta su base de datos TRAINS

 7

requiere de mejoras sustanciales. En particular, la UNCTAD señala la necesidad de

adecuar su clasificación de tal manera que refleje los distintos avances empíricos sobre

las BNAs, como aquellas restricciones no arancelarias identificadas por distintos países

en el marco de la Ronda Doha de negociaciones multilaterales en el seno de la OMC.9

II.A.3. Inventario utilizado por la OMC

La OMC, en desarrollo de las negociaciones del grupo de Acceso a mercados no

agrícolas (NAMA, por su sigla en inglés), viene promoviendo desde principios de 2002

la estructuración de un inventario de BNAs producto de las discusiones entre los países

miembros. Este inventario de medidas que aplican los socios comerciales de los países

miembros de la OMC es un desarrollo novedoso, ya que la normativa multilateral no

incluye en sus distintos acuerdos y normas una definición expresa de qué son barreras no

arancelarias. Como veremos en la sección III-B, el inventario de la OMC de obstáculos

no arancelarios al acceso a los mercados es un proceso de cuya evolución podría nutrirse

hacia adelante la discusión de cuáles serían medidas no arancelarias objeto de

negociación entre países.

El Cuadro II-1 muestra las categorías resultantes de ese proceso de relacionar BNAs en el

marco de la Ronda Doha de negociaciones comerciales multilaterales.10 Al comparar las

“secciones” de la OMC con las categorías planteadas por Deardorff y Stern (1997) y la

UNCTAD (2005) se encuentra que hay una gran coincidencia entre los contenidos entre

subcategorías, pero persisten diferencias en cuanto a los rubros más agregados.

Como se observa en el Cuadro II-1, el inventario de la OMC plantea siete grandes

agregados de barreras para-arancelarias: i) participación del Estado en el comercio y

prácticas restrictivas toleradas por los gobiernos; ii) trámites aduaneros y administrativos

para la importación; iii) obstáculos técnicos al comercio (OBT); iv) medidas sanitarias y

fitosanitarias; v) limitaciones específicas; y vi) gravámenes a las importaciones; y vii)

otras medidas no especificadas en otra parte.

8 UNCTAD (2005), “Methodologies, Classifications, Quantification and Development Impacts of Nontariff

Barriers”.
9 Ibid, pg.8.
10 El tema de las negociaciones multilaterales en materia de BNAs se desarrolla en la sección III de este

informe.

 8

Se destaca de estas secciones y de las categorías del cuadro en cuestión que la mayoría de

las medidas que son rotuladas como BNAs en el inventario OMC se derivan de

procedimientos administrativos o regulaciones oficiales que tienen alguna relación con el

comercio internacional. Esta circunstancia puede explicar en cierta forma las dificultades

de establecer con claridad qué son BNAs no son justificadas o son proteccionistas.

Si bien el inventario de BNAs de la OMC aparentemente es el más completo de los que

hemos reseñado, puesto que nace del proceso de diálogo multilateral de los países

miembros, cabe destacar que todas las alternativas mencionadas anteriormente poseen un

alto grado de arbitrariedad. Lo cierto es que no existe una clasificación internacional

estandarizada sobre barreras no arancelarias al comercio que efectivamente generan

incertidumbre sobre el acceso a los mercados, lo cual se traduce a su vez en la ausencia

de una metodología única de aproximación para estimar su presencia e incidencia en el

comercio exterior. Por otro lado, ninguna de las clasificaciones expuestas incluye como

criterio de distinción de BNAs si son permitidas o no en el marco multilateral de la OMC.

Esto significa que puede haber medidas en estas clasificaciones que inicialmente se

identifican como BNAs, pero que son legítimas en el marco de la OMC.

En este trabajo proponemos utilizar primordialmente la clasificación que se deriva del

inventario de la OMC (2003) para identificar BNAs relevantes para el sector minero. Es

bastante probable que este desarrollo multilateral en cuanto al inventario en proceso de

BNAs se convierta con el tiempo en el nuevo estándar en la materia, como ha ocurrido en

el pasado con otros temas comerciales. Adicionalmente, este documento complementará

el inventario de BNAs de la OMC con criterios sobre la utilización legítima de las

mismas, para identificar por oposición cuáles BNAs son injustificadas o proteccionistas.

Cabe aclarar que la clasificación de la UNCTAD será de utilidad en este trabajo cuando

repasemos y analicemos la información consignada en la principal base de datos sobre

BNAs (TRAINS).

 9

Cuadro II-1
Categorías utilizadas por la OMC en el inventario más reciente de barreras no arancelarias

PARTES Y

SECCIONES TÍTULOS

Parte I

A
B
C
D
E

Participación del Estado en el comercio y prácticas restrictivas toleradas por los
gobiernos
Ayudas del Estado, con inclusión de subvenciones y beneficios fiscales
Derechos compensatorios
Compras del sector público
Prácticas restrictivas toleradas por los gobiernos
Comercio de Estado, monopolio de Estado, etc.

Parte II
A
B
C
D
E
F
G
H
I

Trámites aduaneros y administrativos para la importación
Derechos antidumping
Valoración en aduana
Clasificación aduanera
Formalidades y documentos consulares
Muestras
Normas de origen
Formalidades aduaneras
Licencias de importación
Inspección previa a la expedición

Parte III
A
B
C

Obstáculos técnicos al comercio
Medidas generales
Reglamentos técnicos y normas
Disposiciones en materia de pruebas y de certificación

Parte IV
A
B

C

Medidas sanitarias y fitosanitarias
Medidas generales
Medidas sanitarias y fitosanitarias, con inclusión de los límites de residuos
químicos, la condición de libre de enfermedades, etc.
Pruebas, certificación y evaluación de la conformidad

Parte V
A
B
C
D
E
F
G
H
I
J
K
L

Limitaciones específicas
Restricciones cuantitativas
Prohibiciones y otras restricciones de efecto análogo
Contingentes y otras reglamentaciones sobre elementos aportación nacional
Control de cambios
Discriminación resultante de acuerdos bilaterales
Discriminación en materia de proveedores
Limitación de las exportaciones
Medidas de control de los precios en el mercado interior
Contingentes arancelarios
Gravámenes sobre la exportación
Prescripciones en materia de marcado, etiquetado y embalaje
Otras limitaciones

Parte VI
A
B
C
D
E

Gravámenes sobre las importaciones
Depósitos previos a la importación
Recargos, derechos portuarios, derechos estadísticos, etc.
Discriminación en derechos sobre las películas, derechos utilización, etc.
Restricciones discriminatorias en materia de crédito
Ajustes fiscales en la frontera

Parte VII
A
B
C
D
E

Otros
Cuestiones relativas a la propiedad intelectual
Medidas de salvaguardia y de urgencia
Restricciones en materia de distribución
Prácticas comerciales o restricciones en el mercado
Otros

Fuente: OMC (2003), “Índice del catálogo de medidas no arancelarias”, documento TN/MA/S/5/Rev.1.

 10

 En el siguiente capítulo discutimos el papel de las barreras no arancelarias en la

formulación de la política comercial, con particular interés en analizar cómo se pueden

aplicar las BNAs de manera injustificada o proteccionista con base en las normas

multilaterales.

III. EL PAPEL DE LAS BARRERAS NO ARANCELARIAS EN LA POLÍTICA
COMERCIAL

La evaluación de cuáles son las barreras no arancelarias al comercio injustificadas o

proteccionistas, y su rol en la formulación de la política comercial es una tarea compleja.

Como ya se mencionó, en el marco multilateral no existe una definición explícita de qué

son las BNAs. Por lo tanto, es fundamental evaluar, además de las clasificaciones

iniciales sobre barreras no arancelarias, los lineamientos disponibles en la Organización

Mundial del Comercio (OMC) sobre los distintos tópicos incluidos en esas

clasificaciones. Con este análisis buscamos delimitar posibles criterios en cuanto a la

utilización de esas restricciones en la política comercial con objetivos injustificados o

proteccionistas.

De hecho, el debate internacional sobre cuáles son las barreras no arancelarias al

comercio injustificadas o proteccionistas se encuentra en un estado incipiente. Esta

situación es el resultado de la evolución normal de las negociaciones multilaterales en la

OMC, que en el transcurso de las distintas rondas de negociación no ha emitido una

definición explícita de BNAs. La OMC ha tomado la ruta de establecer normas de cómo

se pueden aplicar distintas regulaciones en áreas relacionadas con BNAs, por lo cual en

este capítulo evaluamos estas normas con el objetivo de identificar por oposición cuáles

son BNAs proteccionistas. Como ya se mencionó, la OMC promueve la estructuración de

un inventario de BNAs, que por su novedad en el ámbito multilateral servirá como

insumo para la eventual negociación de su remoción.

Aunque los países miembros de la OMC aún no han avanzado en firme hacia esa

negociación, cabe anotar que la organización cuenta con dos mecanismos a los cuáles los

países pueden recurrir para propender por el desmonte de BNAs proteccionistas. Por un

lado, en el caso en que una medida de índole no arancelaria permitida en el nivel

 11

multilateral afecte el acceso a los mercados o viole los lineamientos multilaterales, el

mecanismo de Examen de Políticas Comerciales contempla la posibilidad de recurrir a

llamados de cooperación para que los países, de manera voluntaria, modifiquen sus

prácticas en concordancia con las disciplinas OMC. Por otro lado, las disciplinas

multilaterales contemplan que las partes afectadas por las BNAs no permitidas opten por

utilizar el mecanismo de llamado a consultas y, eventualmente, el de solución de

controversias para buscar la eliminación de la práctica restrictiva del acceso al mercado.

Este capítulo está organizado de la siguiente manera. La sección II.A discute el

tratamiento del término barreras no arancelarias en el sistema multilateral de comercio.

Posteriormente, en la sección III.B, planteamos la evolución que ha tenido este tema en

las negociaciones multilaterales en curso bajo la denominada Ronda Doha. La sección

III.C presenta la evidencia empírica disponible sobre la relación entre barreras para-

arancelarias y los países en desarrollo.

III.A. Las BNAs y el sistema multilateral de comercio
Como ya se mencionó, en la OMC no existe una relación explícita de las medidas o

regulaciones que constituyen BNAs al comercio. En ese sentido, la discusión de las

barreras no arancelarias (BNAs) como tema central de Acceso a los mercados en el

marco multilateral de la OMC ha girado en torno al establecimiento de condiciones que

regulen la utilización de este tipo de medidas.11 De hecho, el espíritu de los textos legales

de la OMC es que es necesario establecer reglas de comportamiento para evitar que se

adopten barreras para-arancelarias que minen la liberalización comercial alcanzada

mediante la reducción de aranceles en las distintas rondas de negociación en el ámbito

multilateral.12 En cierta medida, la ausencia de claridad frente a qué son las BNAs en la

OMC se deriva del origen mismo de las medidas, que se encuentra en procedimientos

administrativos y regulaciones oficiales de los países.

Los textos de la OMC establecen las normas o disciplinas que marcan unas pautas que

deben seguir los países miembros en la aplicación de medidas regulatorias o

administrativas que están inicialmente rotuladas como BNAs en diversos trabajos y

11 Hoekman et al. (2002), op. cit., pg.103.
12 Ibid.

 12

clasificaciones, pero que son permitidas en el ámbito multilateral. Estas pautas suplen en

parte la inexistencia de normas concretas de la OMC sobre el uso de BNAs: en la medida

en que un país miembros de la OMC no siga estas pautas en la aplicación de su política

comercial, podría estar entrando en el terreno de la aplicación inadecuada de BNAs. Cabe

recordar que la OMC prevé un mecanismo para solucionar las controversias que surjan

entre los países miembros, el cual puede invocarse si una nación percibe que las acciones

de otro gobierno nulifican o afectan la aplicación de las disciplinas multilaterales o el

cumplimiento de los compromisos pactados en materia de acceso a mercados.

Las medidas asociadas con la política comercial sobre las cuales la OMC ha planteado

pautas de uso incluyen áreas como las siguientes: subsidios, medidas de defensa

comercial (antidumping, salvaguardias y derechos compensatorios), requisitos de

contenido local, barreras técnicas, medidas sanitarias y fitosanitarias, licencias de

importación, compras públicas, valoración aduanera y reglas de origen, entre otras.13 En

otras palabras, todas estas medidas no arancelarias están reguladas por disciplinas

multilaterales, y cuando éstas disciplinas se violan se considera que se está aplicando una

BNA de índole proteccionista.

La gran variedad de tópicos relacionados con el concepto de BNAs en el ámbito

multilateral guarda estrecha relación con el hecho que los textos legales de la OMC no lo

definen de forma explícita.14 Esto significa que la OMC no se ha comprometido con

ninguna acotación del concepto barreras no arancelarias. Esta ausencia explica en cierta

medida por qué -a diferencia de los aranceles- las BNAs no han sido objeto de

negociaciones comerciales en el ámbito multilateral. La deficiencia en cuestión también

se refleja en el hecho que las clasificaciones existentes de BNAs son demasiado amplias

y, además, ambiguas.15

13 Ibid, pg. 43 y 103.
14 Como se explica más adelante, existe una iniciativa reciente en la OMC de crear un inventario de BNAs,

cuya aprobación final está sujeta a la conclusión satisfactoria de todos los otros temas que componen la
agenda de la Ronda Doha, que comenzó a finales de 2001.

15 Las negociaciones de la OMC han utilizado por lo general el mecanismo de solicitud y oferta, que
consiste en que los países pueden hacer peticiones de liberalización, y a cambio realizar propuestas.
También se pueden realizar ofertas sin hacer solicitudes a cambio, las cuales pueden retirarse en cualquier
momento durante la negociación, por ejemplo condicionándolas al resultado de otras temáticas de la
OMC.

 13

En las siguientes subsecciones explicamos en qué consisten las principales normas o

reglas de la OMC que tienen relación con las BNAs, y su relevancia para delimitar el

espectro de medidas no arancelarias potencialmente utilizables con fines

proteccionistas.16

Cabe subrayar que en este documento consideramos que para señalar que una BNA es

proteccionista o violatoria de las normas multilaterales, se debe identificar cuáles

medidas no arancelarias son contrarias a las disciplinas OMC que exponemos en este

capítulo. Una vez identificadas las BNAs que violan las normas multilaterales, las

negociaciones comerciales pueden utilizarse para definir cómo removerlas.

La exposición de las disciplinas aceptadas en el nivel multilateral ordena los tópicos de

acuerdo con las siguientes categorías: a) provisiones relacionadas con BNAs en el GATT;

b) normas y acuerdos relacionadas con la seguridad; c) acuerdos que tratan diversas

cuestiones burocráticas o jurídicas; d) subvenciones y derechos compensatorios; e)

salvaguardias; y f) derechos antidumping.

La revisión de normas y acuerdos en el marco multilateral que desarrollamos a

continuación es particularmente relevante. Los lineamientos de la OMC son el piso y el

denominador común de todos los acuerdos de libre comercio suscritos sus 149 países

miembros. En otras palabras, las obligaciones y disciplinas de la OMC son la mínima

pauta de conducta que deben adoptar los países miembros de esa organización en estas

materias relacionadas con barreras para-arancelarias.

III.A.1. Provisiones relacionadas con BNAs en el GATT

El Acuerdo General sobre el Comercio de Bienes (GATT, por su sigla en inglés), por un

lado, establece que todos los cobros relacionados con el comercio, distintos a los

aranceles, deben basarse en el costo del servicio provisto (Artículo VIII del GATT). En la

práctica, sin embargo, existen algunos cobros que se consideran como contrarios al

espíritu multilateral, puesto que se calculan como porcentaje del valor unitario del bien

intercambiado. Entre estos cobros, que podrían clasificarse como BNAs proteccionistas,

16 Las siguientes subsecciones están basadas en información que se encuentra en Hoekman et al. (2002),

OEA et al. (2003), “Diccionario de términos de comercio” y www.wto.org.

 14

podrían estar las tarifas de utilización de aduanas y los impuestos estadísticos, entre

otros.17

Por otro lado, el Artículo XI del GATT es de gran relevancia para delimitar posibles

BNAs contrarias a las normas multilaterales, pues de forma expresa prohíbe la

imposición de restricciones cuantitativas (como las cuotas) sobre las importaciones y las

exportaciones.

Las restricciones no arancelarias que violen los anteriores lineamientos son consideradas

BNAs proteccionistas y pueden dar lugar a un llamado a consultas entre los países

involucrados y, potencialmente, al uso del mecanismo de solución de controversias de la

OMC.

III.A.2. Normas comerciales y seguridad

Las normas comerciales relacionadas con la seguridad en la OMC se encuentran en un

artículo del GATT y tres acuerdos específicos de la Organización. En efecto, el Artículo

XX del GATT permite a los gobiernos adoptar medidas que afecten al comercio con el

fin de proteger la salud y la vida, de las personas y los animales, así como preservar los

vegetales, con la condición de que no sean discriminatorias ni se utilicen como un

proteccionismo encubierto.

Los tres acuerdos específicos de la OMC que tratan de la inocuidad de los alimentos, la

sanidad de los animales y la preservación de los vegetales, y de las normas sobre los

productos, son el Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias,

el Acuerdo sobre Obstáculos Técnicos al Comercio (OTC), y el Acuerdo sobre

Procedimientos para el Trámite de Licencias de Importación. El primer acuerdo no se

relaciona de forma directa con el tema de interés de este documento, en la medida en que

se refiere a productos que se originan en los reinos animal y vegetal. En contraste, el

segundo y tercero sí son de gran relevancia para la discusión de BNAs que enfrenta el

sector minero colombiano en distintos mercados de relevancia para el mismo.

17 Hoekman et al. (2002), pg.104.

 15

a) Reglamentos técnicos

Los reglamentos técnicos y las normas industriales son importantes para el desarrollo

empresarial y comercial de renglones como la minería, pero infortunadamente pueden

variar de un país a otro. La diversidad potencial de normas dificulta el desarrollo

empresarial y exportador, pues si los lineamientos se establecen arbitrariamente pueden

utilizarse con propósitos proteccionistas. Las normas técnicas, por lo tanto, pueden

convertirse en obstáculos al comercio.

El Acuerdo sobre Obstáculos Técnicos al Comercio (OTC) de la OMC busca que los

reglamentos, las normas y los procedimientos de prueba y certificación no creen

obstáculos innecesarios al intercambio. En el acuerdo se reconoce, por una parte, el

derecho de los países a adoptar las normas que consideren apropiadas, como por ejemplo

aquellas orientadas a proteger la salud y la vida de las personas y de los animales, así

como de los vegetales, a preservar el medio ambiente o a defender intereses de los

consumidores. Por otra parte, el acuerdo no impide a los países miembros adoptar

medidas consideradas como necesarias para hacer cumplir sus normas. De esta manera, el

acuerdo OTC fomenta el reconocimiento mutuo de los procedimientos de prueba entre

los países. Para contribuir a la transparencia en esta materia, el acuerdo exige a todos los

gobiernos miembros de la OMC que establezcan servicios nacionales de información.

b) Procedimientos para el trámite de licencias de importación

Como ya se mencionó, los sistemas de licencias de importación están sujetos a disciplinas

en la OMC. En el Acuerdo sobre Procedimientos para el Trámite de Licencias de

Importación se establece que esos sistemas deben ser sencillos, transparentes y

previsibles. Por ejemplo, se exige a los gobiernos que publiquen información suficiente

para que los comerciantes tengan conocimiento de cómo y bajo qué requisitos se otorgan

las licencias. Se indica también en este acuerdo cómo deben notificar los países a la OMC

el establecimiento de nuevos procedimientos para el trámite de licencias de importación o

 16

la modificación de los conductos ya existentes. Así mismo, el acuerdo establece cómo

deben los gobiernos evaluar solicitudes de expendición de licencias.18

III.A.3. Acuerdos que tratan diversas cuestiones burocráticas o
jurídicas

Existen una serie de Acuerdos en la OMC que tratan diversas cuestiones burocráticas o

jurídicas que podrían constituirse en BNAs si se salen de los límites impuestos por las

reglas multilaterales y, por ende, si son utilizados de forma poco transparente o abusiva.

Estos acuerdos tienen relación con las siguientes subcategorías: a) normas para la

valoración en aduana de las mercancías; b) inspecciones previas como control de las

importaciones; c) normas de origen; d) medidas relacionadas con el comercio en materias

de inversiones; y e) compras públicas. A continuación explicamos las disciplinas o reglas

provistas en la OMC sobre estos tópicos, los cuales tienen como propósito principal

evitar que esas normas tengan efectos negativos sobre el precio, volumen o dirección del

comercio.

a) Valoración aduanera

El proceso de estimación del valor de un producto en aduana plantea problemas

potenciales a los importadores, en la medida en que sobre ese valor se calculan los

aranceles y otros tributos a que haya lugar. El Acuerdo de la OMC sobre Valoración

Aduanera tiene por objeto establecer un sistema equitativo, uniforme y neutro de

valoración en aduana de las mercancías. En otras palabras, es un sistema que se ajusta a

las realidades comerciales y que proscribe la utilización de valores arbitrarios o ficticios.

En la Ronda Uruguay de la OMC (1986-1994) se adoptó una decisión ministerial sobre

este tema, que otorga a las administraciones de aduanas la facultad de solicitar

18 Algunas licencias se expiden de manera automática si se cumplen determinadas condiciones. Así, en el

Acuerdo se establecen criterios para la expedición automática de licencias de manera que el
procedimiento utilizado no tenga efectos de restricción del comercio. Otras licencias no se expiden de
manera automática. En este caso el Acuerdo trata de reducir al mínimo la carga que pueda entrañar para
los importadores la solicitud de licencias, de manera que los trámites administrativos no constituyan de
por sí una restricción o distorsión de las importaciones. Los organismos que se ocupan de la expedición
de las licencias no deben normalmente tardar más de 30 días en tramitar una solicitud, 60 días cuando se
examinan todas las solicitudes al mismo tiempo.

 17

información adicional en los casos en que tengan motivos para dudar de la exactitud del

valor declarado de las mercancías importadas.

Cabe recordar que cualquier desviación de un país miembro de la OMC de los anteriores

lineamientos podría ser considerado como una restricción de acceso a los mercados, y

puede dar lugar a un llamado a consultas entre los Estados involucrados y potencialmente

a un panel de solución de controversias.

b) Inspecciones previas

La inspección previa es la práctica de emplear empresas privadas especializadas o

entidades independientes para verificar el precio, la cantidad y la calidad de las

mercancías que provienen del extranjero. Este mecanismo ha sido utilizado por los

gobiernos de los países en desarrollo con diversos fines, como salvaguardar los intereses

nacionales (por ejemplo para evitar el contrabando técnico) y compensar las

insuficiencias de las infraestructuras administrativas que muchas veces no pueden

desarrollar directamente esta labor.

En el Acuerdo sobre Inspección Previa a la Expedición se establece que al utilizar esta

figura los gobiernos no pueden discriminar contra los bienes de origen extranjero, y

deben garantizar la transparencia, proteger la información comercial confidencial, evitar

las demoras irrazonables, utilizar las directrices específicas para realizar la verificación

de precios y evitar conflictos de intereses por parte de las entidades de inspección. Las

obligaciones de los países exportadores miembros hacia los países usuarios de los

servicios de inspección previa a la expedición incluyen la no discriminación en la

aplicación de las leyes y reglamentos nacionales, la pronta publicación de esas leyes y

reglamentos, y la prestación de asistencia técnica cuando se solicite.19

En consideración de lo anterior, los mecanismos de licencias previas que adopten los

países miembros de la OMC no pueden infringir las anteriores disciplinas ni limitar el

19 En este acuerdo se establece un procedimiento opcional de examen independiente administrado

conjuntamente por la Federación Internacional de Organismos de Inspección (FIOI, que representa a las
entidades de inspección) y la Cámara de Comercio Internacional (CCI, que representa a los exportadores).
La finalidad de este acuerdo y sus procedimientos es resolver las diferencias que puedan surgir entre los
exportadores y las entidades de inspección.

 18

acceso a los mercados, puesto que de lo contrario el país en cuestión podría ser objeto de

un llamado a consultas y de la aplicación del mecanismo de solución de controversias.

c) Reglas o normas de origen

Las reglas de origen (RO) o normas de origen son los criterios aplicados para determinar

dónde se ha fabricado un producto, lo cual se ha convertido en un asunto central en los

flujos de bienes en un contexto de globalización económica mundial. Las RO constituyen

una parte esencial de las normas comerciales actuales, puesto que muchas veces los

países exportadores deben certificar el origen de su producto. Así sucede cuando dos o

más países celebran un acuerdo de libre comercio del que se deben beneficiar productos

de los signatarios y no de terceros países. En este caso el propósito de las reglas de origen

es evitar que productos que no clasifiquen como originarios de un país miembro de ese

acuerdo sean intercambiados bajo las ventajas otorgadas en el marco del mismo.

El Acuerdo sobre Normas de Origen exige a los miembros de la OMC que utilicen

normas de origen transparentes que no tengan efectos de restricción, distorsión o

perturbación del comercio internacional. El Acuerdo hace un llamado para que las RO se

administren de manera coherente, uniforme, imparcial y razonable, y que se basen en un

criterio positivo (es decir, las RO deben estipular qué es lo que confiere origen, y no qué

es lo que no lo otorga).

A más largo plazo, este acuerdo sobre RO tiene como objetivo el establecimiento de

normas de origen comunes o armonizadas entre todos los miembros de la OMC, excepto

en lo que se refiere a algunos tipos de comercio preferencial.20 En dicho acuerdo se

establece un programa de armonización basado en un conjunto de principios, entre ellos

que las normas de origen deben ser objetivas, comprensibles y previsibles.21 El resultado

esperado en un futuro cercano es un único conjunto de normas de origen que sería

aplicado por todos los miembros de la OMC, excepto en los casos en que los flujos

comerciales estén bajo el amparo de acuerdos de comercio preferencial. Cabe anotar que

20 Por ejemplo, los países que establecen una zona de libre comercio pueden utilizar normas de origen

diferentes para los productos objeto de comercio en el marco de su acuerdo de libre comercio.
21 La labor debía haber finalizado en julio de 1998, pero se han incumplido varios plazos. Está a cargo del

Comité de Normas de Origen de la OMC y de un Comité Técnico bajo los auspicios de la Organización
Mundial de Aduanas, en Bruselas.

 19

las RO son un tema central de debate en el marco de acuerdos de libre comercio, pues

unas normas de origen demasiado estrictas pueden constituirse en barreras de acceso a los

mercados.

Unas reglas de origen que transgredan las opciones planteadas por la OMC en la materia

e incidan de forma negativa sobre el acceso a los mercados pueden llegar a considerarse

como BNAs proteccionistas.

d) Medidas relacionadas con el comercio en materia de
inversiones

El Acuerdo sobre Medidas de Inversiones relacionadas con el Comercio (TRIMS, por

su sigla en inglés) reconoce que ciertas medidas pueden tener efectos de restricción y

distorsión del comercio. En el acuerdo TRIMS se estipula que ningún miembro aplicará

medidas que discriminen contra las empresas extranjeras o los productos extranjeros (es

decir, que se infrinja el principio de Trato nacional enunciado en el GATT).22 Además, el

TRIMS proscribe también las medidas en materia de inversiones que den lugar a

restricciones cuantitativas, en violación de otro principio del GATT ya mencionado en la

sección III.A.1. Cabe señalar que como anexo al TRIMS se añade una lista ilustrativa de

las medidas de inversiones que se ha convenido que son incompatibles con los

correspondientes artículos del GATT, entre las cuales están la prescripción de la compra

por una empresa de niveles determinados de productos de origen nacional o requisitos de

contenido local, las limitaciones a las importaciones de esas empresas o la imposición de

objetivos de exportación para las mismas.23

22 El Trato Nacional implica que una vez el bien o servicio extranjero ha entrado en el mercado local, debe

recibir el mismo trato que los bienes o servicios domésticos. Así se garantiza que los bienes o servicios
extranjeros, y los proveedores de bienes o servicios extranjeros (aquellos de otro país miembro del
acuerdo comercial), no sean tratados menos favorablemente que los bienes o servicios y proveedores de
bienes o servicios locales.

23 De acuerdo con el TRIMS, los países se comprometieron a notificar a los demás miembros, por conducto
de la OMC, todas las medidas en materia de inversiones no conformes con ese acuerdo. Los países
desarrollados tenían un plazo de dos años (hasta finales de 1996) para eliminarlas, los países en desarrollo
disponían de cinco años (hasta finales de 1999), y los países menos adelantados de siete años. Sin
embargo, en julio de 2001 el Consejo del Comercio de Mercancías de la OMC acordó prorrogar ese
último período de transición en el caso de una serie de países en desarrollo que lo habían solicitado, entre
los cuales se encuentra Colombia.

 20

De esta manera, el acuerdo TRIMS expone de forma manifiesta cuáles BNAs en el

campo de medidas de inversión relacionadas con el comercio son violatorias de las

disciplinas multilaterales, y por lo tanto explícitamente proteccionistas.

e) Compras públicas

En muchos países, el Estado y las entidades que de él dependen son los mayores

compradores de bienes de todo tipo, desde productos básicos hasta equipos de alta

tecnología. Así mismo, en los países existen muchas veces presiones políticas a otorgar

preferencias a las empresas nacionales sobre sus competidores extranjeros como

proveedores del Estado y sus entidades, lo que constituye un tratamiento desigual para

quien quiera exportar a ese país.

En este contexto, la finalidad del Acuerdo sobre Compras del Sector Público, que se

negoció por primera vez durante la Ronda de Tokio (1974-79) y entró en vigor en 1981,

consiste en abrir en la mayor medida posible esas operaciones a la competencia

internacional. El acuerdo en cuestión está encaminado a aumentar la transparencia de las

leyes, reglamentos, procedimientos y prácticas relacionados con la contratación pública, y

a garantizar que no protejan a los productos o proveedores nacionales, ni discriminen

entre productos o proveedores extranjeros. Gran parte de las normas y obligaciones

generales de este acuerdo se refieren a los procedimientos de licitación para garantizar

condiciones de competencia equitativas y no discriminatorias.

Sin embargo, este acuerdo de compras públicas es de carácter opcional y cuenta

actualmente con tan sólo 28 signatarios, lo cual limita su potencial como lineamiento en

el área. Queda claro que existe un campo amplio por avanzar en el área de compras del

estado para evitar su potencial uso en detrimento del acceso a los mercados.

III.A.4. Subvenciones y derechos compensatorios

El Acuerdo de Subvenciones y Medidas Compensatorias (ASMC) de la OMC tiene la

doble función de imponer disciplina sobre la utilización de subvenciones (término

alternativo para subsidios) y reglamentar las medidas que los países puedan adoptar para

contrarrestar los efectos de las subvenciones (derechos compensatorios). Sin embargo, el

 21

ASMC no prohíbe algunas disposiciones que representan obstáculos no arancelarios al

comercio, como las siguientes: restricciones a la producción impuestas por el mismo país

productor (i.e. petróleo y aluminio), acuerdos sectoriales de producción entre países (i.e.

vehículos) y el uso de derechos compensatorios como resultado de investigaciones por

dumping (véase la sección III.A.6).24

El ASMC define que sólo las subvenciones específicas, es decir, una subvención

exclusivamente destinada a una empresa o rama de producción, o a un grupo de empresas

o ramas de producción del país, están sujetas a las disciplinas del acuerdo. Las

subvenciones específicas pueden ser subsidios internos o subsidios a la exportación.

Adicionalmente, el acuerdo establece dos subcategorías de subsidios: prohibidos y

recurribles. Los subsidios prohibidos son aquellos cuya concesión está supeditada al

logro de determinados objetivos de exportación o a la utilización de productos nacionales

en vez de productos importados, puesto que distorsionan el comercio. Los subsidios

recurribles son aquellos que tienen efectos desfavorables para los intereses comerciales

de otros países. La OMC permite la utilización de subvenciones si no tienen un impacto

discernible en los términos del acuerdo multilateral.25

Las subvenciones o subsidios pueden desempeñar una función importante en los países

en desarrollo. El acuerdo en cuestión establece que los países menos adelantados y los

países en desarrollo con un PIB per cápita inferior a US $1.000 dólares están exentos de

las disciplinas impuestas con respecto a las subvenciones a la exportación prohibidas. Por

último, el ASMC dispone que un país puede utilizar el procedimiento de solución de

controversias de la OMC para tratar de lograr la supresión de la subvención o la

eliminación de sus efectos desfavorables, o que el país puede iniciar su propia

investigación y aplicar finalmente derechos adicionales (derechos compensatorios) a las

importaciones subsidiadas que se considere que causan un perjuicio a los productores

nacionales.

24 Ibid, pg.103.
25 En el ASMC se definen tres tipos de perjuicio que los subsidios pueden causar: daño a una rama de

producción de un país importador; perjuicio a los exportadores competidores de otro país en terceros
mercados; y subsidios internos que perjudiquen a los exportadores que traten de competir en el mercado
interno de dicho país.

 22

De esta manera, el ASMC establece de manera clara las disciplinas que guían la

utilización de subsidios en el ámbito multilateral, delimitando con mayor claridad que en

otras áreas temáticas qué tipo de medidas pueden ser consideradas como BNAs.

III.A.5. Medidas de salvaguardia

Una salvaguardia permite adoptar una medida provisional, como un arancel o un

contingente (sinónimo de cuota), para proteger una rama específica de la producción

nacional ante un aumento imprevisto de las importaciones de un producto cualquiera, que

cause o amenace causar daño grave a esa rama de producción. La posibilidad de aplicar

salvaguardias se encuentra en el Artículo XIX del GATT y, además, en el ASMC.

Cuando se impone una medida de salvaguardia, únicamente debe aplicarse en la

magnitud necesaria para prevenir o reparar el daño, y para facilitar el reajuste por parte de

la rama de producción afectada. En los casos en que se impongan restricciones

cuantitativas (contingentes), éstas no deberán reducir el volumen de las importaciones por

debajo del promedio anual de los tres últimos años representativos sobre los cuales se

disponga de estadísticas, a menos que se dé una justificación clara de la necesidad de fijar

un nivel diferente para prevenir o reparar el daño grave.

En principio, las medidas de salvaguardia no pueden ir dirigidas exclusivamente contra

las importaciones de un determinado país. No obstante, en el acuerdo se establece la

forma en que pueden distribuirse los contingentes entre los países proveedores, incluso en

circunstancias excepcionales en que las importaciones de ciertos países hayan aumentado

con una rapidez desproporcionada. La duración de las medidas de salvaguardia no debe

exceder de cuatro años, aunque este plazo puede prorrogarse hasta ocho años si las

autoridades nacionales competentes determinan que la medida es necesaria y que hay

pruebas de que la rama de producción afectada está en proceso de reajuste. Las medidas

de salvaguardia impuestas por plazos superiores a un año deben ser objeto de

liberalización progresiva.

Cuando un país restringe las importaciones para proteger a los productores nacionales

debe, en principio, dar algo a cambio. En el acuerdo se dispone que el país o países

exportadores puedan buscar una compensación mediante la celebración de consultas. Si

 23

no se llega a un acuerdo, el país exportador puede adoptar medidas de retaliación de

efectos equivalentes. En algunas circunstancias, el país exportador ha de esperar tres

años, contados a partir de la fecha de establecimiento de la medida de salvaguardia, para

poder adoptar medidas de retaliación. Este puede ser el caso de una medida de

salvaguardia adoptada de conformidad con las disposiciones del ASMC.

Las exportaciones de los países en desarrollo están protegidas en cierto grado de las

medidas de salvaguardia. Un país importador únicamente puede aplicar una medida de

salvaguardia a un producto procedente de un país en desarrollo si éste suministra más del

3% de las importaciones de ese producto, o si las importaciones procedentes de los países

en desarrollo con una participación en las importaciones inferiores a 3% representan en

conjunto más del 9% de las importaciones totales del producto en cuestión.

Esta discusión revela que las disciplinas que gobiernan la materia de salvaguardias son

bastante claras, por lo cual su potencial uso con fines proteccionistas está relativamente

limitado en la OMC.

III.A.6. Derechos antidumping

Los derechos antidumping son derechos correctivos que se pueden imponer en los casos

en que se demuestre que se han hecho importaciones realizadas con un valor de venta

inferior al del mercado de origen, que causan daño a la industria doméstica. El Artículo

VI del GATT de 1994, más conocido como el Acuerdo Antidumping, autoriza a los

países a adoptar medidas contra el dumping. Existe controversia respecto a las

circunstancias bajo las cuales los derechos antidumping son utilizados con fines

proteccionistas o no, pues como se verá a continuación la normativa multilateral no es

muy estricta respecto a los procedimientos a seguir en la materia.

El Acuerdo Antidumping de la OMC se centra sólo en la respuesta al dumping y no

cuestiona si la práctica es competencia desleal o no. El acuerdo menciona que se pueden

adoptar medidas contra el dumping cuando se ocasione un daño importante a la rama de

producción nacional competidora. Para poder adoptar esas medidas, el gobierno tiene que

poder demostrar que existe dumping, calcular su magnitud (qué tan bajo es el precio de

 24

exportación en comparación con el precio en el mercado del país del exportador), y

demostrar que está causando daño o amenaza causarlo.

Por regla general, la medida antidumping consiste en aplicar un derecho de importación

adicional a un producto dado de un país exportador determinado para lograr que el precio

de dicho producto se aproxime al “valor normal” o para suprimir el daño causado a la

rama de producción nacional en el país importador.26 Por lo tanto, el acuerdo permite a

los países actuar de un modo que normalmente vulneraría los principios del GATT de

consolidación de los aranceles y no discriminación entre los interlocutores comerciales.

El Acuerdo Antidumping establece también procedimientos detallados sobre cómo han

de iniciarse los casos antidumping, cómo deben llevarse a cabo las investigaciones y

cuáles son las condiciones para lograr que todas las partes interesadas tengan oportunidad

de presentar pruebas. Las medidas antidumping deben expirar transcurridos cinco años a

partir de la fecha de su imposición, salvo que una investigación demuestre que la

supresión de la medida ocasionaría un daño.

Las investigaciones antidumping han de darse por terminadas en los casos en que las

autoridades determinen que el margen de dumping es insignificante (lo que se define

como inferior al 2% del precio de exportación del producto). Así mismo, se establecen

otras condiciones, como por ejemplo que las investigaciones también deben terminar si el

volumen de las importaciones objeto de dumping es insignificante (es decir, si el volumen

procedente de un país es inferior al 3% de las importaciones totales de ese producto,

aunque las investigaciones pueden continuar si varios países que suministren

individualmente menos de 3% de las importaciones representan en conjunto el 7% o más

de las importaciones totales).

En suma, existe un conjunto considerablemente amplio de normas en el ámbito

multilateral de la OMC que tiene relación con la aplicación de medidas de carácter no

26 El Acuerdo ofrece tres métodos para calcular el “valor normal” del producto. El principal de ellos se basa

en el precio del producto en el mercado del país del exportador. Cuando no puede utilizarse ese método,
existen dos alternativas: el precio aplicado por el exportador en otro país o bien un cálculo basado en la
combinación de los costos de producción del exportador, otros gastos y márgenes de beneficio normales.
Así mismo, el acuerdo determina cómo realizar una comparación equitativa entre el precio de exportación
y lo que sería un precio normal.

 25

arancelario. Sin embargo, los detalles discutidos en las anteriores subsecciones permiten

concluir que persiste un margen de discrecionalidad considerable en algunas disciplinas,

como la aplicación de normas técnicas y derechos antidumping, que puede animar a los

gobiernos para utilizarlas con un ánimo proteccionista. De esta manera, las disciplinas de

la OMC mantienen zonas grises en áreas relacionadas con BNAs, cuyos efectos son

objeto de evaluación periódica bajo el mecanismo de Examen de Políticas Comerciales.

Con este instrumento la OMC hace balances periódicos de las principales materias de la

política comercial de los países miembros, con particular interés en el cumplimiento de

las distintas disciplinas multilaterales. Esos exámenes incluyen como pauta una

evaluación de los temas no arancelarios que pueden estar incidiendo en el acceso a los

mercados.

En el caso que una medida de índole no arancelaria permitida en el nivel multilateral

afecte el acceso a los mercados o viole los lineamientos multilaterales, el mecanismo de

Examen de Políticas Comerciales contempla llamados de cooperación para que los

países, de manera voluntaria, modifiquen sus prácticas en concordancia con las

disciplinas OMC. Otra línea probable de acción es que las partes afectadas por las BNAs

no permitidas opten por utilizar el mecanismo de solución de controversias para buscar la

eliminación de la práctica restrictiva del acceso al mercado.

En la siguiente sección discutimos los avances recientes en la discusión de estos temas en

el marco de la Ronda Doha de negociaciones comerciales multilaterales, que está en

curso desde 2001.

III.B. Evolución de la discusión sobre BNAs en la OMC
Aunque las normas multilaterales discutidas en la sección anterior buscan acotar el

margen para la utilización de barreras no arancelarias (FMI, 2001), el hecho es que las

BNAs continúan figurando como un tema central de la discusión del tema de Acceso al

mercado. Como ya se mencionó, la literatura señala que hay una tendencia mundial a

reemplazar las barreras arancelarias en descenso por una mayor utilización de BNAs con

fines proteccionistas, fenómeno al cual no ha sido ajeno el sector minero.27

27 Véase, por ejemplo, Calo (2004), Maskus (2001) y UNCTAD (2002).

 26

Como respuesta a esta circunstancia, la Declaración Ministerial que abrió en 2001 la

Ronda Doha de negociaciones comerciales multilaterales actualmente en curso incluyó

como uno de sus mandatos en la esfera de Acceso al mercado la eliminación de barreras

no arancelarias, en particular aquellas de interés para los países en desarrollo.28 Para

cumplir con el anterior lineamiento, las discusiones en la OMC sobre el tema arrancaron

por estructurar un inventario de BNAs, antes inexistente en la OMC, con el fin de contar

con una base para eventualmente negociar su remoción. Los resultados de las categorías

de BNAs consignadas en ese inventario por parte del grupo de Acceso a mercados no

agrícolas (NAMA) se encuentra en el Cuadro II-1 de este documento.

El balance realizado por la OMC (2004) en cuanto a las discusiones de barreras no

arancelarias por parte del grupo de Acceso al mercado no agrícola muestra que están

avanzando más allá de solamente identificar las BNAs proteccionistas que aplican los

países.29 Hasta abril de 2005, cerca de 40 miembros de la OMC de un total de 148 habían

radicado notificaciones de BNAs o propuestas de posibles métodos y modalidades para

negociar BNAs una vez el inventario se complete a satisfacción de los países miembros.30

Estas notificaciones cuentan con información de los productos afectados por las BNAs

aplicadas por otros países, los efectos comerciales de la barrera, la categoría a la que

pertenece en el inventario OMC y las normas OMC que guardan alguna relación con la

barrera.31 Sin embargo, la Secretaría de la OMC ha devuelto la mayoría de los

documentos de notificación de BNAs para corrección con el fin de estandarizar la

información que consignan los países, por lo cual los datos preliminares no están aún

disponibles.

Por otro lado, entre las propuestas sobre modalidades específicas de negociación de

BNAs los países han planteado utilizar las siguientes cinco alternativas: i) el sistema de

solución de controversias de la OMC; ii) el sistema de ofertas y pedidos, tanto en el

ámbito bilateral como plurilateral; iii) un enfoque vertical o sectorial; iv) un enfoque

28 Parágrafo 16 de la Declaración Ministerial de Doha. Véase para un análisis del mandato completo en

materia de acceso a mercados el documento por ICTSD e IISD (2003), “Market Access for Non-
Agricultural Products”.

29 OMC (2004), “Recapitulación de las propuestas presentadas”, documento TN/MA/9/Rev.1, octubre.
30 UNCTAD (2005), op. cit., pg.8.

 27

horizontal o multilateral; y v) la arancelización de los obstáculos no arancelarios (es decir

el cálculo y la aplicación de una barrera arancelaria equivalente).

La Declaración de Doha contiene también mandatos de negociación para disciplinas que

ya están en el ámbito de la OMC y otros temas que se relacionan con las BNAs. Por una

parte, la Declaración de Doha pide que se discutan algunas normas de la OMC como el

Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (más conocido como

el Acuerdo Antidumping), el Acuerdo sobre Subvenciones y Medidas Compensatorias,

las disciplinas de la OMC con respecto a las subvenciones a la pesca, y las disposiciones

de la OMC aplicables a los acuerdos comerciales regionales (Artículo XXIV del GATT

de 1994). El principal objetivo de la discusión de estas normas, según la declaración

mencionada, es avanzar en la clarificación de estos tópicos con el fin de reducir su

discrecionalidad potencialmente proteccionista. Por otra parte, la Ronda Doha contempla

otros temas que también tienen relación con BNAs, como la facilitación del comercio, la

transparencia de la contratación pública y la liberalización del comercio de servicios.

Para poder atender este conjunto de mandatos, el grupo NAMA estableció que las

negociaciones en cuanto a las anteriores normas y temas deben continuar avanzando en

los comités o consejos señalados para tal propósito. Para preservar la transparencia en los

avances registrados, el grupo NAMA solicitó a la Secretaría de la OMC que todos esos

comités o consejos reporten al primero los resultados alcanzados en cuanto a la agenda de

negociaciones planteada para la Ronda Doha.

Cabe anotar que los avances registrados en el marco de la Ronda Doha de negociaciones

en cualquier ámbito se encuentran condicionados al resultado de otras temáticas de la

OMC, como la agricultura. Por lo tanto, un potencial desmonte de BNAs proteccionistas,

entre muchos otros temas de interés para los países miembros de la OMC, depende

especialmente de los resultados de la negociación agrícola.

En la reunión ministerial de la OMC realizada en Hong Kong, China a fines de 2005 se

lograron algunos avances en este frente, que incrementan la probabilidad de finalizar la

Ronda Doha a fines de 2006. Por un lado, los ministros participantes acordaron eliminar

31 OMC (2003), “Índice del catálogo de medidas no arancelarias”, documento TN/MA/S/5/Rev.1.

 28

las ayudas internas que distorsionen el comercio mediante la elaboración de disciplinas

que aseguren recortes efectivos de la ayuda interna causante de distorsión del comercio.

Por otro lado, los países acordaron eliminar paralelamente las subvenciones a la

exportación y disciplinas sobre todas las medidas relativas a la exportación que tengan

efecto equivalente, lo que ha de completarse para fines de 2013 (OMC, 2005).

Por su parte, los logros en el ámbito no arancelario en el grupo NAMA son prometedores.

La existencia de una iniciativa que permite a los países notificar BNAs que afectan

comercialmente a sus productos podría ser central para establecer normas multilaterales

más efectivas en evitar el uso de BNAs proteccionistas, así como contar con información

comparable entre países sobre su cobertura e impacto económico. Según la Declaración

Ministerial de Hong Kong, los países deben definir a más tardar el 30 de abril de 2006 las

modalidades de negociación para las BNAs para luego circular listas globales para su

eliminación, basadas en esas modalidades, a finales de julio de igual año.32

III.C. Las BNAs y los países en desarrollo
Existe cierto consenso en los estudios internacionales acerca de que el obstáculo no

arancelario más común que enfrentan actualmente los países en desarrollo (PED) es el

que representan las medidas o estándares técnicos, ya sea de carácter obligatorio o

voluntario.33 Según la UNCTAD (2005), desde principios de la década pasada los

gobiernos de los países desarrollados han hecho más exigentes sus regulaciones sobre la

calidad de los productos que ingresan a sus territorios. Los estándares técnicos, distintos a

las medidas sanitarias y fitosanitarias, pueden referirse a los siguientes cuatro objetivos: i)

protección del medio ambiente; ii) protección de la seguridad humana; iii) protección de

la seguridad nacional; y iv) prevención de prácticas desleales al comercio.34 Cabe aclarar

que estos estándares deberían considerarse BNAs al comercio únicamente cuando

incumplan la normativa internacional en la materia y, por ende, se utilicen con fines

proteccionistas.

32 Véase OMC (2005), pg.6.
33 Véase Bora et al. (2002).
34 UNCTAD (2005), pg.11.

 29

Por otro lado, un estudio compendio de distintos trabajos impulsados por la OCDE revela

cuáles son las medidas que los empresarios de países en desarrollo consideran como las

BNAs más frecuentes en los mercados internacionales, entre las cuales se destacan las

barreras técnicas. Este estudio de la OCDE (2003) resume los resultados de 23 encuestas

en países en desarrollo, que fueron aplicadas en América Latina (Argentina, Bolivia,

Brasil, Chile, Paraguay y Uruguay), la región Asia-Pacífico (incluyendo China y Corea

del Sur) y África (países como Marruecos y Zimbabwe). Como resultado principal, el

Cuadro III-1 muestra que entre las 1.700 BNAs señaladas por los empresarios en las

encuestas, las siguientes aparecen como las más frecuentes: i) barreras técnicas, tanto

sanitarias como obstáculos técnicos al comercio (OBT); ii) reglas y procedimientos

aduaneros; iii) restricciones a la competencia en cuanto a acceso a los mercados (barreras

a la entrada); iv) licencias de importación; v) subsidios; y vi) instrumentos de defensa

comercial (derechos antidumping, derechos compensatorios y salvaguardias).35

Cabe destacar que la OCDE (2003) menciona que las BNAs más frecuentes afectan a las

exportaciones de agricultura y alimentos, minería y textiles. Esta apreciación usa como

criterio el valor de las exportaciones reportado por los empresarios, al registrar que

enfrentan un obstáculo no arancelario en los mercados internacionales.36

Adicionalmente, en el caso del sector minero existe un tema relacionado con estándares

técnicos que amerita discutir su potencial alcance restrictivo al comercio: la certificación

de procesos limpios de producción. En los últimos años se ha documentado una creciente

exigencia por parte de los gobiernos de países desarrollados de solicitar evidencia de que

ciertos productos de naciones en desarrollo sean el resultado de procesos que no dañen el

medio ambiente. Como señala Cosby (2001), este tipo de exigencias técnicas en principio

son ilegales en el marco de la OMC y pueden ser objeto de la aplicación del mecanismo

de solución de controversias, al igual que otras BNAs que violen normas multilaterales.

Sin embargo, existe jurisprudencia reciente en esa organización que permite la exigencia

de este tipo de certificaciones. Cosby (2001) señala que la industria minera podría buscar

35 El Cuadro III-1 muestra estadísticas de BNAs más frecuentes para las 12 encuestas que resultaron

comparables en el estudio de la OCDE (2003).

 30

la homologación de normas ISO y evitar que sean los gobiernos importadores los que

impongan los estándares en la materia.

Cuadro III-1
Categorías de BNAs más frecuentes según encuestas a empresarios de países en desarrollo

Número de encuestas (de 12):

Categorías de BNAs Que
cubren la
categoría

Que muestran la
categoría entre las 5

BNAs más frecuentes
Medidas técnicas 10 10
Impuestos o cargos internos 8 6
Reglas o procedimientos aduaneros 7 7
Restricciones relacionadas con competencia en
acceso al mercado 7 5

Restricciones cuantitativas a las importaciones 7 3
Procedimientos y administración (general) 7 3
Prácticas de compras públicas 7 2
Subsidios y apoyos estatales 7 2
Restricciones o requisitos para la inversión 6 3
Regulación o costos de transporte 6 3
Restricciones a los servicios (general) 5 3
Restricciones a la movilidad de empresarios o
trabajadores 4 1

Instrumentos de defensa comercial (antidumping,
salvaguardias y derechos compensatorios) 4 1

Regulaciones locales de mercadeo 2 1

Fuente: OCDE (2003), “Overview of Nontariff Barriers: Findings from Existing Business Surveys”, tabla 2, pg.
10. Nota: de las 23 encuestas revisadas 12 cuentan con resultados comparables para las estadísticas del cuadro.

En resumen, si bien en el nivel multilateral existen normas o reglas para evitar la

imposición de BNAs, la evidencia empírica parece mostrar que la utilización

proteccionista de las mismas es frecuente en la práctica. En estos casos la OMC prevé

que los países pueden recurrir al mecanismo de llamado a consultas y, potencialmente, de

solución de controversias para buscar la eliminación de la restricción no arancelaria. En

caso de concretarse las discusiones del grupo NAMA establecido en el marco de la

Ronda Doha, las BNAs que los países identifiquen que aplican sus socios comerciales

podrían ser objeto de negociación para su eventual remoción.

En el siguiente capítulo expondremos la metodología de análisis utilizada con el fin de

ubicar los mercados relevantes para las ventas externas de bienes mineros colombianos.

36 OCDE (2003), “Overview of Nontariff Barriers: Findings from Existing Business Surveys”.

Infortunadamente este trabajo no especifica cuáles son los montos exportados sectoriales relacionados
con BNAs.

 31

El señalamiento de estos mercados de destino constituye un paso esencial para la

realización de los ejercicios de estimación cuantitativos y cualitativos de BNAs que

emprende este trabajo.

IV. METODOLOGÍA DE ANÁLISIS PARA DETERMINACIÓN DE LOS
MERCADOS RELEVANTES

Como se mencionó en la introducción de este documento, este proyecto se aproxima de

dos maneras a la estimación la magnitud de las barreras no arancelarias (BNAs) que

enfrenta el sector minero colombiano en los mercados internacionales. Por una parte, en

el capítulo anterior señalamos cuáles instrumentos y medidas pueden constituirse en

BNAs para el sector minero, con el fin de realizar una serie de ejercicios cuantitativos

que se presentan en el Capítulo V. Por otra parte, la identificación de BNAs de interés

para el sector minero colombiano en distintos mercados de relevancia para nuestro país

apoya a su vez la elaboración y la aplicación de una encuesta a empresarios del sector,

que se aborda en el Capítulo VI.

El propósito del presente capítulo es explicar los dos criterios con base en los cuales

definimos la selección de mercados de exportación de relevancia para los bienes mineros

colombiano objeto de estudio en los siguientes capítulos.

IV.A. Productos analizados
De acuerdo con los términos de referencia de este proyecto y las conversaciones

sostenidas con los funcionarios de la UPME, esta investigación abarca los siguientes 20

productos mineros: Azufre; Carbón; Caliza; Cemento; Coque; Creta; Derivados de la

arcilla; Esmeraldas; Feldespato; Ferroníquel; Granito; Joyería y orfebrería; Mármol y

travertino; Mineral de cobre; Mineral de hierro; Oro; Plata; Platino; Roca fosfórica; y

Sal.37

El Cuadro IV-1 muestra el valor promedio anual y el volumen en toneladas métricas

netas exportadas por Colombia de cada uno de estos productos para el período 2000-2004

y su participación en el total de las ventas externas mineras de Colombia en igual lapso.

37 En el Anexo 2 mostramos la composición de estas categorías de productos según subpartidas arancelarias

a 6 dígitos del sistema armonizado (SA).

 32

Se observa en ese cuadro que las exportaciones mineras colombianas se concentran en

cinco productos, Carbón, Ferroníquel, Oro, Cemento y Esmeraldas, que representaron

95% de las ventas externas anuales promedio del país entre 2000 y 2004.

Cuadro IV-1
Exportaciones mineras: participación en el total sectorial, promedio anual período 2000-

2004, cifras en miles de US$

Descripción US$ miles Part.% valor en
el total minero

Toneladas
métricas netas

Part.%
volúmenes en el

total minero
Carbón 1.233.449,0 58,36% 40.926.388,3 92,9%
Ferroníquel 351.796,3 16,65% 104.002,9 0,2%
Oro 247.869,9 11,73% 23,4 0,0%
Cemento 87.010,5 4,12% 2.332.618,1 5,3%
Esmeraldas 86.377,9 4,09% 1,5 0,0%
Derivados de la arcilla 37.523,5 1,78% 218.107,7 0,5%
Coque 35.329,2 1,67% 387.139,5 0,9%
Platino 13.121,4 0,62% 0,8 0,0%
Joyería y orfebrería 12.754,2 0,60% 11,4 0,0%
Mineral de cobre 2.782,7 0,13% 9.126,8 0,0%
Sal 2.469,3 0,12% 51.161,8 0,1%
Creta 1.952,1 0,09% 21.109,4 0,0%
Plata 693,73 0,03% 4,4 0,0%
Azufre 201,92 0,01% 1.235,7 0,0%
Mármol y travertino 92,91 0,00% 232,7 0,0%
Feldespato 37,92 0,00% 579,0 0,0%
Roca fosfórica 23,93 0,00% 209,0 0,0%
Granito 4,56 0,00% 7,6 0,0%
Mineral de hierro 0,00 0,00% 0,0 0,0%
Caliza* 0,00 0,00% 0,0 0,0%
Total minero 2.113.490,8 100% 44.051.960,0 100%

Fuente: cálculos de Fedesarrollo con datos DANE. Nota: * Colombia no registra ventas externas de Caliza.

IV.B. Identificación de mercados relevantes
La identificación de mercados relevantes para las exportaciones mineras colombianas es

central para la posterior ejecución de ejercicios de estimación cuantitativos y cualitativos

de BNAs. El señalamiento de estos mercados involucra dos criterios. El primero indica

que un país resulta de interés para este estudio cuando su participación relativa en el total

exportado para cada producto minero es igual o superior a 30%.

El segundo criterio, que complementa los resultados del anterior, involucra un indicador

que señala la especialización relativa de un país en la compra externa de bienes mineros.

Este indicador, que más adelante llamamos el Índice de Intensidad Importadora, revela si

un país compra en los mercados internacionales relativamente más de un producto minero

frente a lo que de él se transa en promedio mundial. Utilizamos el indicador para incluir

 33

en el conjunto de mercados relevantes aquellos que revelaron una especialización relativa

en la importación de los bienes de interés, aunque inicialmente hayan registrado una

participación relativa inferior a 30% en el total de ventas externas de cada producto

minero.

IV.B.1. Mercados con una participación superior a 30%

Los gráficos presentados a continuación muestran la distribución porcentual de las

exportaciones colombianas del grupo de productos mineros ya especificado por mercados

de destino para el período promedio 2000-2004. Como ya se mencionó, un primer criterio

para definir el grupo de países de interés para este estudio es la determinación de aquellos

mercados que tengan una participación relativa en el total exportado de cada producto

minero igual o superior a 30%.

De acuerdo con los siguientes gráficos, el primer conjunto de países de relevancia con

una participación superior a 30% en el promedio exportado entre 2000 y 2004 es el

siguiente: Antigua y Barbuda (mercado relevante para Mineral de hierro); Corea del Sur

(Ferroníquel); Costa Rica (Roca fosfórica); Ecuador (Feldespato); EE.UU. (Carbón,

Oro, Cemento, Esmeraldas, Derivados de la arcilla, Platino, Joyería y orfebrería, y

Plata); Honduras (Azufre); Italia (Ferroníquel); Japón (Mineral de cobre); Países Bajos

(Carbón); Perú (Coque); Puerto Rico (Granito); República Dominicana (Sal); y

Venezuela (Creta y Mármol y travertino).

 34

Gráfico IV-1
Exportaciones mineras de Colombia por socios comerciales, promedio período 2000-04

Parte 1 de 3

a) Carbón b) Ferroníquel
Resto
17,6%

Italia
4,8%

Canadá
4,2%

Israel
5,6%

España
2,7%

Portugal
4,9%

Francia
6,5%

Alemania
7,6%

Reino Unido
8,7%

Países Bajos
12,5%

EEUU
24,9%

Fuente: cálculos de Fedesarrollo con datos DANE

Resto
3,7%

Francia
6,3%

EEUU
6,0%

China
6,9%

Japón
5,3%

Bélgica
6,9%

Taiwan
10,7%

España
10,9%

Finlandia
11,4%

Corea del Sur
12,2%

Italia
19,7%

Fuente: cálculos de Fedesarrollo con datos DANE
c) Oro d) Cemento

Perú
0,0% Brasil

0,0%

ZF Cali
0,0%

Barbados
0,0%

Panamá
0,0%

España
0,0%

Reino Unido
1,2%

Suiza
20,8%

EEUU
78,0%

Fuente: cálculos de Fedesarrollo con datos DANE

EEUU
71,4%R.Dominicana

6,0%

Panamá
5,0%

Haití
3,9%

Surinam
2,2%

A.Holandesas
1,6%

S.Lucía
1,0%Perú

2,0%

Ecuador
1,2%

Aruba
1,3%

Resto
4,2%

Fuente: cálculos de Fedesarrollo con datos DANE
e) Esmeraldas f) Derivados de la arcilla

Resto
6,1%

Francia
1,0%

Israel
1,0%

Italia
1,4%

Bélgica
0,9%

Alemania
1,3%

Tailandia
3,2%

Hong Kong
4,6%

Suiza
5,1%

Japón
21,5%

EEUU
53,8%

Fuente: cálculos de Fedesarrollo con datos DANE

Resto
4,5%

México
2,8%

Costa Rica
2,4%

Panamá
3,7%

Jamaica
1,2%

R.Dominicana
3,2%

Puerto Rico
4,9%

Chile
6,5%

Ecuador
16,3%

Vzla
21,5%

EEUU
33,1%

Fuente: cálculos de Fedesarrollo con datos DANE
g) Coque h) Platino

Resto
1,8%

Reino Unido
3,3%

Bélgica
1,8%

Cuba
4,4%

Países Bajos
1,1%

Brasil
4,1%

Argentina
4,4%

EEUU
9,3%

Vzla
13,1% México

25,2%

Perú
31,5%

Fuente: cálculos de Fedesarrollo con datos DANE

Suiza
0,2%

Reino Unido
1,4%

Francia
48,7%

EEUU
49,7%

Fuente: cálculos de Fedesarrollo con datos DANE

 35

Gráfico IV-1

Exportaciones mineras de Colombia por socios comerciales, promedio período 2000-04
Parte 2 de 3

i) Joyería y orfebrería j) Mineral de cobre

Resto
2,8%

ZF Bogotá
0,5%

Ecuador
0,5%

México
0,8%

Hong Kong
0,5%

Aruba
0,5%

Canadá
0,9%
Suiza
1,1%

España
2,4%

Panamá
3,0%

EEUU
87,0%

Fuente: cálculos de Fedesarrollo con datos DANE

Chile
0,4%

Japón
99,6%

Fuente: cálculos de Fedesarrollo con datos DANE
k) Creta l) Sal

Resto
0,3%

ZF Cgena
0,3%

España
0,2%Honduras

0,7%

Corea del Sur
0,1%

Perú
0,4%

Panamá
1,1%

ZF Cúcuta
2,5%

EEUU
7,7%

Ecuador
12,2%

Vzla
74,3%

Fuente: cálculos de Fedesarrollo con datos DANE

Resto
5.0%

Panamá
1.6%

Bolivia
1.3%

Puerto Rico
3.9%

Jamaica
1.1%

Honduras
1.7%

Ecuador
6.5%

Costa Rica
13.5% Perú

16.9%

Vzla
22.9%

R.Dominicana
25.6%

Fuente: cálculos de Fedesarrollo con datos DANE
m) Plata n) Azufre

Vzla
0,0%

Ecuador
0,1%

ZF Cali
0,0%

Panamá
0,7% España

0,0%

ZF Cgena
0,3%

Japón
1,8%

Perú
3,0%

ZF Bogotá
3,2%

ZF Rionegro
6,9%

EEUU
83,9%

Fuente: cálculos de Fedesarrollo con datos DANE

Vzla
2,5%

Nicaragua
0,2%

Perú
3,6%

ZF Cúcuta
0,1%

Ecuador
2,9%

R.Dominicana
5,2%

Panamá
6,6%

Costa Rica
17,9% Chile

29,7%

Honduras
31,3%

Fuente: cálculos de Fedesarrollo con datos DANE
o) Mármol y travertino p) Feldespato

Resto
2,4%

Jamaica
2,9%

China
1,8%

Panamá
3,9%

A.Holandesas
1,5%Costa Rica

3,8%

Puerto Rico
4,4%

Australia
7,5%

EEUU
18,8%

Italia
21,5%

Vzla
31,3%

Fuente: cálculos de Fedesarrollo con datos DANE

Vzla
8,5%

Ecuador
91,5%

Fuente: cálculos de Fedesarrollo con datos DANE

 36

Gráfico IV-1

Exportaciones mineras de Colombia por socios comerciales, promedio período 2000-04
Parte 3 de 3

i) Roca fosfórica j) Granito
Vzla
0,3%

Ecuador
16,9%

EEUU
23,0%

Panamá
26,4%

Costa Rica
33,5%

Fuente: cálculos de Fedesarrollo con datos DANE

Panamá
0,6%

Vzla
2,1%

EEUU
13,5%

Puerto Rico
83,8%

Fuente: cálculos de Fedesarrollo con datos DANE
k) Mineral de hierro

Antigua y
Barbuda
100,0%

Fuente: cálculos de Fedesarrollo con datos DANE

IV.B.2. Mercados con especialización relativa en la compra de bienes
mineros

Un segundo criterio para definir el conjunto de países de interés, y que complementa el

listado anterior, tiene en cuenta los resultados del cálculo del Índice de Intensidad

Importadora (III) entre dos socios comerciales. El indicador del país B para el producto j

muestra el grado de especialización de ese país en la compra externa de ese producto.

IIIBj = ((mBj / MBt) / (mwj / Mwt))

IIIBj: Índice de Intensidad Importadora del país B para el producto j

mBj: Valor de las importaciones del país B del producto j

MBt: Valor de las importaciones totales del país B

mwj: Valor de las importaciones mundiales del producto j

Mwt: Valor de las importaciones mundiales totales

 37

Si este indicador es mayor que 1, puede decirse que el país B se especializa en la

importación del bien j, porque ese producto representa una proporción de sus

importaciones mayor que la que representa en el comercio mundial. Cabe señalar que la

fuente principal de información para la estimación de este indicador es la base de datos la

Organización de las Naciones Unidas-Comtrade, con un grado de desagregación de

subpartida arancelaria a 6 dígitos.

El Cuadro IV-2 muestra los países de destino de exportaciones colombianas con un III

mayor a la unidad que se estimó para el comercio con el mundo y, además, con una

participación inferior a 30% en las ventas externas para el período promedio 2000-2004.

Estos resultados permiten ampliar el listado de mercados relevantes para exportaciones

colombianas para cada una de las categorías mencionadas en el cuadro en cuestión.

Cuadro IV-2
Países de destino de exportaciones mineras colombianas que se especializan en la compra de

estos bienes: resultados para el III mayor a la unidad período promedio 1999-2003, participación
y valor del total exportado por Colombia en el período promedio 2000-2004

Producto País de destino
Índice de Intensidad

Importadora (III) país destino,
prom.1999-2003

Part.%
expo.prom. 2000-
04 de Colombia

Valor expo.prom. 2000-
04 de Colombia, US$

miles
Países Bajos 1,35 12,5% 154.556,5
Israel 3,19 5,6% 69.257,4
Portugal 1,25 4,9% 59.895,7
Italia 1,00 4,8% 58.782,7

Carbón

España 1,30 2,7% 33.733,9
R.Dominicana 16,76 6,0% 5.241,3
Panamá 6,36 5,0% 4.367,6
Ecuador 1,07 1,2% 1.055,6

Cemento

S.Lucía 16,50 1,0% 903,5
Cuba 1,54 4,4% 1.543,1
Brasil 7,29 4,1% 1.435,0 Coque
Bélgica 1,04 1,8% 642,5
Ecuador 6,11 12,2% 238,5
Panamá 6,74 1,1% 20,7 Creta
Honduras 1,22 0,7% 14,5
Venezuela 1,79 21,5% 8.056,8
Ecuador 2,11 16,3% 6.102,8
Chile 1,78 6,5% 2.435,6
Panamá 4,27 3,7% 1.372,1
R.Dominicana 4,17 3,2% 1.215,8
Costa Rica 3,17 2,4% 884,5

Derivados de la arcilla

Jamaica 3,93 1,2% 467,2
Japón 1,13 21,5% 18.604,1 Esmeraldas

 Suiza 8,50 5,1% 4.412,8

 38

Producto País de destino
Índice de Intensidad

Importadora (III) país destino,
prom.1999-2003

Part.%
expo.prom. 2000-
04 de Colombia

Valor expo.prom. 2000-
04 de Colombia, US$

miles
Hong Kong 2,64 4,6% 3.954,0
Tailandia 3,42 3,2% 2.787,1
Francia 1,14 1,0% 892,2
Israel 1,16 1,0% 837,5
Italia 2,22 19,7% 69.319,8
Corea del Sur 7,30 12,2% 42.785,4
Finlandia 21,41 11,4% 40.249,1
España 3,69 10,9% 38.356,0
Bélgica 2,48 6,9% 24.225,7
Francia 1,18 6,3% 22.257,2

Ferroníquel

Japón 1,48 5,3% 18.570,6

Joyería y orfebrería México 2,37 0,8% 98,3
Italia 3,28 21,5% 20,0

Mármol y travertino
China 8,01 1,8% 1,7

Platino Suiza 11,48 0,2% 25,0
Panamá 5,89 26,4% 6,3

Roca fosfórica
EEUU 3,98 23,0% 5,5
R.Dominicana 1,42 25,6% 631,6
Costa Rica 1,74 13,5% 332,9
Ecuador 1,06 6,5% 160,3
Honduras 5,59 1,7% 42,7
Panamá 1,07 1,6% 39,6

Sal

Jamaica 1,15 1,1% 27,7

Fuente: cálculos de los autores con datos Comtrade y DANE a 6 dígitos del sistema arancelario armonizado

Con base en los resultados de la aplicación de los anteriores dos criterios para definir

mercados relevantes para bienes mineros de Colombia, construimos las bases de datos

para los ejercicios de cuantificación de barreras no arancelarias, los cuales se discuten

en los Capítulos V y VI de este documento. Adicionalmente, como se menciona más

adelante, utilizamos estos resultados de mercados relevantes para estructurar las

preguntas de la encuesta a empresarios mineros colombianos (Capítulo VI).

En el siguiente capítulo evaluamos las principales metodologías de estimación de BNAs

según distintas vertientes teóricas, y su potencial aplicación para el caso del sector

minero.

 39

V. EVALUACIÓN CUANTITATIVA DE LAS BNAs

Como ya se mencionó, no existe una sola metodología analítica para identificar,

caracterizar y cuantificar las BNAs, no sólo por su amplia variedad, sino porque pueden

ser tanto de carácter formal como informal (Deardorff y Stern, 1997). Para evaluar la

presencia y la magnitud de las BNAs en el comercio internacional de productos

específicos existen tres aproximaciones metodológicas principales que podrían adoptarse:

i) las metodologías del estilo inventario; ii) las medidas de margen de precios; y iii) la

realización de encuestas a los empresarios.38

A continuación explicamos por qué resulta relevante cuantificar las BNAs y,

posteriormente, discutimos las metodologías de frecuencia y margen de precios.

V.A. Impacto económico de las BNAs
Debido al amplio espectro de BNAs que existen, es importante precisar cuáles son los

distintos tipos de impacto económico que pueden tener. A continuación los listamos y

explicamos brevemente por qué resulta interesante capturar tal impacto.39

i. Reducción del volumen de importaciones. Generalmente las BNAs son

aplicadas con el propósito de reducir el volumen de las importaciones. Para

medir qué tan restrictivas son estas medidas para el comercio es necesario

cuantificar la reducción que generan en el volumen las importaciones.

ii. Incremento en el precio de las importaciones. Las BNAs reducen el volumen

de importaciones si efectivamente logran aumentar su precio en el país

importador. Este incremento en el precio de las compras externas puede tener

un impacto directo sobre sus demandantes y/o un efecto indirecto sobre ciertos

sectores económicos que adquieren sus insumos de producción. El resultado

de una BNA en este contexto puede equipararse fácilmente a la imposición de

un arancel.

38 Cabe aclarar que en este capítulo no se discuten metodologías para simular los efectos de las BNAs,

puesto que el objetivo primordial de este documento es identificar BNAs y evaluar su magnitud.
39 Deardorff y Stern (1997), op. cit.

 40

iii. Cambios en la elasticidad de la demanda por importaciones. Otro efecto

posible de las BNAs es la alteración de la sensibilidad o nivel de respuesta de

las importaciones frente a cambios en los precios en un sector específico. En

particular, se espera que las BNAs en algunos casos reduzcan la elasticidad de

la demanda por importaciones.40 La magnitud del impacto sobre esta

elasticidad es una medida de la importancia de las BNAs.

iv. Variabilidad de las BNAs. Otra característica importante de las BNAs, que a

su vez determina su impacto sobre el comercio, es qué tanto varían en el

tiempo. A diferencia de los aranceles, algunas de las BNAs están definidas por

un punto de referencia o benchmark de volumen o precios, que resulta

independiente de las condiciones del mercado. Un ejemplo de este tipo de

BNAs son los contingentes arancelarios, los cuales empiezan a aplicarse

cuando se supera una cuota de importaciones (benchmark). En la medida en

que el benchmark de los contingentes arancelarios es independiente del

comportamiento del mercado, un aumento inesperado de la demanda de un

bien importado (como consecuencia del crecimiento de un sector productivo)

haría que este tipo de BNA tuviera un mayor impacto económico. De esta

manera, como la variabilidad es un costo adicional de las BNAs, también es

importante considerar y buscar cuantificar este tipo de efectos.

v. Incertidumbre sobre las BNAs. Algunas BNAs, tales como investigaciones por

dumping o salvaguardias, generan un alto grado de incertidumbre entre los

empresarios.41 Se considera que este ambiente de incertidumbre tiende a

aumentar el efecto comercial de las BNAs. A modo de ejemplo, un empresario

prefiere exportar a un país que suele abrir pocas investigaciones por dumping

que a uno que suele abrir muchas, independientemente del resultado de éstas.

40 En términos generales, una BNA –al igual que un arancel- no debe afectar la pendiente o posición de la

curva de demanda. Una BNA reduce la cantidad demandada y se produce un desplazamiento sobre la
curva de demanda. En algunos casos muy particulares, sin embargo, una BNA puede desplazar la curva
de demanda y cambiar la pendiente.

41 Como se ha mencionado, todas las barreras no arancelarias al comercio no necesariamente violan las
normas de índole multilateral que proveen lineamientos para su utilización.

 41

vi. Costos de bienestar asociados con las BNAs. Las BNAs implican distorsiones

en el comercio que afectan las decisiones óptimas de los consumidores y

productores. Esto se traduce en que el bienestar de la sociedad como un todo

se ve reducido por las BNAs.

vii. Desviación de recursos. Existen dos costos adicionales relacionados con la

implantación de BNAs. En primera instancia, la imposición de una BNA de

carácter formal implica cierta desviación de recursos fiscales para poder cubrir

sus costos administrativos. En segundo término, un monto significativo de

recursos puede ser desviado por el sector productivo con el fin de apropiarse

de los beneficios y las rentas generadas por algunas BNAs.

El cálculo de varios de estos efectos implica el uso de modelos de equilibrio general, que

a su vez requieren de mediciones precisas de las BNAs. Teniendo en cuenta las

limitaciones que existen para la identificación de las BNAs, sólo algunos de estos efectos

pueden ser identificados y cuantificados. A continuación mencionamos las metodologías

existentes que buscan capturar esos efectos económicos, comenzando por los métodos de

aproximación tipo inventario.

V.B. Aproximaciones tipo inventario: medidas de frecuencia

V.B.1. Metodología

La aproximación del estilo inventario comprende las medidas que se limitan a

contabilizar la ocurrencia o aplicación de BNAs en el comercio. Así, las estimaciones

realizadas bajo esta aproximación simplemente registran la presencia de BNAs, sin tener

en cuenta la incidencia que tienen sobre el comercio. Dentro de esta aproximación existen

varios indicadores cuantitativos. Siguiendo a Greenway y Milner (1996) y Francois y

Reinhert (1997) a continuación presentamos los dos indicadores más utilizados en la

literatura: i) la razón de frecuencia y ii) la razón de cubrimiento.

1. Razón de frecuencia: Este indicador se define como el número de productos a los

que se les aplican BNAs, dividido por el número total de productos. La razón de

frecuencia se calcula de la siguiente forma:

 42

�

�

=

== t

i
i

t

i
ii

j

N

ND
F

0

0 (5)

Donde Di es una variable dicotómica que es igual a uno si una o más BNAs se aplican

al i-ésimo producto importado (Ni), e igual a cero si ninguna BNA se le aplica. Este

indicador tiene la ventaja de ser simple y por ende fácil de calcular. Sin embargo, tiene

serias limitaciones que deben tenerse en cuenta en su interpretación. Por un lado, el

indicador no captura las diferencias que se presentan si un producto se enfrenta a una

BNA o a cuatro. Adicionalmente, este indicador supone que todas las BNAs son

igualmente restrictivas.

2. Razón de cubrimiento: Este indicador se define como el valor total de las

importaciones de productos a los que se les aplican BNAs dividido por el valor total

de las importaciones. La forma funcional de la razón de cubrimiento es:

�

�

=
−

=
−−

= t

i
nti

t

i
ntimti

j

V

VD
C

0
,

0
,,

 (6)

Donde Di es la misma variable dicotómica y Vi es el valor de las importaciones del i-

ésimo producto. Este indicador, además de compartir las limitaciones de la razón de

frecuencia, tiende a subestimar la incidencia de las BNAs. Debido a que el efecto

directo de las BNAs es la restricción del comercio, sería lógico que la participación de

las importaciones sujetas a BNAs dentro de las importaciones totales sea pequeña.

Si bien estas aproximaciones metodológicas sirven para señalar la frecuencia de BNAs

dentro del comercio de cada producto minero y para cada país de destino, existen grandes

limitaciones para poder cuantificar la magnitud real de las BNAs. En primer lugar, ni la

razón de frecuencia ni la razón de cubrimiento proveen información acerca de los efectos

que tienen las BNAs sobre los precios y las cantidades en el comercio. En segundo

término, estas medidas se refieren a restricciones comerciales en la frontera, por lo que

ignoran la amplia gama de BNAs que imponen las políticas del gobierno o la estructura

misma del mercado de destino (i.e. mercados monopólicos). En general, estas

 43

estimaciones mencionadas no proveen información acerca del impacto económico que

tienen las BNAs sobre la producción, el consumo y en comercio internacional.

V.B.2. Resultados a partir del Sistema de Análisis e Información
Comercial (TRAINS) de la UNCTAD

La UNCTAD ha venido desarrollando desde 1991 el Sistema de Análisis e Información

Comercial (TRAINS, por sus siglas en inglés) con el propósito de construir una base de

datos que comprenda información universal y homogénea sobre la existencia de BNAs

por países y subpartidas arancelarias. Como se mencionó en la sección II.A.2, la

UNCTAD clasifica las BNAs según el Sistema de Codificación de las Medidas de

Control del Comercio (CMCS, por sus siglas en inglés). Esta base de datos se ubica

dentro de la familia de medidas de frecuencia de BNAs.

Si bien la información recogida en esta base de datos permite estimar indicadores de

frecuencia de utilización y cobertura de las BNAs, no proporciona información alguna

sobre cuáles son las distorsiones que generan este tipo barreras sobre los mercados (i.e.

los efectos sobre precios, cantidades, producción y comercio). Adicionalmente, como

mencionamos anteriormente, la UNCTAD no diferencia entre las BNAs que cumplen los

lineamientos de la normativa OMC y las que no los cumplen. En esta medida, a partir de

la base de datos TRAINS no es posible identificar cuáles de son las BNAs aplicadas y,

además, si son proteccionistas al violar las medidas estipuladas en las normas

multilaterales.

No obstante lo anterior, la información contenida en TRAINS resulta interesante para el

objeto de este estudio, ya que permite identificar de manera preliminar los productos

mineros colombianos que pueden enfrentar alguna clase de BNAs y los mercados

internacionales que podrían estar imponiendo este tipo de medidas.42

El análisis de la información de TRAINS es útil para identificar de manera preliminar tres

aspectos: (1) los productos mineros que pueden estar enfrentando BNAs; (2) los

mercados de destino de ventas externas colombianas de bienes mineros que imponen

estas BNAs potenciales; y (3) otros mercados en los que existen BNAs para bienes

42 Nos referimos al conjunto de productos mineros definido en la sección IV.A. de este informe.

 44

mineros. Cabe subrayar nuevamente que a partir de esta fuente de información no es

posible determinar qué tipos de BNAs enfrenta cada producto, ni qué tan restrictivas son

estas medidas para el comercio. Esta limitación se deriva de las características de la base

de datos TRAINS.

En el Anexo 3 se presentan los resultados completos de información sobre la frecuencia

de BNAs consignada en TRAINS para el conjunto de productos mineros analizados en

este proyecto. Para cada producto en cuestión se señala en ese anexo la siguiente

información: las exportaciones promedio para los diferentes países de destino, la

participación de las exportaciones a cada país en las exportaciones totales del producto, el

Índice de Intensidad Importadora calculado con el comercio mundial (III) y el Indicador

de Incidencia de las BNAs.43 A continuación resumimos los hallazgos para los primeros

dos conjuntos de información mencionada en el Anexo 3.

a) Resultados de TRAINS como porcentaje de las
exportaciones

Según la información de la base de datos TRAINS presentada en el Anexo 3, hay tres

productos mineros que enfrentan algún tipo de barrera no arancelaria: creta, cemento y

sal. En el Cuadro V-1 interpretamos la frecuencia reportada en TRAINS como porcentaje

del total exportado por cada categoría. Sin embargo, como ya se mencionó estos

resultados deben interpretarse con suma cautela, pues constituyen apenas una indicación

de presencia de BNAs. Como ya se mencionó, TRAINS no permite conocer cuáles son

las medidas aplicadas y si en realidad constituyen medidas proteccionistas.

Según TRAINS, los mercados que imponen BNAs con mayor frecuencia a productos

mineros colombianos son el venezolano (Creta, Sal, Cemento y Roca Fosfórica), el

mexicano (Derivados de la arcilla, Carbón y Sal) y el guatemalteco (Cemento, Sal y

Mármol y travertino). En general, la Sal aparece registrada como el producto que

aparentemente enfrenta más BNAs en los mercados de destino (9), seguida por el

Cemento (6), Carbón (4) y las Esmeraldas (4).

43 La definición del Índice de Intensidad Importadora (III) se mencionó en el Capítulo IV.

 45

Cuadro V-1
Resumen resultados TRAINS: porcentaje de las exportaciones del conjunto de productos

mineros colombianos que enfrentan alguna BNA, exportaciones promedio 2000-2004

Producto

Porcentaje total de
exportaciones

colombianas que
enfrentan BNAs

Creta 76,5%

Cemento 73,0%

Sal 33,3%

Derivados de la arcilla 2,8%

Joyería y orfebrería 1,1%

Mármol y travertino 0,6%

Carbón 0,5%

Esmeraldas 0,3%

Roca fosfórica 0,3%

Azufre 0,0%

Coque 0,0%

Feldespato 0,0%

Ferroníquel 0,0%

Granito 0,0%

Mineral de cobre 0,0%

Mineral de hierro 0,0%

Oro 0,0%

Plata 0,0%

Platino 0,0%

Fuente: UNCTAD-TRAINS y DANE, cálculos de los
autores

b) Resultados de TRAINS utilizando el Índice de Intensidad
Importadora

Como ya se mencionó en el Capítulo IV, el Índice de Intensidad Importadora (III)

permite identificar los mercados con mayor especialización en las compras de los

productos mineros colombianos. Junto con los datos sobre frecuencia de BNAs de

TRAINS, este indicador permite aproximarnos a mercados sobre los cuales valdría la

pena buscar mayor información sobre la existencia de BNAs. De hecho, si sabemos que

un país tiene vocación importadora de un producto (III>1), la eliminación de las BNAs

que ese mercado aplica en frontera eventualmente reduciría el precio del bien, lo cual a su

vez tendría un impacto directo sobre la demanda de éste.

 46

Según las cifras presentadas en el Cuadro V-2 con base en la información parcial de

TRAINS y en estimaciones del Índice de Intensidad Importadora (III), puede ser de

interés indagar sobre la probable aplicación de BNAs en los siguientes mercados: India,

Ecuador, Estados Unidos, El Salvador, Guatemala y Venezuela. Estos países registraron

un III superior a la unidad en bienes tales como esmeraldas, cemento, creta y sal.

Cuadro V-2
Resumen resultados TRAINS: mercados con BNAs potenciales e Índice de Intensidad

Importadora

País de destino Producto
Índice de Intensidad

Importadora del país de
destino

Bolivia Sal 0,37
Sal 0,48 Brasil
Cemento 0,45

Chile Sal 0,11
Cemento 0,22 China
Carbón 0,18
Cemento 1,07 Ecuador
Sal 1,06

Egipto
Joyería y
orfebrería 0,00
Creta 2,18 El Salvador
Sal 1,23
Cemento 1,34 Estados Unidos
Sal 0,85
Cemento 3,91
Sal 0,55 Guatemala
Mármol y
travertino 0,33

Hungría Esmeraldas 0,00
India Esmeraldas 6,88

Carbón 3,35 Marruecos
Esmeraldas 0,03
Derivados arcilla 0,37
Carbón 0,30 México
Sal 0,25
Esmeraldas 0,00

Rusia Joyería y
orfebrería 0,00
Joyería y
orfebrería 0,29 Suiza
Carbón 0,07
Creta 5,17
Sal 0,93
Cemento 0,26

Venezuela

Roca fosfórica 0,17
Fuente: UNCTAD-TRAINS y DANE, cálculos de los autores.

En suma, los resultados de la metodología de frecuencia de BNAs, según los datos

consignados en TRAINS, provee información parcial e insatisfactoria sobre cuáles

 47

medidas podrían estar restringiendo el comercio minero colombiano. Por lo tanto, a

continuación evaluamos la metodología de estimación de BNAs denominada margen de

precios.

V.C. Método de margen de precios

V.C.1. Metodología

El primer paso en el análisis de las BNAs consiste en identificar sus efectos

potencialmente cuantificables. Como ya se mencionó, cualquier BNA debe tener un

impacto sobre el precio del bien importado al que se le aplica. El método de margen de

precios (o price-gap) presentado a continuación tiene como objetivo medir el impacto de

las BNAs, calculando la diferencia entre el precio de un bien importado y el precio de un

bien doméstico comparable.

Este método ha sido ampliamente utilizado en la literatura empírica, en particular en

estudios del Banco Mundial. Infortunadamente este enfoque tiene dos limitaciones serias.

Primero, esta metodología supone que los bienes importados y los bienes producidos

domésticamente son sustitutos perfectos y, segundo, bajo esta aproximación se utilizan

datos que en la práctica son muy difíciles de conseguir.

En el Anexo 1 de este documento presentamos un modelo de comercio estático y de

equilibrio parcial para sustentar analíticamente la metodología de margen de precios con

el fin de estimar el impacto inducido por las BNAs.44 El ejercicio desarrollado en dicho

anexo pone en evidencia que existe una brecha significativa entre la teoría y las

estimaciones que pueden realizarse en la práctica.

Bajo el enfoque de margen de precios se compara el precio unitario del bien importado y

el precio unitario del bien de producción doméstica. El método estima el impacto de las

BNAs en el comercio, calculando la diferencia entre el precio de un bien importado y el

precio de un bien doméstico comparable. Como se explica más adelante, con el propósito

de aislar el efecto específico de las BNAs, antes de calcular esta diferencia se deben

descontar del precio del bien importado los costos asociados con la importación (i.e.

aranceles, fletes y seguros).

 48

Existen dos maneras de presentar este tipo de medidas:

1. Como precios relativos:

�
�

�
�
�

� ′
×=

1

1100
P
P

R (1)

2. Como la diferencia porcentual entre los precios, la cual es comparable a una tarifa

común:

[]
1

11100
P

PP
T

−′×= (2)

Como se verá a continuación, estas medidas pueden denominarse equivalentes

arancelarios, aranceles implícitos o tasas de protección implícitas, lo cual depende de

los precios que se utilicen en el ejercicio.

V.C.2. Consideraciones empíricas: ¿qué precios se deben usar? 45

Según de las recomendaciones de Deardorff y Stern (1997), para aplicar correctamente la

metodología de margen de precios es necesario identificar los precios apropiados para el

ejercicio dentro de la información disponible. Entre los precios que un bien transable

puede tener dentro y fuera de una economía se deben tener en cuenta los siguientes:

- Pd
d: El precio de los bienes domésticos sustitutos del bien importado.

- Pd
m: El precio del bien importado en el mercado doméstico.

- Pd: El precio del bien en el mercado doméstico, independientemente de dónde

haya sido producido. Este precio es una proxy de Pd
d y Pd

m.

- Pc
m: El precio de factura del bien importado (en valor c.i.f.) al cual el importador

doméstico le paga al exportador extranjero, incluyendo costos de transporte y

excluyendo aranceles.

44 Este modelo ha sido tomado de Deardorff y Stern (1997).
45 Deardorff y Stern (1997), Op. cit.

 49

- Px
d: El precio de factura recibido por el exportador del bien en el país doméstico,

excluyendo costos de transporte y aranceles de exportación.

De acuerdo con la literatura disponible, los precios adecuados para medir el impacto de

una BNA son el precio doméstico del bien importado y el precio de factura del bien

importado que paga el importador, Pd
m y Pc

m. No obstante, puede ser muy difícil

conseguir medidas de Pd
m y Pc

m, dependiendo del nivel de agregación de mercados del

análisis. En general, las medidas de precios domésticos no diferencian los bienes

importados de los producidos domésticamente, por lo cual seguramente Pd
m no debe estar

disponible. Si se utiliza Pd como proxy de Pd
m y se sustituye en (2) se obtiene la tasa

arancelaria implícita:

[]
m

c

m
cd

P
PP

IT
−×= 1001 (3)

Esta medida del efecto de una BNA es correcta en tanto los bienes domésticos e

importados sean sustitutos perfectos, pues de esta manera Pd
m y Pd serán iguales.

En general esta medida tiene dos problemas: (i) supone que los bienes domésticos e

importados son perfectos sustitutos y (ii) incluye los costos de distribución domésticos.

Es posible construir otra medida si no está disponible el precio de factura del bien

importado (en valor c.i.f.) al cual el importador doméstico le paga al exportador

extranjero (Pc
m):

[]
*

*

2 100
d

dd

P
PP

IT
−×= (4)

En vez de utilizar Pc
m se toma Pd

*, que es una proxy del bien en un conjunto de países o

en el mundo en general. Si las firmas exportadoras participan en un mercado mundial

competitivo, no podrán discriminar precios por mercado de destino, lo que implica que

los precios de las importaciones en cualquier país serán iguales a los precios en el

mercado mundial. No obstante, al usar esta medida se corre un mayor riesgo de estar

suponiendo la sustituibilidad de los bienes cuando realmente no la hay, ya que tanto Pd

como Pd
* son aproximaciones de precios de bienes que pueden no ser sustitutos perfectos.

Más aún, si las firmas extranjeras efectivamente pueden diferenciar su producto en el

 50

mercado de destino, entonces se puede esperar que el precio de sus exportaciones sea

diferente del precio doméstico. En esta medida, Pd
* sobreestima el precio de las

importaciones antes de la BNA, lo que implica que IT2 subestima el efecto de la BNA en

el país importador. La diferencia principal entre IT1 e IT2 es que la segunda medida

incluye costos de transporte.

V.C.3. Resultados del ejercicio

Como ya se mencionó, la estimación correcta del margen de precios depende

primordialmente de la utilización de precios adecuados. No obstante, la consecución de

esta información en la práctica es difícil. Para solucionar esta limitación empírica

decidimos abordar este problema a través de la siguiente estrategia:

1. El ejercicio de estimación de los márgenes de precio lo limitamos al mercado

estadounidense, dado que este país cuenta con las fuentes públicas de información

más completas sobre precios en el mercado doméstico. Vale la pena mencionar

que se hizo un gran esfuerzo para desarrollar este ejercicio en otros mercados

relevantes. No obstante, la mayoría de la información disponible, que tiene datos

actualizados, está en las bolsas internacionales de bienes primarios. Esta fuente no

presenta el precio de los bienes en algún mercado doméstico, sino el precio de los

bienes en el mercado mundial. Adicionalmente, aunque en algunos mercados,

como la Unión Europea, sí existe información sobre precios domésticos de bienes

mineros, esta información es privada y costosa.46 Según la nomenclatura

propuesta anteriormente, estaríamos acotando la búsqueda al Pd en Estados

Unidos para el conjunto de bienes mineros establecido. Los precios domésticos

encontrados y su fuente de información se presentan en el Anexo 4.

2. Ya que el precio de factura del bien importado (en valor c.i.f.) al cual el

importador doméstico (en EE.UU.) le paga al exportador extranjero (Pc
m) no está

disponible, se utiliza como proxy el precio implícito de las importaciones de cada

producto al mercado estadounidense (Pm). Este precio se calcula para cada

producto dividiendo el valor total de las importaciones estadounidenses por el

 51

volumen total, de tal manera que Pm está denominado en dólares por tonelada. Sin

embargo, dentro del valor total de las importaciones están incluidos los costos de

transporte (fletes), los impuestos de aduana y los seguros. Por esta razón, al

utilizar el valor total de las importaciones en este cálculo se debe esperar que el

precio implícito (Pm) sobreestime el precio de factura del bien al cual el

importador doméstico le paga al exportador extranjero (Pc
m).

3. Para solucionar el problema de sobreestimación, en vez de tomar el valor total de

las importaciones en el cálculo del precio implícito se utilizó el valor de aduanas

de las importaciones, definido como “el precio efectivamente pagado o pagable

por la mercancía, excluyendo los impuestos de aduana estadounidenses a las

importaciones, los fletes, el aseguramiento y otros cargos”.47 El valor total de las

importaciones resulta al sumarle al valor de aduanas los cargos totales a las

importaciones (los impuestos de aduana estadounidenses a las importaciones o

aranceles, los fletes, el aseguramiento y otros cargos). De esta manera se estimó el

precio implícito de las importaciones neto de costos de transporte (fletes),

impuestos de aduana (aranceles), seguros y otros cargos.

4. Con el propósito de estimar particularmente el precio implícito neto de los bienes

colombianos en el mercado estadounidense, se hizo el cálculo utilizando el valor

de aduanas y el volumen de las importaciones de bienes colombianos desde

EE.UU.. Ya que algunos de los productos mineros de interés en la actualidad no

son exportados desde Colombia hacia EE.UU., no fue posible construir su precio

implícito neto. En esta medida, se construyó (i) el precio implícito neto de las

importaciones provenientes de América Latina en el mercado estadounidense, y

(ii) el precio implícito neto de las importaciones mundiales en el mercado

estadounidense.48

46 La fuente de información estadística más importante para la Unión Europea es la base de datos

desarrollada por Eurostat (epp.eurostat.cec.eu.int/).
47 Esta es la definición del “valor de aduanas de las importaciones” (Customs Value) proveído por el United

States Trade Commission (USITC). Para más información véase: dataweb.usitc.gov/scripts/prepro.asp.
48 Colombia, Ecuador, Perú, Venezuela, Brasil, Bolivia, Guyana Holandesa, Guyana Francesa, Suriname,

Chile, Argentina, Uruguay, Paraguay, Panamá, Costa Rica, Nicaragua, El Salvador, Guatemala, Honduras
y México.

 52

5. A partir de la información disponible se construyeron dos medidas del margen de

precios. La medida absoluta es la diferencia entre el precio doméstico y el precio

implícito del producto importado (Pd - Pm). La medida relativa toma la diferencia

entre estos precios y la normaliza con el precio de importación ((Pm - Pd)/ Pm).

Los resultados completos del ejercicio se presentan en el Anexo 5. Según lo expuesto

anteriormente, si se aplican BNAs a un producto en la frontera estadounidense debería

esperarse que el precio de las importaciones –neto de costos de transporte (fletes),

impuestos de aduana y seguros- esté por encima del precio doméstico del producto. En

esta medida debe dirigirse la atención hacia los productos para los cuales el precio

implícito neto es significativamente superior que el precio doméstico. Por ejemplo, los

precios implícitos de las importaciones de Mármol y travertino (251511 y 251512,

agregados) y Azufre (250300) colombiano son 93% y 81% más alto que su precio

doméstico en EE.UU., respectivamente (ver Cuadro V-3). De igual manera, el hecho de

que el precio implícito del Carbón excluyendo antracitas y bituminosas sin aglomerar

(270119) y Coque (270400) importado desde Colombia sea 78% y 68% mayor que el

precio doméstico estadounidense puede ser un indicador de la existencia de BNAs al

comercio de estos productos mineros.

Cuadro V-3
Resumen de resultados del ejercicio de margen de precios

Precio

implícito neto
(Pm) para las

importaciones
provenientes

de:

Producto Partida
Margen de

precios = (Pm -
Pd)/Pm

Azufre 250300 81% Colombia

Caliza 252100 81% Mundo

Agregado 43% Colombia

270111 -89% Colombia

270112 12% Colombia

270119 78% Colombia

270210 81% Mundo

Carbón

270220 94% América Latina

252310 -102% Colombia

252321 -65% Colombia

252329 -103% Colombia
Cemento

252390 77% América Latina

Coque 270400 68% Colombia

 53

Precio
implícito neto
(Pm) para las

importaciones
provenientes

de:

Feldespato 252910 -472% América Latina

Ferroníquel 720260 -206% Colombia

Granito Agregado 14% América Latina

Mármol y travertino Agregado 93% Colombia

Mineral de cobre 260300 -59% América Latina

Mineral de hierro Agregado 87% América Latina

Oro Agregado -21% Colombia

Plata Agregado 3% Colombia

Platino Agregado -9% Colombia

Roca fosfórica Agregado 94% América Latina

Sal 250100 34% Colombia

Fuente: cálculos de los autores

Como ya se mencionó, el precio implícito neto para algunos de los productos mineros

colombianos no pudo construirse debido a que actualmente éstos no se comercian con

EE.UU. No obstante, el margen de precios estimado con los precios implícitos promedio

de América Latina y del Mundo en cierta medida sirve para indicar la presencia potencial

de BNAs en la frontera estadounidense. Como se puede observar en el resumen de

resultados presentado en el Cuadro V-3, la exportación de los siguientes productos (desde

América Latina o el mundo) hacia EE.UU. podría estar viéndose restringida por BNAs:

Caliza (252100), Lignitos incluso pulverizados, sin aglomerar (270210), Lignitos

aglomerados excepto el azabache (270220), Demás cementos hidráulicos incluso

coloreados (252390), Mineral de hierro (260111 y 260112, agregados) y Roca fosfórica

(251010 y 251020, agregados).

Sin embargo, según las advertencias presentadas anteriormente, esta metodología supone

que los bienes importados y los bienes producidos domésticamente son sustitutos

perfectos. Por esta razón, los resultados del ejercicio empírico deben interpretarse con

precaución, ya que el método de estimación no garantiza que el margen de precio

calculado no obedezca a una diferencia de calidad entre el bien importado y el bien

producido domésticamente. Más aún, el hecho de que los porcentajes estimados tengan

una varianza significativa pone en evidencia la gran debilidad práctica de esta

metodología por las deficiencias de la información estadística disponible. En este sentido,

 54

los resultados del ejercicio en cuestión deben tomarse únicamente como un indicador

preliminar y no definitivo de la presencia de BNAs en la frontera del mercado

estadounidense.

VI. EVALUACIÓN CUALITATIVA DE BNAs: DESARROLLO Y ANÁLISIS
DE LA ENCUESTA

Tendiendo en cuenta las limitaciones de los ejercicios cuantitativos que acabamos de

reseñar, queda claro que es necesario recurrir a instrumentos que consulten de manera

más directa la realidad de las exportaciones mineras colombianas. Por medio de encuestas

a empresarios del sector es posible enfocar mejor el análisis de la aplicación de BNAs al

comercio minero colombiano. Esta aproximación metodológica, a diferencia de las

anteriores, permite identificar con mayor certeza cuáles son las BNAs utilizadas por los

países relevantes para las exportaciones mineras colombianas y también calificar su grado

de proteccionismo.

Como se documentó en el Capítulo V de este trabajo, las bases de datos sobre barreras no

arancelarias son muy precarias. Por este motivo estimamos de manera alternativa las

BNAs que enfrentan las ventas externas de bienes mineros del país mediante la

recolección de información primaria a través de una encuesta realizada por Fedesarrollo.

Para este propósito, primero diseñamos un cuestionario que se constituyó en el

fundamento de un Módulo Especial para Empresas del Sector Minero de la Encuesta de

Fedesarrollo. Luego construimos una base de datos de empresas mineras utilizando la

mejor información disponible, proporcionada en su gran mayoría por la UPME, puesto

que en Colombia no existe un censo minero que identifique de manera completa y

actualizada cuáles son las empresas del sector. Como se verá a continuación, a pesar del

esfuerzo realizado para construir esa base de datos, existe una necesidad latente de

continuar mejorando la información sobre las empresas mineras del país para acceder a

una mayor proporción de las mismas y desarrollar nuevos ejercicios analíticos en el

futuro.

VI.A. Estructuración del cuestionario

 55

El cuestionario de la encuesta se diseñó para identificar las BNAs que enfrentan los

empresarios del sector minero energético en los mercados de exportación más relevantes.

En el proceso de estructuración de las preguntas del cuestionario se consideraron trabajos

como OCDE (1999), Comisión de la Unión Europea (2000), Roberts y DeRemer (1997),

y Thornsburry et al. (1999). De igual manera, para el diseño de la encuesta se tuvieron en

cuenta las numerosas experiencias que involucran encuestas de otros países para

acercarse al análisis de la utilización de BNAs.

Cuadro VI-1
Encuestas revisadas para el diseño de la encuesta aplicada

Tipo de Encuesta País o acuerdo de integración que
aplicó la encuesta Año de la encuesta

Estados Unidos 2000

Noruega 1997

Suecia 2000

Finlandia 2001

Australia 2000

Nueva Zelanda 2001

PBEC 1997

ABAC/APEC 2000

Alberta, Canadá 2000

Brasil 2001

Chile 2000

ALADI (2001) 2001

Encuestas que utilizan la frecuencia de
respuestas para reportar BNAs

Zimbabwe 1995

ASEAN 1995

Argentina 1999

China, Japón y Corea del Sur 2001

MENA 2000

Encuestas que utilizan medidas
diferentes a las de frecuencia de
respuestas para reportar la existencia o
estimar la magnitud de BNAs

Marruecos 2001

China 2001

India 1999

Brasil 2000
Encuestas para generar inventarios
con la identificación de BNAs

COMESA 1999

El Cuadro VI-1 lista las encuestas que ubicamos en el proceso de revisión de los estudios

internacionales. El conjunto de encuestas revisadas comprende cuestionarios diseñados

para diversos fines. Mientras algunas de las encuestas están dirigidas a la identificación

de BNAs en el mercado global (i.e. las encuestas de Alberta (2000) y Nueva Zelanda

(2001)), otras cumplen este mismo propósito pero limitándose a mercados regionales (i.e.

 56

ALADI (2001) y Brasil (2000 y 2001)), o países específicos (i.e. China, Japón y Corea

del Sur (2001) y Finlandia (2001)). Cabe destacar que ninguna de las encuestas revisadas

se refiere a la categoría específica de bienes mineros, puesto que los estudios disponibles

no estaban centrados en evaluar la situación de BNAs de ese sector.

Las distintas encuestas que se tuvieron en cuenta para el diseño del formulario se

diferencian también por la manera en que se pregunta por la existencia de BNAs y por

sus efectos sobre el comercio. Por un lado, se encuentran encuestas con preguntas

abiertas sobre la existencia de BNAs. En este tipo de cuestionarios les corresponde a las

empresas exportadoras encuestadas la identificación de las BNAs que afectan su

actividad, lo cual garantiza que éstas reporten las BNAs que realmente restringen sus

ventas. Otra clase de encuestas presentan un listado preestablecido que pretende hacer un

barrido completo de las BNAs que teóricamente pueden existir, para que las empresas

señalen cuales restringen su actividad exportadora. Este tipo de diseño de los

cuestionarios tiene ventajas y desventajas. Por un lado, es más adecuado cuando se

considera que las empresas encuestadas no tienen conciencia de la gran variedad de

BNAs que pueden afectar el volumen de sus exportaciones. Sin embargo, se corre el

riesgo de que las empresas encuestadas exageren en el reporte de este tipo de barreras si

tienen la expectativa de que los resultados de la encuesta puedan ser usados para el diseño

de políticas oficiales.

Adicionalmente, el diseño de los cuestionarios define qué tipo de indicadores se usan

para determinar la existencia e incidencia de las BNAs. Las encuestas más simples, donde

sólo se anota la existencia de una BNA, permiten únicamente desarrollar medidas de la

frecuencia con la que se reportaron los diferentes tipos de estas barreras y estimaciones

sobre la proporción del comercio se enfrenta a una BNA. Por su parte, algunos de los

cuestionarios revisados le solicitan a la empresa encuestada que “califique” la

importancia que tiene la BNA reportada en términos de qué tan restrictiva es ésta sobre su

actividad exportadora.

Entre las encuestas revisadas y listadas en el cuadro mencionado, las más relevantes

resultaron ser las aplicadas por Australia y Canadá. Estas dos encuestas incluyeron

preguntas que pedían a los empresarios que identificaran las BNA y su mercado de

 57

aplicación, y adicionalmente que calificaran el impacto de una BNA con una escala

numérica. Este aspecto es importante pues, como ya se mencionó, se pretende identificar

las BNAs que son utilizadas con fines proteccionistas.

De esta manera, este conjunto de experiencias internacionales, junto con las preguntas de

los módulos sobre exportaciones realizadas por Fedesarrollo en el pasado, fueron el eje

del diseño del formulario de la encuesta.

El cuestionario completo de la encuesta aplicada por Fedesarrollo se presenta en el Anexo

6 de este documento. Como se puede observar, la encuesta está dividida en tres secciones

principales. La primera (preguntas 1 a 10) tiene como propósito recolectar información

para desarrollar una caracterización de las empresas encuestadas, en especial de su

inserción en mercados internacionales. El diseño de este segmento se hizo siguiendo los

módulos sobre exportaciones realizadas por Fedesarrollo.

El objetivo de la segunda sección (preguntas 11 a 15) es la obtención de información

sobre la existencia e incidencia de BNAs. En esta parte de la encuesta se optó por utilizar

un cuestionario casi totalmente cerrado, que se compone por un listado de BNAs

desarrollado a partir del inventario de la OMC (ver Cuadro II-1).49 El listado está

organizado en cinco grandes conjuntos o categorías de BNAs. Como se puede observar

en el Cuadro VI-2, cada conjunto comprende BNAs más específicas pero que se

relacionan cercanamente. Adicionalmente, en el formulario se pide que las empresas

califiquen el impacto sobre el comercio de cada BNA reportada con una escala numérica

(donde 1 es un impacto bajo, 2 moderado, 3 alto y 4 prohibitivo). Cabe anotar que el

cuestionario está diseñado de tal manera que las empresas reporten el mercado

internacional en el que enfrentan cada una de las barreras reportadas.

49 La sección no es totalmente cerrada en la medida en que para cada gran categoría de BNAs existe la

posibilidad que las empresas encuestadas reporten otro tipo de barreras no contempladas en el listado
propuesto.

 58

Cuadro VI-2

Clasificación de las BNAs en el cuestionario de la Encuesta de Fedesarrollo

Barreras no arancelarias (BNAs)

1 Restricciones al libre comercio en el mercado de destino

1.1 Restricciones cuantitativas
1.2 Contingentes arancelarios
1.3 Prohibición total de importación
1.4 Prohibición temporal o parcial de importación
1.5 Control de cambios
1.6 Medidas de control de los precios en el mercado de destino
1.7 Otra limitación específica
2 Trámites aduaneros y administrativos

2.1 Requisitos para la valoración de las mercancías en la aduana
2.2 Procedimientos relacionados con la clasificación de los bienes
2.3 Requisitos para determinar el origen de la mercancía (normas de origen)
2.4 Requisito de toma de muestras
2.5 Requisito de inspección previa al embarque de las mercancías
2.6 Requisitos para solicitar una licencia de importación
2.7 Otro
3 Obstáculos técnicos al comercio (OTC)

3.1 Requisitos relativos a características de los productos
3.2 Requisitos relativos a utilización de tecnologías limpias de producción
3.3 Requisitos relativos al embalaje o envasado del producto
3.4 Requisitos relativos a la información del producto
3.5 Requisitos relativos a inspección del producto
3.6 Requisitos relativos a medios de transporte
3.7 Otro obstáculo técnico al comercio
4 Gravámenes y otras barreras restrictivas

4.1 Depósitos previos a la importación
4.2 Recargos, derechos portuarios o derechos estadísticos
4.3 Restricciones discriminatorias en materia de crédito de importación
4.4 Ajustes fiscales al valor de las mercancías en la frontera
4.5 Cobros por derechos asociados con investigaciones por dumping
4.6 Cobros por medidas de salvaguardia vigentes
4.7 Otro
5 Barreras relacionadas con la participación del Estado o toleradas por éste

5.1 Ayudas directas del Estado importador a la competencia de su producto
5.2 Cobros por derechos compensatorios
5.3 Discriminación en el proceso de compras del sector público
5.4 Existencia de un monopolio estatal
5.5 Existencia de una única agencia estatal de comercialización
5.6 Existencia de un monopolio privado
5.7 Otro

Fuente: clasificación adaptada de inventario OMC.
Nota: ver Glosario en la sección IX de este documento para una definición de estos términos.

 59

La última sección del cuestionario (preguntas 16 a 18) tiene como propósito hacer una

evaluación de las expectativas de las empresas en términos de sus exportaciones futuras.

El diseño de esta parte de la encuesta pretende obtener información de interés para

conocer la opinión de los empresarios sobre cuál sería el efecto de la eliminación

potencial de las BNAs y de la puesta en marca de un Tratado de Libre comercio con

Estados Unidos.

VI.B. Selección de la muestra de empresas encuestadas y problemas de
información

En esta sección explicamos la manera en que nos aproximamos a la construcción de la

base de datos de empresas mineras para la encuesta sobre BNAs y definimos las

características básicas de la muestra a encuestar. Estas compañías guardan relación con

los 20 sub-sectores de interés del proyecto, por lo cual desde un principio la muestra se

concentró en los siguientes productos: Azufre; Carbón; Caliza; Cemento; Coque; Creta;

Derivados de la arcilla; Esmeraldas; Feldespato; Ferroníquel; Granito; Joyería y

orfebrería; Mármol y travertino; Mineral de cobre; Mineral de hierro; Oro; Plata;

Platino; Roca fosfórica; y Sal.50 Igualmente, en esta sección se hace énfasis en algunos

problemas de recolección de información, de contacto con las empresas y de

interpretación de los resultados desagregados.

VI.B.1. Fuentes de información y la muestra resultante

El cuestionario de la encuesta descrito en la anterior sección se aplicó a empresas mineras

sobre las cuales tuvimos información de su pertenencia a alguno de los 20 renglones de

actividad de interés de este trabajo. La información de contacto de las compañías se

extractó de la consulta y análisis de las fuentes de información disponibles.

La consolidación de la base de datos involucró dos pasos principales. En primera

instancia, Fedesarrollo compiló y depuró una base de datos de empresas mineras, tanto

exportadoras como no exportadoras, con información proveniente del Ministerio de

Comercio, Industria y Turismo (directorio de exportadores, sin NITs), del DANE

(números de los NITs de las empresas exportadoras según subpartida arancelaria a 10

50 Como ya se mencionó, en el Anexo 2 mostramos la composición de estas categorías de productos según

subpartidas arancelarias a 6 dígitos del sistema armonizado (SA).

 60

dígitos, que se acompaña únicamente con el dato de valor exportado), de los datos del

directorio Mininco 2005 (empresas que pagan por aparecer en este registro) y de datos de

la Superintendencia de Sociedades. La base de datos empresarial resultante se concentró

en aquellas compañías relacionadas con los 20 productos mineros ya mencionados, por lo

cual la muestra es específica al enfoque definido para este proyecto.

Como resultado inicial quedaron incluidas en la base de datos 169 empresas, que

denominamos el universo bruto a encuestar (Cuadro VI-3). Cabe aclarar que 20 de estas

169 empresas no contaban con información básica disponible sobre su producto principal.

No obstante, se optó por incluirlas en la base de datos en la medida que contamos con

indicios de que podían tener relación con los bienes objeto de este estudio.

En segundo término, la muestra original de aplicación de la encuesta de 169 empresas

mineras fue depurada para eliminar las compañías que ya no existían o para las cuales no

se pudieron obtener los datos de contacto.51

Es importante subrayar, por una parte, que la base de datos incorpora el mayor número de

empresas exportadoras y no exportadoras que operan en los 20 sectores mineros de

interés de la investigación, según la información disponible ya reseñada. A pesar de la

depuración estadística de la base ya mencionada, en la aplicación de la encuesta los datos

de contacto resultaron ser incorrectos en algunos casos y en otros el nivel de respuesta de

las empresas no estuvo a la altura del esfuerzo de campo.52 Como se menciona más

adelante, la tasa de respuesta final fue de 40%, que está en el rango medio-bajo de los

parámetros históricos de respuesta de encuestas similares aplicadas por Fedesarrollo en el

pasado.

51 Si bien la muestra original de aplicación del cuestionario fue elaborada con base en la mejor información

disponible en el momento, cabe subrayar que varias empresas exportadoras no estuvieron contempladas
en esa muestra inicial o no respondieron el formulario. Por estos motivos se decidió conjuntamente con la
UPME buscar la expansión de la base de empresas en segmentos identificados como prioritarios en
cuanto a actividad exportadora y ampliar el término de aplicación de la encuesta (que se había iniciado
el 24 de octubre de 2005 por un mes) hasta enero de 2006.

52 En algunas ocasiones, el conocimiento del nombre de las empresas no fue condición suficiente para
acceder a la persona idónea para responder el cuestionario y en otros que se ubicó posteriormente al
contacto correspondiente la empresa no hubo disposición a participar en el esfuerzo de recolección de
información primaria mediante el instrumento de la encuesta.

 61

Por otra parte, como ya se mencionó, la muestra de empresas es específica a los 20

sectores de interés del proyecto. Teniendo en cuenta el tamaño reducido de algunos de

esos sectores y las deficiencias estadísticas sectoriales, no es posible determinar qué

porcentaje de la producción de cada sector representan las empresas encuestadas. Por ello

es difícil señalar con certeza si las respuestas son representativas de todo un subsector, en

el sentido estricto al que se refiere este concepto en términos estadísticos. En efecto, la

ausencia de información comparable en el nivel de producción para todos los 20

subsectores nos motivó a crear una variable que indicara la participación de las

exportaciones de las empresas encuestadas en las exportaciones subsectoriales.53 El

porcentaje resultante es relevante para el objeto de este trabajo, ya que la encuesta busca

identificar tendencias de incidencia de BNAs sobre exportaciones mineras colombianas.

Por lo tanto, utilizamos este indicador como un indicio parcial de “representatividad” de

las respuestas obtenidas (ver última columna del Cuadro VI-3). Cabe señalar que ese

porcentaje no captura la participación sectorial de todas aquellas empresas no

exportadoras que diligenciaron el formulario.

VI.B.2. Estadísticas básicas de las respuestas

Producto de las anteriores dos etapas de conformación de la muestra resultó un universo

neto compuesto por 138 empresas que alcanzó una tasa de respuesta de 40%, que está en

el rango medio-bajo de los parámetros históricos de respuesta de las encuestas aplicadas

por Fedesarrollo en el pasado.54

El Cuadro VI-3 muestra que 55 de las 138 empresas del universo neto contestaron la

encuesta. Como se puede observar en el Cuadro VI-3, la mayor participación en cuanto al

número de empresas dentro del universo neto corresponde a los sectores de Carbón

53 Este último dato estuvo disponible para la investigación en la medida en que la UPME tiene acceso a las

ventas externas de empresas mineras por NITs, un registro que el DANE tiene como de carácter
confidencial.

54 Cabe anotar que diversas empresas mineras mostraron recelo en compartir la información solicitada con
Fedesarrollo, aunque la encuesta explícitamente decía que las respuestas serían confidenciales y utilizadas
únicamente con fines estadísticos.

 62

(25,4%), Derivados de la arcilla (15,9%), Oro, Plata y Platino (13,8%), y Caliza

(5,6%).55

Cuadro VI-3
Módulo Especial para Empresas del Sector Minero: estadísticas básicas de las respuestas

obtenidas entre octubre 2005 y enero 2006

Producto

Uni-
verso
Bruto

(a)

Uni-
verso
Neto
(b)

Distr.%
uni-

verso
neto

(c) = (b)
/ total
neto

No. res-
puestas

recibidas
(d)

Distr.%
respuestas
recibidas
por sector
(e) = (d) /

(b)

No. Res-
puestas
exporta-

doras
(f) = sub-
conjunto

(d)

Con
señala-

miento de
BNAs

(g) = sub-
conjunto (f)

Part.% de las
expo. de los
encuestados
sobre el total
sectorial (año

2004) (h)

Azufre 5 5 3,6% 0 0% 0 0 0,0%

Caliza 9 8 5,8% 3 38% 1 1 N.D.

Carbón 44 35 25,4% 11 31% 3 2 45,3%

Cemento 8 5 3,6% 4 80% 1 1 76,9%

Coque 2 2 1,4% 2 100% 2 2 12,4%

Creta 4 3 2,2% 1 33% 1 1 1,7%

Derivados de la arcilla 28 22 15,9% 14 64% 13 9 73,0%

Esmeraldas 5 5 3,6% 1 20% 1 1 7,3%

Feldespato 2 2 1,4% 1 50% 1 1 99,2%

Ferroníquel 2 2 1,4% 1 50% 1 0 99,5%

Granito 0 0 0,0% 0 0% 0 0 0,0%

Joyería y orfebrería 3 3 2,2% 0 0% 0 0 0,0%

Mármol y travertino 3 2 1,4% 2 100% 2 0 18,1%

Mineral de cobre 2 1 0,7% 0 0% 0 0 0,0%

Mineral de hierro 0 0 0,0% 0 0% 0 0 0,0%
Oro, plata y platino
(1) 23 19 13,8% 7 37% 6 1 24,8%

Roca Fosfórica 5 5 3,6% 3 60% 0 0 0,0%

Sal 4 2 1,4% 0 0% 0 0 0,0%

Otros productos (2) 20 17 12,3% 5 29% 0 0 N.D.

Total 169 138 100% 55 40% 32 20

Fuente: encuesta sobre BNAs en el marco del convenio UPME-Fedesarrollo. Notas: (1) una empresa concentra el 85% de las
exportaciones totales de plata; (2) otros productos corresponde a aquellas empresas que no tenían identificado el producto principal y
resultaron exportadoras de bienes por fuera de los sectores de interés.

De estas 55 empresas, 58% señalaron contar con actividad exportadora. Entre las

empresas exportadoras, 20 señalaron la existencia de BNAs en la frontera de sus

mercados de destino.

55 Las empresas encuestadas pertenecientes a los sectores de Oro, Plata y Platino señalaron que participan

activamente en estos tres sectores simultáneamente. La empresa que señaló la presencia de BNAs se negó
a responder el formulario para cada bien por separado, por lo cual el análisis de la muestra y de los
resultados de la encuesta los tres sectores fueron tratados como uno solo.

 63

Como ya se mencionó, la última columna del Cuadro VI-3 registra la participación de las

exportaciones de las empresas que respondieron la encuesta en el total de ventas externas

del sector según cifras del DANE. Se destaca que en 8 de los 20 sectores de interés las

empresas que enviaron el formulario diligenciado representan por lo menos 20% de las

exportaciones del universo sectorial. Este resultado puede utilizarse como parámetro para

señalar los renglones cuyas respuestas en la muestra pueden capturar de la manera más

idónea las tendencias en cuanto a incidencia de BNAs.

VI.C. Resultados de la encuesta
La presentación de los resultados de la encuesta aplicada entre octubre de 2005 y enero

de 2006 está dividida en tres secciones, de acuerdo con la estructura del cuestionario: (1)

caracterización de la muestra de empresas encuestadas (en particular de su inserción

internacional); (2) el impacto de las BNAs señaladas; y (3) las expectativas futuras de su

actividad exportadora.

VI.C.1. Caracterización de la muestra56

La característica fundamental de la muestra de empresas encuestadas es la gran

heterogeneidad de la actividad económica que se percibe entre los distintos sectores

mineros, en términos del volumen de ventas, empleo, capital extranjero y su inserción en

los mercados internacionales.

En cuanto al valor de las ventas, las diferencias por sectores son abismales en la muestra.

En el sector de Ferroníquel las ventas anuales promedio fueron aproximadamente 1.708

miles de millones de pesos, mientras que el promedio anual de ventas de toda la muestra

es de 84 mil millones de pesos (ver Gráfico VI-1). El segundo sector más grande en

términos de valor de ventas promedio es el de Cemento (184 mil millones de pesos). Vale

la pena destacar que el conjunto de empresas exportadoras de la muestra presenta ventas

56 Los resultados presentados en esta sección reflejan las particularidades de la muestra de empresas

encuestadas y, por ende, no corresponden a una representación de los sectores mineros de interés. En
efecto, los resultados corresponden a un promedio simple de las respuestas de las empresas dentro de
cada subgrupo encuestado. Además, vale la pena aclarar que los resultados presentados para cada sector
minero -tanto para las empresas exportadoras y no exportadoras, y para el total de la muestra -son un
promedio simple de las respuestas de las empresas dentro de cada subgrupo encuestado. Debido a la falta
de información sobre el volumen de ventas de algunas de las empresas de la muestra no fue posible

 64

significativamente superiores a las de las empresas no exportadoras. Las primeras

cuentan con ventas en promedio 71% mayores que las no exportadoras.

Gráfico VI-1
Ventas promedio por sector minero, año 2004

1.708
184

65
52
49

19
17
14
9
6
4
3

103
30

84

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

Ferrroníquel
Cemento

Oro, Plata y Platino
Feldespato

Derivados de la arcilla
Coque

Mármol y travertino
Esmeraldas

Carbón
Creta

Roca fosfórica
Caliza

Exportadoras
No exportadoras

Total

Miles de Millones de Pesos Corrientes
Fuente: Encuesta de Fedesarrollo

Nota: las barras rojas corresponden a las categorías agregadas.

De igual manera, el empleo varía significativamente entre los distintos sectores

analizados según los resultados de la encuesta. Como puede observarse en el Gráfico

VI-2, 34% de las empresas tienen más de 200 empleados, 32% emplea entre 50 y 200

personas, 22% tiene entre 11 y 49 empleados, y apenas el 12% de las empresas

encuestadas tienen menos de diez puestos de empleo. Los sectores que cuentan con

mayor número de empleados según la encuesta son Feldespato y Cemento, y los que

registran menos personas como empleadas son Esmeraldas y Ferroníquel. Según los

resultados de la encuesta, las empresas exportadoras tienden a generar un mayor número

de empleos que las empresas no exportadoras.

presentar los resultados ponderando las respuestas de las empresas según su tamaño relativo dentro de
cada sector.

 65

Gráfico VI-2
Empleo promedio por sector, año 2004

0% 20% 40% 60% 80% 100%

Esmeraldas

Ferrroníquel

Caliza

Roca fosfórica

Creta

Carbón

Oro, Plata y Platino

Derivados de la arcilla

Coque

Mármol y travertino

Cemento

Feldespato

Exportadoras

No exportadoras

Total

Menos de 10 Entre 11 y 49 Entre 50 y 200 Mas de 200

Fuente: Encuesta de Fedesarrollo

Gráfico VI-3
Participación de capital extranjero, promedio por sectores, año 2004

0% 20% 40% 60% 80% 100%

Caliza
Creta

Esmeraldas
Feldespato

Oro, Plata y Platino
Derivados de la arcilla

Carbón
Roca fosfórica

Coque
Mármol y travertino

Cemento
Ferrroníquel

Exportadoras
No exportadoras

Total

Nada Menor que 25% Entre 26% y 50% Entre 51% y 75% Mayor a 76%

Fuente: Encuesta de Fedesarrollo

En general, la participación del capital extranjero en el total de las empresas encuestadas

es relativamente baja. Mientras 78% de las empresas no cuentan con capital extranjero

dentro de su patrimonio, 14% tienen una participación menor de 25%. Sólo 8% de las

empresas encuestadas manifiestan tener una participación de inversión extranjera mayor a

 66

76%. Cabe señalar que las empresas exportadoras presentan una mayor participación de

capital extranjero.

El Gráfico VI-4 muestra que la mayor parte de la actividad de las empresas encuestadas

es la producción de bienes para vender en el mercado doméstico. En promedio las

empresas señalaron que 63% de su actividad productiva57 está dirigida hacia la

producción y venta doméstica. De otro lado, el 31% de su actividad se concentra en la

exportación de bienes que producen en Colombia, 4% en la comercialización en el

exterior bienes producidos en Colombia por otra empresa, y apenas 1% en la

comercialización de bienes importados en el mercado doméstico. Según estos resultados,

los sectores con mayor vocación exportadora son Esmeraldas, Ferroníquel, Coque, Oro,

Plata y Platino.58

Gráfico VI-4
Actividades por sectores: Producción, exportación y comercialización, año 2004

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Roca fosfórica
Caliza
Creta

Feldespato
Cemento

Mármol y travertino
Carbón

Derivados de la arcilla
Oro, Plata y Platino

Coque
Ferrroníquel
Esmeraldas

Exportadoras
Total

Producción de bienes para vender en el mercado doméstico
Exportación de bienes producidos en Colombia por su empresa
Comercialización en el exterior de bienes producidos en Colombia por otra empresa
Comercialización de bienes importados, en el mercado doméstico

Fuente: Encuesta de Fedesarrollo

57 Estas cifras se recogen de las respuestas a la pregunta 5 de la encuesta aplicada por Fedesarrollo, la cual

en la cual se le pide a las empresas que señalen en qué porcentaje se dedican a las siguientes actividades
(distribuyendo el 100%): (i) Producción de bienes para vender en el mercado doméstico, (ii) Exportación
de bienes producidos en Colombia por su empresa, (iii) Comercialización en el exterior de bienes
producidos en Colombia por otra empresa, y (iv) Comercialización de bienes importados, en el mercado
doméstico.

58 Como se mencionó anteriormente, estos resultados corresponden a la muestra de empresas encuestadas y
por lo tanto no deben ser tomadas como una caracterización de los sectores mineros.

 67

Las empresas encuestadas tienen una relación comercial con filiales extranjeras

relativamente débil, y sólo es significativamente alta en tres sectores: Ferroníquel,

Carbón y Mármol y travertino. En promedio, para el total de las empresas, apenas 12%

de las exportaciones se dirigen a empresas filiales de su casa matriz en otros países. Por el

contrario, en el caso del Ferroníquel casi la totalidad de las exportaciones (99%) se

destinan a empresas filiales extranjeras.

Gráfico VI-5
Relación comercial con filiales extranjeras, promedio por sector, año 2004

0% 20% 40% 60% 80% 100%

Caliza

Coque

Creta

Esmeraldas

Feldespato

Oro, Plata y Platino

Derivados de la arcilla

Cemento

Mármol y travertino

Carbón

Ferrroníquel

Total

Exportaciones entre empresas filiales de su casa matriz en otros países
Exportaciones a otros clientes

Fuente: Encuesta de Fedesarrollo

En general, el conjunto de empresas encuestadas presenta una amplia experiencia de

actividad exportadora, ya que en promedio 47% lleva exportando más de diez años y 25%

registra entre 5 y 10 años desarrollando esta actividad (Gráfico VI-6). En los sectores de

Carbón, Cemento, Esmeraldas y Ferroníquel la experiencia en la actividad exportadora

es mayor, pues el 100% de las empresas ha realizado esta labor durante más de 10 años.

Por su parte, las empresas de la muestra con menor experiencia con ventas en los

mercados externos se encuentran en los sectores de Feldespato (entre 1 y 2 años

exportando) y Creta (entre 3 y 5 años exportando).

 68

Gráfico VI-6
Años de actividad exportadora, promedio por sector, año 2004

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Carbón

Cemento

Esmeraldas

Ferrroníquel

Coque

Oro, Plata y Platino

Mármol y travertino

Derivados de la arcilla

Caliza

Creta

Feldespato

Total

Menos de 1 año Entre 1 y 2 años Entre 3 y 5 años
Entre 5 y 10 años Mas de 10 años

Fuente: Encuesta de Fedesarrollo

El Gráfico VI-7 señala que la mayor parte de las exportaciones de las empresas que

respondieron la encuesta (88%) están concentradas principalmente en seis mercados, los

cuales son los siguientes: EE.UU. (41,8%), Ecuador (14,5%), Venezuela (12,2%), Unión

Europea (7,1%), Centro América (5,6%), Chile (3,6%) y Perú (3,6%).

Gráfico VI-7
Mercados de destino del conjunto de bienes mineros, año 200459

Argentina
0,6%

China
0,5%

Brasil
0,7%

México
0,7%

Panamá
1,4%

Suiza
1,8%

Japón
0,3%Corea del Sur

0,4%

Paises
CARICOM*

0,1%
Rep. Dominicana

1,9%

Resto de países
3,3%

Perú
3,6%
Chile
3,6%

Centro América
5,6%

Unión Europea**
7,1%Venezuela

12,2%

Ecuador
14,5%

Estados Unidos y
Pto Rico
41,8%

Fuente: Encuesta de Fedesarrollo

59** Unión Europea (UE, 25 miembros): Alemania, Austria, Bélgica, Chipre, Dinamarca, Eslovaquia,

Eslovenia, España, Estonia, Finlandia, Francia, Grecia, Hungría, Irlanda, Italia, Letonia, Lituania,
Luxemburgo, Malta, Países Bajos, Polonia, Portugal, Reino Unido.

 * Países CARICOM: Antigua y Barbuda, Bahamas, Barbados, Belice, Dominica, Granada, Guyana, Haití,
Jamaica, Montserrat, San Kitts y Nevis, Santa Lucía, San Vicente y las Granadinas, Suriname, y Trinidad
y Tobago.

 69

En efecto, EE.UU. es el principal mercado de destino para las ventas externas de las

empresas en los sectores de Cemento, Derivados de la Arcilla, Esmeraldas, Mármol y

travertino y Oro, Plata y Platino. Como información complementaria, en el Anexo 7 se

muestra el detalle de los mercados de destino para cada sector minero estudiado en este

trabajo.

En suma, la caracterización de la muestra permite señalar varias diferencias entre las

empresas exportadoras y las dedicadas a comercializar su producto en el mercado

nacional. Las empresas con mayor vocación exportadora dentro de la muestra se

concentran en los sectores de Esmeraldas, Ferroníquel, Coque, y Oro, Plata y Platino. El

conjunto de empresas exportadoras encuestadas presenta ventas significativamente

superiores (en promedio 71% mayores) al resto, y genera un mayor número de empleos

que las empresas no exportadoras. Igualmente, las empresas exportadoras presentan una

mayor participación de capital extranjero, aunque en el total de la muestra esta cifra es

relativamente baja. A su vez, las relaciones comerciales con filiales extranjeras son

relativamente débiles y sólo son significativamente altas para las empresas pertenecientes

a los sectores Ferroníquel, Carbón y Mármol y travertino. En general, las empresas que

participan en mercados externos tienen una amplia experiencia exportando. Vale la pena

destacar también que aproximadamente el 88% e las exportaciones de las empresas

encuestadas se concentran en los mercados de EE.UU., Ecuador, Venezuela, la Unión

Europea, Centro América, Chile y Perú.

En la siguiente subsección explicamos los resultados arrojados por la encuesta en lo

concerniente a la existencia de BNAs y su incidencia en la labor exportadora de las

empresas mineras colombianas.

VI.C.2. Incidencia de las BNAs

Los resultados generales de la encuesta señalan que las BNAs no parecen ser un

obstáculo muy significativo para la actividad exportadora del sector minero. Cuando se le

pidió a las empresas encuestadas que calificaran cuáles son sus principales obstáculos

para exportar de 1 a 5 (donde 5 correspondía al obstáculo más restrictivo), en promedio le

asignaron una calificación de apenas 2,44 a las Cuotas, licencias o requisitos en los

 70

mercados de destino, muy por debajo de otras restricciones que enfrenta su actividad

exportadora (ver Gráfico VI-8).

Gráfico VI-8
Principales obstáculos para exportar

1,83
2,43
2,44

3,00
3,20
3,21
3,30
3,36
3,38

3,55
3,63

3,85
3,85
3,86

4,00
4,00

4,23

0 1 2 3 4 5

Incapacidad para cumplir con las normas de calidad

Aranceles en los mercados de destino

Cuotas, licencias o requisitos en los mercados de destino

Trámites de exportación en Colombia

Inexistencia de seguros para cubrir riesgos de exportación

Información insuficiente sobre los mercados externos

Exportar no es la estrategia de su empresa

Costo de los servicios portuarios

Altos costos financieros

Altos costos de materias primas nacionales

Altos costos de mano de obra

Tecnología productiva inadecuada

Costo del transporte internacional

Incapacidad para producir los volúmenes necesarios

Impuestos muy altos en Colombia

Costo del transporte nacional

Incertidumbre o inestabilidad cambiaria

PuntajeFuente: Encuesta de Fedesarrollo

En efecto, este obstáculo obtuvo la tercera menor calificación después de la Incapacidad

para cumplir con las normas de calidad (1,83) y de los Aranceles en los mercados de

destino (2,43). Así mismo, al analizar las respuestas de las empresas desagregando los

sectores mineros, únicamente las empresas correspondientes al sector de Caliza le dieron

un peso importante a las Cuotas, licencias o requisitos en los mercados de destino como

un obstáculo para exportar (ver Anexo 8).

La relativa poca importancia asignada a las Cuotas, licencias o requisitos en los

mercados de destino contrasta con el mayor énfasis dado a otros obstáculos para las

exportaciones mineras. Las empresas mineras señalaron entre los obstáculos más

significativos para exportar sus bienes la Incertidumbre o inestabilidad cambiaria (4,23),

el Costo de transporte nacional (4,0) y los Impuestos en Colombia (4,0). Cabe destacar

que los empresarios también otorgaron mayor importancia a otras dificultades para

vender sus productos mineros en el exterior, tales como la Incapacidad para producir los

 71

volúmenes necesarios (3,86), los Costos del transporte internacional (3,85) y la

Tecnología productiva inadecuada (3,85).

Para evaluar qué tan importantes son las BNAs que enfrenta el conjunto de productos

mineros en los mercados extranjeros, se desarrollaron dos indicadores a partir de las

respuestas obtenidas de las empresas encuestadas y de las sugerencias teóricas discutidas

en el Capítulo V de este trabajo. El primer indicador es la frecuencia de respuestas, el

cual indica el número de veces que las empresas reportaron la existencia de una BNA al

comercio de un bien. Si bien este índice permite identificar la existencia de una BNA, no

da ningún indicio sobre qué tan restrictiva es ésta sobre el comercio.

El segundo es un indicador de la incidencia de las BNAs, que se construye a partir de la

calificación que dieron las empresas sobre qué tan restrictiva es la BNA reportada. Como

ya se mencionó, las BNAs fueron calificadas de 1 a 4, donde 4 es un nivel de incidencia

considerado como prohibitivo (o totalmente proteccionista), 3 alto, 2 moderado y 1 bajo.

La gran ventaja de este indicador es que reporta no sólo la existencia de una BNA, sino

también la valoración que las empresas hicieron del nivel de restricción o prohibición de

una BNA para cada mercado de destino. El indicador de incidencia es el resultado de un

promedio de las calificaciones que recibió cada una de las BNAs reportadas por las

empresas encuestadas.

Adicionalmente, para el conjunto minero agregado se estimó un indicador de incidencia

ponderado con el propósito de solucionar parcialmente el problema de sub-

representación de los sectores mineros más importantes en términos de su participación

en las exportaciones mineras. Como se mencionó en la sección VI.B, debido a los

problemas de información que se enfrentaron en la aplicación de encuesta, la

participación de los sectores dentro de la muestra de empresas resultante es altamente

heterogénea. En particular, el número de empresas de cada subsector que respondieron la

encuesta y notificaron la presencia de BNAs no corresponde necesariamente a la

importancia de cada subsector dentro del universo de productos mineros, en términos del

valor de las exportaciones (ver Cuadro IV-1).

 72

En efecto, como se puede observar en el Cuadro VI-4, la participación de cada subsector

minero dentro del número de empresas de la muestra que señalaron la existencia de

BNAs (ver columna D) en la mayor parte de los casos no es acorde con el peso de los

sectores mineros en las exportaciones totales del conjunto minero (columna B).

Cuadro VI-4
Construcción del factor de ponderación de los resultados para el conjunto de bienes

mineros

Exportaciones (US$
miles y Part.% valor en

el total muestra)

Número de
empresas que
respondieron
la encuesta y
Part. % en el

total

Número de
empresas con
señalamiento

de BNAs y
Part. % en el

total

Factor de ponderación
Sector

A B C D E F B * F Normalizado

Caliza 0 0,00% 3 5,45% 1 5,00% 0,0000 0,00%

Carbón 1.233.449 70,75% 11 20,00% 2 10,00% 0,0707 74,47%

Cemento 87.011 4,99% 4 7,27% 1 5,00% 0,0025 2,63%

Coque 35.329 2,03% 2 3,64% 2 10,00% 0,0020 2,13%

Creta 1.952 0,11% 1 1,82% 1 5,00% 0,0001 0,06%
Derivados de
la arcilla 37.524 2,15% 14 25,45% 9 45,00% 0,0097 10,20%

Esmeraldas 86.378 4,95% 1 1,82% 1 5,00% 0,0025 2,61%

Feldespato 37,9 0,00% 1 1,82% 1 5,00% 0,0000 0,00%
Mármol y
travertino 92,9 0,01% 2 3,64% 1 5,00% 0,0000 0,00%

Oro, Plata y
Platino 261.685 15,01% 7 12,73% 1 5,00% 0,0075 7,90%

Total 1.743.458 100,00% 55 100,00% 20 100,00% 0,0950 100,00%

Fuente: cálculos de los autores con datos DANE y encuesta de Fedesarrollo.

En esta medida, al estimar el indicador de incidencia de las BNAs agregado para todo el

conjunto sectores mineros los resultados estarían sesgados por las respuestas de las

empresas pertenecientes a los sectores en los que se hicieron más señalamientos de

BNAs. En efecto, el indicador de incidencia agregado simple (o sin ponderar) está

determinado en gran parte por los resultados del sector de Derivados de la Arcilla, ya que

45% de las empresas que notificaron la existencia de BNAs pertenecen a este sector. Por

esta razón, para el análisis del conjunto minero agregado se construyó una versión del

indicador de incidencia que pondera las calificaciones de las BNAs hechas por las

empresas encuestadas según el sector minero al que pertenecen.

El propósito de hacer esta ponderación es que, al promediar las calificaciones de

incidencia, se le otorgue un mayor peso a las calificaciones reportadas por las empresas

 73

que pertenecen a los sectores con más importancia en las exportaciones totales del

conjunto minero. De esta manera se pretende evitar que el indicador de incidencia

agregado esté sesgado por las respuestas de los sectores en los que más señalamientos de

BNAs se hicieron. Vale la pena destacar que el indicador de incidencia, en sus versiones

simple y ponderada, debe tomarse apenas como un indicativo de la tendencia del impacto

de las BNAs sobre el comercio total del conjunto de productos mineros, pues como ya se

explicó la cobertura de la encuesta y su tasa de respuesta no alcanzaron los niveles ideales

debido a las restricciones insalvables de información y aplicación ya mencionadas.

El factor de ponderación utilizado fue construido tomando en cuenta: (i) la participación

en el total de las exportaciones (promedio anual del período 200-2004) de los subsectores

mineros y (ii) la participación en el número total de empresas con señalamiento de BNAs.

La estimación del factor de ponderación normalizado se presenta en las últimas columnas

del Cuadro VI-4.

El Gráfico VI-9 presenta los resultados de estos indicadores en cuanto al nivel de

protección de las BNAs que reportaron las empresas para el total del conjunto de

productos mineros. Según estos resultados, los Obstáculos técnicos al comercio (OTC)

son el tipo de BNA que las empresas notificaron con mayor frecuencia. En efecto, de un

total de 161 notificaciones aproximadamente 29% se refieren a OTCs. Le siguen en

términos de frecuencia los Trámites aduaneros y administrativos (24%) y las

Restricciones al libre comercio en el mercado de destino (19%).

Sin embargo, según los resultados del indicador de incidencia (sin ponderar) las empresas

encuestadas reportaron que las BNAs más restrictivas corresponden a los Gravámenes y

otras barreras restrictivas, los cuales en promedio arrojan un nivel de restricción de

moderado a alto (2,6) (ver Gráfico VI-9b). Igualmente, las empresas reportaron que los

Trámites aduaneros y administrativos tienen una incidencia similar (2,4).

En contraste, la estimación del indicador de incidencia ponderado revela que, si se tiene

en cuenta la importancia de los sectores en el comercio exterior, para el total del conjunto

de productos mineros en promedio los Obstáculos Técnicos al Comercio son el tipo de

BNA con mayor nivel de restricción (de moderado a alto, ver Gráfico VI-9c).

 74

Gráfico VI-9
Incidencia de barreras al comercio: para el total del conjunto de productos mineros

a. Frecuencia de respuestas

20

25

30

38

47

0 10 20 30 40 50

Barreras relacionadas con la
participación del Estado o toleradas por

éste

Gravámenes y otras barreras
restrictivas

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio (OTC)

Frecuencia
Fuente: Encuesta de Fedesarrollo

b. Indicador de Incidencia

1,0

2,6

1,6

2,4

2,1

0 1 2 3 4

Barreras relacionadas con la
participación del Estado o toleradas por

éste

Gravámenes y otras barreras
restrictivas

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio (OTC)

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,2

0,6

1,3

1,1

2,3

0 1 2 3 4

Barreras relacionadas con la
participación del Estado o toleradas por

éste

Gravámenes y otras barreras
restrictivas

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio (OTC)

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 75

 Como se mencionó, aunque los Obstáculos técnicos al comercio son el tipo de BNA que

más notificaciones presentan dentro de la encuesta, si no se tiene en cuenta la importancia

de cada sector minero en las exportaciones, en promedio las empresas situaron a este

conjunto de barreras en el tercer lugar en términos de su impacto sobre el comercio. Vale

la pena destacar que este resultado se debe a que ninguna empresa señaló alguna barrera

dentro de la categoría abierta de Otro obstáculo técnico al comercio. En efecto, el

promedio de la calificación de incidencia (sin ponderar) para el conjunto de Obstáculos

técnicos al comercio aumenta a 2,44 si excluye la calificación para la categoría de Otro

obstáculo técnico al comercio.

Como se puede observar en el Gráfico VI-10a, entre los Obstáculos técnicos al comercio

la gran mayoría de señalamientos de BNAs se refiere a los Requisitos relativos a medios

de transporte (23%) y a los Requisitos relativos al embalaje o envasado del producto

(21%). Igualmente, los Requisitos relativos a medios de transporte en promedio fueron

señalados por las empresas como una barrera que tiene un impacto alto sobre el

comercio. A su vez, a los Requisitos relativos a la inspección del producto y a los

Requisitos relativos a las características de los productos se les adjudicó una incidencia

entre moderada y alta (ver Gráfico VI-10b).

Por el contrario, al evaluar el indicador de incidencia ponderado, se concluye que en el

agregado ninguna de las BNAs clasificadas dentro de los Obstáculos técnicos al

comercio tiene un impacto significativo sobre el comercio del conjunto de productos

mineros. Dentro de este conjunto de BNAs el indicador ponderado señala que las barreras

con mayor incidencia sobre el comercio del total de productos mineros tienen que ver

con: Requisitos relativos a las características de los productos (1,06), Requisitos

relativos a la inspección del producto (1,05) y Requisitos relativos a medios de

transporte (1,02).

 76

Gráfico VI-10
Obstáculos técnicos al comercio (OTC) (pregunta 13): para el total del conjunto de

productos mineros

a. Frecuencia de respuestas

0

5

6

7

8

10

11

0 2 4 6 8 10 12

Otro obstáculo técnico al comercio

Requisitos relativos a la información del
producto

Requisitos relativos a utilización de
tecnologías limpias de producción

Requisitos relativos a características de
los productos

Requisitos relativos a inspección del
producto

Requisitos relativos al embalaje o
envasado del producto

Requisitos relativos a medios de
transporte

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

1,6

2,3

2,6

2,8

2,4

3,0

0 1 2 3 4

Otro obstáculo técnico al comercio

Requisitos relativos a la información del
producto

Requisitos relativos a utilización de
tecnologías limpias de producción

Requisitos relativos a características de
los productos

Requisitos relativos a inspección del
producto

Requisitos relativos al embalaje o
envasado del producto

Requisitos relativos a medios de
transporte

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,00

0,11

0,07

1,06

1,05

0,16

1,02

0 1 2 3 4

Otro obstáculo técnico al comercio

Requisitos relativos a la información del
producto

Requisitos relativos a utilización de
tecnologías limpias de producción

Requisitos relativos a características de
los productos

Requisitos relativos a inspección del
producto

Requisitos relativos al embalaje o
envasado del producto

Requisitos relativos a medios de
transporte

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 77

Como se mencionó, las BNAs pertenecientes al conjunto de Trámites aduaneros y

administrativos, además de tener la segunda mayor cantidad de notificaciones, presentan

un nivel de restricción de moderado a alto, aunque según el indicador de incidencia

ponderado su impacto sobre el comercio del conjunto minero sea bajo. En concreto,

dentro de este grupo de barreras el 32% de los reportes de BNAs se refieren al Requisito

de inspección previa al embarque de las mercancías. Sin embargo, las empresas

encuestadas consideraron que ninguna de las medidas preestablecidas en el cuestionario

tienen una incidencia alta o prohibitiva sobre su actividad exportadora (Gráfico VI-11b).

Cabe anotar que se señaló “otro” tipo de barrera que tiene un impacto de alto a

prohibitivo, que se especifica más adelante cuando se desarrolla el análisis por sectores.

En contraste, como se puede ver en el Gráfico VI-11c, si se toma el indicador ponderado

ninguna de las BNAs pertenecientes al conjunto de Trámites aduaneros y administrativos

presentó niveles de incidencia significativos. Según el indicador ponderado el Requisito

de toma de muestras, si bien resultó ser la barrera con mayor incidencia en este conjunto

de BNAs, apenas obtuvo una calificación de 0,67 (menor a baja).

Gráfico VI-11
Trámites aduaneros y administrativos (pregunta 12): para el total del conjunto de

productos mineros

a. Frecuencia de respuestas

2

3

4

4

6

7

12

0 2 4 6 8 10 12 14

Otro

Requisitos para solicitar una licencia de
importación

Requisitos para la valoración de las
mercancías en la aduana

Procedimientos relacionados con la
clasificación de los bienes

Requisito de toma de muestras

Requisitos para determinar el origen de
la mercancía (normas de origen)

Requisito de inspección previa al
embarque de las mercancías

Frecuencia
Fuente: Encuesta de Fedesarrollo

 78

b. Indicador de Incidencia

3,5

2,3

2,0

2,3

2,3

2,0

2,3

0 1 2 3 4

Otro

Requisitos para solicitar una licencia de
importación

Requisitos para la valoración de las
mercancías en la aduana

Procedimientos relacionados con la
clasificación de los bienes

Requisito de toma de muestras

Requisitos para determinar el origen de
la mercancía (normas de origen)

Requisito de inspección previa al
embarque de las mercancías

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,23

0,11

0,16

0,22

0,67

0,14

0,52

0 1 2 3 4

Otro

Requisitos para solicitar una licencia de
importación

Requisitos para la valoración de las
mercancías en la aduana

Procedimientos relacionados con la
clasificación de los bienes

Requisito de toma de muestras

Requisitos para determinar el origen de
la mercancía (normas de origen)

Requisito de inspección previa al
embarque de las mercancías

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

Para el conjunto de BNAs clasificadas en el conjunto de Gravámenes y otras barreras

restrictivas o excesivas, el 28% de las barreras señaladas se refiere a los Recargos,

derechos portuarios o derechos estadísticos. No obstante, las empresas señalaron que el

impacto de esta barrera sobre el comercio es apenas moderado si se toma el indicador de

incidencia sin ponderar (2,1). Como se puede observar en el Gráfico VI-12b, ninguna de

las barreras preestablecidas en el cuestionario bajo este conjunto registró una incidencia

que valga la pena destacar.

 79

Gráfico VI-12
Gravámenes y otras barreras restrictivas o excesivas (pregunta 14): para el total del

conjunto de productos mineros

a. Frecuencia de respuestas

2

3

3

3

3

4

7

0 2 4 6 8

Otro

Ajustes fiscales al valor de las
mercancías en la frontera

Cobros por derechos asociados con
investigaciones por dumping

Cobros por medidas de salvaguardia
vigentes

Depósitos previos a la importación

Restricciones discriminatorias en
materia de crédito de importación

Recargos, derechos portuarios o
derechos estadísticos

Frecuencia
Fuente: Encuesta de Fedesarrollo

b. Indicador de Incidencia

2,5

1,0

1,0

1,0

2,0

1,3

2,1

0 1 2 3 4

Otro

Ajustes fiscales al valor de las
mercancías en la frontera

Cobros por derechos asociados con
investigaciones por dumping

Cobros por medidas de salvaguardia
vigentes

Depósitos previos a la importación

Restricciones discriminatorias en
materia de crédito de importación

Recargos, derechos portuarios o
derechos estadísticos

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,0

0,0

0,0

0,0

0,0

0,4

0,3

0 1 2 3 4

Otro

Ajustes fiscales al valor de las
mercancías en la frontera

Cobros por derechos asociados con
investigaciones por dumping

Cobros por medidas de salvaguardia
vigentes

Depósitos previos a la importación

Restricciones discriminatorias en
materia de crédito de importación

Recargos, derechos portuarios o
derechos estadísticos

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 80

Por el contrario, las empresas encuestadas señalaron “otras” BNAs de este tipo que tienen

una incidencia significativa (de moderada a alta), las cuales se presentan más adelante. Al

igual que en los otros conjuntos de BNAs, según el indicador de incidencia ponderado

ninguna barrera dentro de los Gravámenes y otras barreras restrictivas o excesivas tiene

un impacto significativo sobre el comercio del conjunto de productos mineros (Gráfico

VI-12c).

Al analizar el conjunto de BNAs relacionados con las Limitaciones que restringen el libre

comercio en los mercados de destino, se destaca que relativamente el Control de

Cambios tiene la mayor frecuencia de notificaciones y la segunda mayor calificación en

cuanto a su incidencia (ver Gráfico VI-13). De hecho, 37% de los señalamientos dentro

de este conjunto de BNAs se refirieren específicamente a esta barrera. No obstante, la

incidencia de esta BNA en promedio fue calificada como moderada (2,1). Así mismo, el

Gráfico VI-13b muestra que para Otras limitaciones específicas se señaló un nivel de

incidencia moderado. Más adelante, al presentar los resultados para cada sector minero,

se especifican las barreras clasificadas por las empresas dentro de las categorías de otros.

Según el indicador de incidencia ponderado todas las barreras dentro de las Limitaciones

que restringen el libre comercio en los mercados de destino presentan un nivel de

incidencia menor a bajo. Sin embargo, vale la pena destacar que en relación con las otras

barreras dentro de este conjunto el Control de Cambios tiene la mayor incidencia de

acuerdo con la estimación de indicador ponderado.

 81

Gráfico VI-13
Limitaciones que restringen el libre comercio en los mercados de destino (pregunta 11):

para el total del conjunto de productos mineros

a. Frecuencia de respuestas

3

3

3

3

3

5

11

0 2 4 6 8 10 12

Restricciones cuantitativas

Prohibición total de importación

Prohibición temporal o parcial de
importación

Medidas de control de los precios en el
mercado de destino

Otra limitación específica

Contingentes arancelarios

Control de cambios

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

1,0

1,0

1,0

1,0

3,0

1,8

2,1

0 1 2 3 4

Restricciones cuantitativas

Prohibición total de importación

Prohibición temporal o parcial de
importación

Medidas de control de los precios en el
mercado de destino

Otra limitación específica

Contingentes arancelarios

Control de cambios

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,07

0,02

0,02

0,02

0,57

0,14

0,62

0 1 2 3 4

Restricciones cuantitativas

Prohibición total de importación

Prohibición temporal o parcial de
importación

Medidas de control de los precios en el
mercado de destino

Otra limitación específica

Contingentes arancelarios

Control de cambios

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 82

Según los resultados ya presentados en el Gráfico VI-9, el conjunto de Barreras

relacionadas con la participación del Estado en el comercio y con prácticas restrictivas

toleradas por los gobiernos, además de tener el menor número de señalamientos (apenas

20), en promedio presentan el menor nivel de incidencia según el indicador simple y

ponderado. Si bien dentro de este conjunto de BNAs las Ayudas directas del Estado

importador a la competencia de su producto representaron 25% de los señalamientos, los

empresarios consideran que esta barrera tiene una incidencia entre moderada y baja si se

toma el indicador simple y menor a baja si se toma el indicador ponderado (ver Gráfico

VI-14 b y c).

Al analizar los resultados de incidencia de BNAs por mercado de destino se registran

dos resultados importantes. Por una parte, la distribución porcentual de todos los

señalamientos de existencia de BNAs según mercados, y reseñadas en el Gráfico VI-15a,

muestra que 47% de los registros se refieren a BNAs aplicadas por Estados Unidos.

Chile, Venezuela y Ecuador concentran 15%, 11% y 10% de la distribución porcentual de

las indicaciones de BNAs, respectivamente. Evidentemente, esta distribución de las

barreras resulta en gran medida de la composición de los mercados de destino de las

empresas encuestadas y no de qué tan restrictivos son los mercados per se. En efecto,

41,8% de las exportaciones se dirigen a EE.UU., y 14,5% y 12,2% a Ecuador y

Venezuela, respectivamente. Sin embargo, sorprende la concentración de BNAs

reportadas en el mercado chileno (15%), ya que apenas 3,6% de las exportaciones totales

de las empresas encuestadas se dirigen a Chile.

 83

Gráfico VI-14
Barreras relacionadas con la participación del Estado en el comercio y con prácticas

restrictivas toleradas por los gobiernos (pregunta 15): para el total del conjunto de
productos mineros

a. Frecuencia de respuestas

0

3

3

3

3

3

5

0 1 2 3 4 5 6

Otro

Cobros por derechos compensatorios

Discriminación en el proceso de
compras del sector público

Existencia de un monopolio estatal

Existencia de una única agencia estatal
de comercialización

Existencia de un monopolio privado

Ayudas directas del Estado importador
a la competencia de su producto

Frecuencia
Fuente: Encuesta de Fedesarrollo

b. Indicador de Incidencia

0,0

1,0

1,0

1,0

1,0

1,0

1,8

0 1 2 3 4

Otro

Cobros por derechos compensatorios

Discriminación en el proceso de
compras del sector público

Existencia de un monopolio estatal

Existencia de una única agencia estatal
de comercialización

Existencia de un monopolio privado

Ayudas directas del Estado importador
a la competencia de su producto

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,00

0,02

0,02

0,02

0,02

0,02

0,18

0 1 2 3 4

Otro

Cobros por derechos compensatorios

Discriminación en el proceso de
compras del sector público

Existencia de un monopolio estatal

Existencia de una única agencia estatal
de comercialización

Existencia de un monopolio privado

Ayudas directas del Estado importador
a la competencia de su producto

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 84

Gráfico VI-15
Frecuencia e Índice de Incidencia para cada uno de los sectores mineros

a. Frecuencia de respuestas

1

2

2

3

4

8

9

20

22

30

92

0 10 20 30 40 50 60 70 80 90 100

Brasil

Perú

Bolivia

Unión Europea

Panamá

República Dominicana

Centroamérica

Ecuador

Venezuela

Chile

Estados Unidos

Frecuencia
Fuente: Encuesta de Fedesarrollo

b. Indicador de Incidencia

0,6

1,0

1,0

1,4

0,7

1,3

1,8

1,7

2,0

1,9

1,4

0 1 2 3 4

Brasil

Perú

Bolivia

Unión Europea

Panamá

República Dominicana

Centroamérica

Ecuador

Venezuela

Chile

Estados Unidos

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c. Indicador de Incidencia Ponderado

0,0

0,1

0,1

1,0

0,1

0,3

0,2

0,9

0,2

0,0

0,9

0 1 2 3 4

Brasil

Perú

Bolivia

Unión Europea

Panamá

República Dominicana

Centroamérica

Ecuador

Venezuela

Chile

Estados Unidos

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 85

Por otra parte, los Gráfico VI-15b y Gráfico VI-15c muestran que las respuestas

agregadas de los empresarios apuntan a que en ningún mercado de destino se observan

niveles de incidencia altos o prohibitivos de las BNAs. Por una parte, si bien Venezuela y

la Unión Europea son los mercados para los cuales el indicador de incidencia sin

ponderar señala que las BNAs tienen un impacto significativo, éste se calificó apenas

como moderado. Por otra parte, según el indicador de incidencia ponderado los mercados

en los que las BNAs tienen un mayor impacto sobre el comercio son la Unión Europea

(1,0), Ecuador (0,9) y Estados Unidos (0,9).

El análisis de los indicadores del impacto de las BNAs para cada sector minero confirma

la tendencia anteriormente registrada de que una alta frecuencia de señalamientos no está

correlacionada con una alta incidencia de las BNAs. Como se puede observar en el

Gráfico VI-16, los resultados de la encuesta muestran que en los sectores en los que las

empresas señalan la existencia de BNAs con mayor frecuencia no necesariamente se

reporta una incidencia superior.

Gráfico VI-16
Relación entre la Frecuencia y el Indicador de Incidencia por sector minero

Oro, Plata y Platino
Caliza

Feldespato

Cemento

Carbón

Esmeralda

Creta
Coque

Derivados de la
Arcilla

0

1

2

3

4

0 20 40 60 80 100 120

Frecuencia

In
ci

de
nc

ia
*

Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

En efecto, aunque en el sector de Derivados de la arcilla se encuentren aproximadamente

la mitad de las barreras reportadas, las empresas de este sector consideran que en

promedio éstas tienen un nivel de incidencia de bajo a moderado (ver Gráfico VI-17).

 86

Los sectores de Feldespato, Caliza y Oro, Plata y Platino, que reportaron una incidencia

promedio de moderada a alta (2,1, 2,4 y 2,2 respectivamente), representaron en su

conjunto menos de 10% de las BNAs reportadas.

Gráfico VI-17
Frecuencia e Índice de Incidencia por sector minero

a. Frecuencia de respuestas

2

5

5

8

8

9

27

32

97

0 10 20 30 40 50 60 70 80 90 100

Cemento

Oro, Plata y Platino

Caliza

Carbón

Feldespato

Esmeraldas

Creta

Coque

Derivados de la arcilla

Frecuencia
Fuente: Encuesta de Fedesarrollo

b. Indicador de Incidencia

1,2

2,2

2,4

0,8

2,1

1,2

1,0

1,1

1,4

0 1 2 3 4

Cemento

Oro, Plata y Platino

Caliza

Carbón

Feldespato

Esmeraldas

Creta

Coque

Derivados de la arcilla

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

A continuación se presentan los resultados del análisis de la incidencia de las BNAs para

cada sector minero. En el Anexo 9 se presenta el detalle sectorial sobre la frecuencia de

respuestas y el indicador de incidencia (simple y ponderado), que desagrega los grandes

conjuntos de clasificación de las BNAs.

 87

a) Caliza

Según los resultados presentados en el Cuadro VI-3, de las tres empresas del sector

Caliza que respondieron la encuesta, solamente una es exportadora y reportó la presencia

de BNAs en el único mercado de destino de sus exportaciones (Venezuela).60

Como ya se mencionó, si bien en este sector se reportó un número reducido de BNAs,

vale la pena destacar que la empresa señaló una incidencia moderada a alta de estos

obstáculos sobre el comercio (Gráfico VI-18).

Gráfico VI-18
Incidencia de BNAs al comercio en la exportación de Caliza

a. Frecuencia de respuestas

0

0

1

1

3

5

0 1 2 3 4 5 6

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

0,0

4,0

4,0

4,0

2,4

0 1 2 3 4

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

Incidencia*
Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

60 Desafortunadamente no se cuenta con la información necesaria para saber cual es la participación de esta

empresa en las exportaciones totales del sector.

 88

Particularmente, sobresale el impacto prohibitivo de los Obstáculos técnicos al comercio,

los Trámites aduaneros y administrativos y las Restricciones al libre comercio en el

mercado de destino.

Entre los Obstáculos técnicos al comercio se señala un nivel de incidencia prohibitivo

(4,0) sobre el comercio de los Requisitos relativos a utilización de tecnologías limpias de

producción, los Requisitos relativos al embalaje o envasado del producto, y los

Requisitos relativos a medios de transporte. También se registra en la encuesta que el

Requisito de inspección previa al embarque de las mercancías, dentro de la categoría

Trámites aduaneros y administrativos, constituye una barrera prohibitiva para el

comercio. Igualmente, el Control de cambios, perteneciente al grupo de BNAs de

Restricciones al libre comercio en el mercado de destino, se calificó como una barrera

prohibitiva.

b) Carbón

En el sector de Carbón, dos de las once empresas que respondieron la encuesta reportaron

la existencia de BNAs en sus mercados de destino (EE.UU., Unión Europea, Ecuador y

República Dominicana).61 Tanto el mayor número de BNAs reportadas, como el mayor

nivel de incidencia corresponden a los Obstáculos técnicos al comercio (ver Gráfico VI-

19).

Entre los Obstáculos técnicos al comercio, para el mercado estadounidense se reportaron

los Requisitos relativos a características de los productos y los Requisitos relativos a

medios de transporte como restricciones de impacto alto, y para el mercado ecuatoriano

los Requisitos relativos a inspección del producto se calificaron como prohibitivos. Por el

contrario, los Requisitos relativos a características de los productos se señalaron como

una barrera con una incidencia moderada sobre el comercio.

Vale la pena destacar que una de las empresas del sector señala que en la Unión Europea

el Requisito de toma de muestras (perteneciente al conjunto de Trámites aduaneros y

administrativos) constituye una barrera de incidencia alta sobre el comercio.

61 En el sector de Carbón respondieron la encuesta tres empresas exportadoras que representaron cerca del

45% de las exportaciones totales sectoriales en 2004.

 89

Gráfico VI-19
Incidencia de BNAs al comercio en la exportación de Carbón

a. Frecuencia de respuestas

0

1

1

2

4

9

0 2 4 6 8 10

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Trámites aduaneros y administrativos

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

0,5

0,8

0,5

2,3

1,0

0 1 2 3 4

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Trámites aduaneros y administrativos

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

c) Cemento

De las cuatro empresas de este sector que diligenciaron el cuestionario, sólo una es

exportadora y notificó la presencia de BNAs en EE.UU., que es su único mercado de

destino. No obstante, esta empresa representa aproximadamente 77% de las

exportaciones totales del sector (ver Cuadro VI-3).

Como se puede observar en el Gráfico VI-20, esta empresa del sector Cemento reportó

que enfrenta solamente dos BNAs. Por un lado, los Requisitos relativos a inspección del

producto, que hacen parte del conjunto de Obstáculos técnicos al comercio, fueron

 90

calificados como altamente restrictivos para el comercio. Por otro lado, dentro de los

Trámites aduaneros y administrativos, el Requisito de inspección previa al embarque de

las mercancías fue registrado como una barrera que tiene un impacto moderado sobre el

comercio.

Gráfico VI-20
Incidencia de BNAs al comercio en la exportación de Cemento

a. Frecuencia de respuestas

0

0

0

1

1

2

0 1 2 3

Restricciones al libre comercio en el
mercado de destino

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

0,0

0,0

2,0

4,0

1,2

0 1 2 3 4

Restricciones al libre comercio en el
mercado de destino

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

 91

d) Coque

Para el sector Coque, las dos empresas que respondieron la encuesta son exportadoras y

señalaron la presencia de BNAs en los siguientes mercados: Chile, Brasil y Ecuador.62 De

la notificación de BNAs para este sector debe destacarse la significativa incidencia sobre

el comercio de los Obstáculos técnicos al comercio (ver Gráfico VI-21), y la alta

frecuencia de señalamientos de BNAs en el mercado chileno.63

En particular, cinco de los seis señalamientos de Obstáculos técnicos al comercio

corresponden al mercado chileno, de los cuales los Requisitos relativos a características

de los productos, los Requisitos relativos al embalaje o envasado del producto y los

Requisitos relativos a medios de transporte se calificaron como prohibitivos. A su vez, el

nivel de incidencia para los Requisitos relativos a utilización de tecnologías limpias de

producción y los Requisitos relativos a la información del producto fueron calificados

como de incidencia alta y moderada, respectivamente. Respecto al mercado ecuatoriano,

los Requisitos relativos a inspección del producto fueron registrados por las empresas

como prohibitivos.

De igual manera, las empresas señalaron que los Trámites aduaneros y administrativos

representan barreras importantes para ingresar al mercado chileno, particularmente el

Requisito de toma de muestras (reportado como una barrera prohibitiva) y los Requisitos

para solicitar una licencia de importación (los cuales se califican con un nivel de

incidencia alta). Adicionalmente, las empresas señalan que los Requisitos para

determinar el origen de la mercancía (normas de origen) tienen un alto impacto sobre el

comercio hacia Brasil.

Se destaca también que, entre los Gravámenes y otras barreras restrictivas, las empresas

de este sector reportaron que los Depósitos previos a la importación y los Recargos,

derechos portuarios o derechos estadísticos también tienen un efecto prohibitivo sobre el

comercio de Coque hacia Chile. Si bien las empresas de este sector reportaron la

existencia de todas las BNAs dentro del conjunto de Restricciones al libre comercio en el

62 En conjunto, estas dos empresas representaron aproximadamente 12% de las exportaciones de Coque en

el año 2004.
63 Sorprende que 30 de los 32 señalamientos de BNAs corresponden son concernientes al mercado de Chile.

 92

mercado de destino y de Barreras relacionadas con la participación del Estado o

toleradas por éste, su nivel de incidencia fue definido como bajo.

Gráfico VI-21
Incidencia de BNAs al comercio en la exportación de Coque

a. Frecuencia de respuestas

6

6

6

7

7

32

0 5 10 15 20 25 30 35

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Obstáculos técnicos al comercio
(OTC)

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,3

0,7

2,5

0,3

1,7

1,1

0 1 2 3 4

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Obstáculos técnicos al comercio
(OTC)

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Total

Incidencia*
Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

e) Creta

Aunque la única empresa del sector Creta que respondió la encuesta reportó un gran

número de BNAs, el nivel de incidencia asignado a éstas fue bajo en todos los casos (ver

Gráfico VI-22). Debe mencionarse también que todas estas barreras fueron reportadas

para el mercado estadounidense.

 93

Gráfico VI-22
Incidencia de BNAs al comercio en la exportación de Creta

a. Frecuencia de respuestas

3

6

6

6

6

27

0 5 10 15 20 25 30

Trámites aduaneros y administrativos

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

1,0

1,0

1,0

1,0

1,0

1,0

0 1 2 3 4

Trámites aduaneros y administrativos

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

f) Derivados de la arcilla

Como ya se mencionó, las empresas pertenecientes al sector de Derivados de la arcilla

fueron las que reportaron la mayor parte de los señalamientos de BNAs en el conjunto de

sectores mineros analizado. No obstante, este número relativamente alto de señalamientos

se debe a que este fue el sector para el cual más empresas exportadoras (13 empresas)

respondieron la encuesta y reportaron la existencia de BNAs (9 empresas). Como puede

observarse en el Cuadro VI-3, las empresas exportadoras que respondieron representaron

el 73% del total de las exportaciones sectoriales. Este sector además reportó la presencia

 94

de BNAs en ocho mercados diferentes: EE.UU., Venezuela, Ecuador, República

Dominicana, Centroamérica, Perú, Bolivia y Panamá.

Vale la pena destacar que casi la mitad de las barreras señaladas en este sector (48%) se

refieren al mercado estadounidense. Para el sector de Derivados de la arcilla, los

Trámites aduaneros y administrativos, además de tener la mayor frecuencia de

notificaciones, presentan la mayor calificación en términos de su impacto sobre el

comercio (de moderada a alta, 2,4). Adicionalmente, para ciertos mercados específicos

algunas de las barreras dentro de los conjuntos de los Obstáculos técnicos al comercio y

las Restricciones al libre comercio en el mercado de destino fueron reportadas como

obstáculos con un impacto significativo sobre el comercio.

En efecto, aproximadamente un tercio de las barreras reportadas por los empresarios de

este sector pertenecen al conjunto de Trámites aduaneros y administrativos, dentro del

cual los Procedimientos relacionados con la clasificación de los bienes y los Controles

antinarcóticos fueron señalados como barreras prohibitivas, tanto en Venezuela como en

Ecuador.64 Cabe señalar que las empresas reportaron como de impacto alto el Requisito

de inspección previa al embarque de las mercancías por parte de EE.UU., Perú y Bolivia.

Entre los Obstáculos técnicos al comercio señalados por el sector de Derivados de la

arcilla se destaca la alta incidencia asignada a los Requisitos relativos al embalaje o

envasado del producto (3,0) y los Requisitos relativos a medios de transporte (3,3) por

parte de Estados Unidos. De igual manera, los empresarios del sector indican que los

Requisitos relativos a medios de transporte de República Dominicana tienen también un

impacto alto sobre el comercio con ese país.

Si bien en promedio las Restricciones al libre comercio en el mercado de destino fueron

calificadas por este sector con un nivel de incidencia más moderado que alto (ver Gráfico

VI-23), para ciertos mercados particulares las empresas indicaron que algunas barreras

pertenecientes a este conjunto tienen un impacto alto e inclusive prohibitivo sobre el

comercio. Para el mercado estadounidense los Costos logísticos y las Limitaciones sobre

64 Los Controles antinarcóticos fueron incluidos y clasificados por las empresas encuestadas dentro de los

Trámites aduaneros y administrativos.

 95

el peso del transporte terrestre fueron calificados con un nivel de incidencia alto y

prohibitivo, respectivamente.65 Las empresas reportaron que en República Dominicana

las Restricciones cuantitativas, los Contingentes arancelarios y el Control de cambios

son obstáculos que generan una alta restricción para el comercio. Los Contingentes

arancelarios fueron reportados como barreras prohibitivas para el comercio hacia el

mercado costarricense.

Gráfico VI-23
Incidencia de BNAs al comercio en la exportación de Derivados de la arcilla

a. Frecuencia de respuestas

6

10

23

26

32

97

0 20 40 60 80 100

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Trámites aduaneros y administrativos

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,1

0,9

2,3

1,3

2,4

1,4

0 1 2 3 4

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Gravámenes y otras barreras
restrictivas

Restricciones al libre comercio en el
mercado de destino

Obstáculos técnicos al comercio
(OTC)

Trámites aduaneros y administrativos

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

65 Tanto los Costos logísticos como las Limitaciones sobre el peso del transporte terrestre fueron incluidos

y clasificados por las empresas encuestadas dentro de los las Restricciones al libre comercio en el
mercado de destino.

 96

g) Esmeraldas

En el sector de Esmeraldas, la única empresa que contestó la encuesta reporta que en el

mercado de destino de sus exportaciones (EE.UU.) solamente dos tipos de BNAs tienen

un impacto considerable sobre sus exportaciones (ver Gráfico VI-24): los Trámites

aduaneros y administrativos y los Obstáculos técnicos al comercio. 66

Gráfico VI-24
Incidencia de BNAs al comercio en la exportación de Esmeraldas

a. Frecuencia de respuestas

0

0

0

4

5

9

0 2 4 6 8 10

Restricciones al libre comercio en el
mercado de destino

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Obstáculos técnicos al comercio
(OTC)

Trámites aduaneros y administrativos

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

0,0

0,0

2,8

3,0

1,2

0 1 2 3 4

Restricciones al libre comercio en el
mercado de destino

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Obstáculos técnicos al comercio
(OTC)

Trámites aduaneros y administrativos

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

Por un lado, esta empresa considera que, entre los Trámites aduaneros y administrativos,

tienen una incidencia alta los Requisitos para la valoración de las mercancías en la

66 Esta empresa concentró el 7,3% de las exportaciones totales en el sector de Esmeraldas en el año 2004.

 97

aduana, los Procedimientos relacionados con la clasificación de los bienes, el Requisito

de inspección previa al embarque de las mercancías, los Requisitos para solicitar una

licencia de importación y las Trabas burocráticas por desconocimiento del producto.67

Por otro lado, la empresa encuestada de este sector considera que los Obstáculos técnicos

al comercio aplicados por EE.UU. tienen un impacto de alto a moderado. En particular,

señalan que los Requisitos relativos a características de los productos, los Requisitos

relativos a inspección del producto y los Requisitos relativos a medios de transporte son

altamente restrictivos en cuanto a su capacidad de exportar a este mercado.

h) Feldespato

La única empresa encuestada del sector Feldespato, que representó el 99,2% de las

exportaciones sectoriales en 2004, reportó que en promedio las Restricciones al libre

comercio en el mercado de destino, los Obstáculos técnicos al comercio y los Trámites

aduaneros y administrativos son barreras restrictivas significativas para sus ventas

externas (Gráfico VI-25). En general, la empresa reportó casi la misma frecuencia e

incidencia de BNAs en los mercados de Ecuador y Venezuela.

Entre las Restricciones al libre comercio en el mercado de destino, la empresa señala que

el Cambio obligatorio del producto a otro vehículo constituye una barrera prohibitiva

para el comercio hacia Ecuador y Venezuela.68 Igualmente, en estos dos mercados los

Requisitos para determinar el origen de la mercancía (normas de origen) (perteneciente

al conjunto de Trámites aduaneros y administrativos) se consideran de incidencia alta

sobre la capacidad exportadora. El Requisito de inspección previa al embarque de las

mercancías igualmente se señala como una BNA de alto impacto para penetrar el

mercado ecuatoriano. Del conjunto de barreras clasificadas como Obstáculos técnicos al

comercio, la empresa encuestada indica que los Requisitos relativos a medios de

transporte son una barrera prohibitiva, tanto en Ecuador como en Venezuela.

67 Las Trabas burocráticas por desconocimiento del producto fueron incluidas y clasificadas por las

empresas encuestadas dentro de los Trámites aduaneros y administrativos.
68 El Cambio obligatorio del producto a otro vehículo fue incluido y clasificado por la empresa encuestada

dentro de las Restricciones al libre comercio en el mercado de destino.

 98

Gráfico VI-25
Incidencia de BNAs al comercio en la exportación de Feldespato

a. Frecuencia de respuestas

0

0

2

3

3

8

0 2 4 6 8 10

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

0,0

0,0

4,0

3,0

3,5

2,1

0 1 2 3 4

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Obstáculos técnicos al comercio
(OTC)

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

i) Oro, Plata y Platino

De las seis empresas exportadoras pertenecientes al sector Oro, Plata y Platino, sólo una

señaló la existencia de BNAs en Estados Unidos, el único destino de sus exportaciones.69

De los cinco tipos de BNAs reportados, sólo una opción en la categoría de Obstáculos

técnicos al comercio fue calificada con un nivel de incidencia alto sobre las

exportaciones de estos sectores a ese país. En efecto, los Requisitos relativos a medios de

69 En el agregado, estas seis empresas representaron el 24,8% de las exportaciones totales del sector Oro

(ver Cuadro VI-3). Vale la pena mencionar que una de estas empresas concentra el 85% de las
exportaciones totales de Plata.

 99

transporte se registran como una barrera que tiene un impacto alto sobre el comercio

hacia EE.UU..

Gráfico VI-26
Incidencia de BNAs al comercio en la exportación de Oro, Plata y Platino

a. Frecuencia de respuestas

1

1

1

1

1

5

0 1 2 3 4 5 6

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Obstáculos técnicos al comercio
(OTC)

Total

FrecuenciaFuente: Encuesta de Fedesarrollo
b. Indicador de Incidencia

2,0

2,0

2,0

2,0

3,0

2,2

0 1 2 3 4

Restricciones al libre comercio en el
mercado de destino

Trámites aduaneros y administrativos

Gravámenes y otras barreras
restrictivas

Barreras relacionadas con la
participación del Estado o toleradas

por éste

Obstáculos técnicos al comercio
(OTC)

Total

Incidencia*Fuente: Encuesta de Fedesarrollo
*1 = Bajo; 2 = Moderado; 3 = Alto; o 4 = Prohibitivo

VI.C.3. Expectativas de comercio hacia el futuro

Como ya se mencionó, la tercera sección del cuestionario de la encuesta se estructuró

para evaluar las expectativas de comercio exterior hacia el futuro de las empresas mineras

colombianas. Según los resultados presentados en el Gráfico VI-27, en términos

generales las expectativas de ampliar las exportaciones hacia casi todos los mercados de

destino en los próximos dos años son regulares. De hecho, las empresas que respondieron

 100

la encuesta en promedio esperan una ampliación de sus ventas externas de menos de 20%

(en dólares). Entre los mercados con las mejores perspectivas de incrementos en las

exportaciones están Suiza, Chile, Brasil, Estados Unidos y los países de la región andina,

entre otros.

Gráfico VI-27
Expectativas de ampliar las exportaciones en los próximos dos años (pregunta 16), por

mercados de destino

1,00
1,67
1,67

2,00
2,00
2,00
2,00

2,17
2,18
2,20

2,29
2,31
2,33
2,33

2,40
2,50

2,60
2,60

1 2 3 4

Argentina
China

Corea del Sur
Panamá

Rep. Dominicana
Paises CARICOM*

Resto de países
México

Centro América
Japón

Unión Europea**
Ecuador

Perú
Venezuela

Estados Unidos y Pto Rico
Brasil
Chile
Suiza

Malas=1, Regulares=2, Buenas=3, Excelentes=4
Fuente: Encuesta de Fedesarrollo

Nota: la calificación de las expectativas se solicitó en la pregunta a partir de los siguientes criterios: Malas,
si el valor de las exportaciones se verá reducido (en dólares); Regulares, aumentarán en menos de 20% (en
dólares); Buenas, si aumentarán en más de 20% (en dólares); y Excelentes, si aumentarán en más de 50%
(en dólares).

De igual manera, al hacer un análisis sectorial de las respuestas resulta que las

expectativas se ubican entre regulares y buenas para la mayoría de sectores (ver Gráfico

VI-28). De este análisis se destacan las buenas expectativas (de aumento del más del 20%

del valor de las exportaciones) en los sectores de Oro, Plata y Platino, Esmeraldas y

Cemento. Por el contrario, el sector de Feldespato es el único en el cual en promedio se

espera que las exportaciones no crezcan o inclusive disminuyan en términos de su valor

(en dólares).

 101

Gráfico VI-28
Expectativas de ampliar las exportaciones en los próximos dos años (pregunta 16), por

sectores mineros

1,14

2,00

2,09

2,36

2,36

2,43

2,50

2,50

3,00

3,00

3,13

2,21

1 2 3 4

Feldespato

Creta

Derivados de la arcilla

Mármol y travertino

Coque

Ferrroníquel

Caliza

Carbón

Cemento

Esmeraldas

Oro, Plata y Platino

Total

Malas=1, Regulares=2, Buenas=3, Excelentes=4
Fuente: Encuesta de Fedesarrollo

El Gráfico VI-29 muestra que los empresarios mineros consideran efectos diferenciados

por mercados de una potencial eliminación de BNAs proteccionistas. Los empresarios

señalan que la eliminación de BNAs puede tener un impacto significativo sobre sus

ventas externas de materializarse esta opción en los mercados de Perú (un aumento de

más de 50% del valor de las exportaciones en dólares), y en menor grado de EE.UU.,

Venezuela y Ecuador (de entre 20 y 50%).

Gráfico VI-29
Expectativas de ampliar las exportaciones frente a una potencial eliminación de barreras

no arancelarias con impacto alto o prohibitivo (pregunta 17), por mercado de destino

1,75
2,00
2,00
2,00
2,00
2,00

2,25
2,33

2,50
2,67
2,67

3,00

1 2 3

Argentina
Brasil
China

Corea del Sur
Japón
Suiza

Rep. Dominicana
Chile

México
Paises CARICOM*

Unión Europea**
Resto de países

Panamá
Centro América

Ecuador
Venezuela

Estados Unidos y Pto Rico
Perú

Regulares=1, Buenas=2, Excelentes=3
Fuente: Encuesta de Fedesarrollo

 102

Se destaca que las empresas encuestadas consideran que la potencial eliminación de estas

barreras al comercio generaría un aumento del valor en dólares de las exportaciones de

más del 50% en los sectores de Feldespato y Cemento (ver Gráfico VI-30). Igualmente

los empresarios mineros señalan que en los sectores de Derivados de la arcilla, Creta y

Carbón la eliminación de BNAs tendría un impacto significativo sobre el crecimiento

futuro de sus ventas externas.

Gráfico VI-30
Expectativas de ampliar las exportaciones frente a una potencial eliminación de barreras

no arancelarias con impacto alto o prohibitivo (pregunta 17), por sector minero

2,0

2,0

2,1

3,0

3,0

2,3

1 2 3

Caliza

Coque

Esmeraldas

Ferrroníquel

Mármol y travertino

Oro, Plata y Platino

Carbón

Creta

Derivados de la arcilla

Cemento

Feldespato

Total

Regulares=1, Buenas=2, Excelentes=3
Fuente: Encuesta de Fedesarrollo

Por último, la encuesta incluyó una pregunta sobre expectativas respecto a un Tratado de

Libre Comercio (TLC) con Estados Unidos. Las respuestas obtenidas apuntan a que más

de la mitad consideran que el acuerdo comercial impulsará sus ventas externas a ese

mercado: 16% y 38% de las empresas encuestadas consideran que la firma de este TLC

sería muy favorable y favorable para su actividad exportadora, respectivamente. Por el

contrario, apenas 12% de las empresas esperan que este acuerdo comercial sea muy

desfavorable o desfavorable para sus intereses comerciales (el resto es indiferente).

Por sectores mineros, la respuesta a esta pregunta presenta algunas variaciones de interés.

El Gráfico VI-31 muestra que mientras para las empresas en los sectores de Ferroníquel

y Creta la firma del TLC con EE.UU. les es indiferente, la empresa productora y

comercializadora de Feldespato lo considera desfavorable. En contraste, para los sectores

de Derivados de la arcilla, Oro, Plata y Platino, Carbón, Mármol y travertino, Cemento,

 103

Esmeraldas, Coque y Caliza una porción significativa (el 50% o más) de las empresas

encuestadas tiene expectativas positivas sobre el impacto potencial que podría tener el

tratado sobre el crecimiento de sus exportaciones en el mediano plazo.

Gráfico VI-31
Distribución de las expectativas de ampliar las exportaciones en el mediano plazo luego

de un Tratado de Libre Comercio con Estados Unidos (pregunta 18)

0% 20% 40% 60% 80% 100%

Feldespato

Creta

Ferrroníquel

Caliza

Coque

Esmeraldas

Cemento

Mármol y travertino

Carbón

Oro, Plata y Platino

Derivados de la arcilla

Total

Muy favorable Favorable Indiferente Desfavorable Muy desfavorable

Fuente: Encuesta de Fedesarrollo

 104

VII. CONCLUSIONES Y RECOMENDACIONES

Los resultados de esta investigación resultan de especial interés para el país en momentos

en que en el ámbito multilateral se discuten alternativas para clasificar y desmontar las

barreras no arancelarias (o para-arancelarias) en el contexto de la Ronda Doha de

negociaciones de la Organización Mundial de Comercio (OMC). Según la Declaración

Ministerial de Hong Kong de la OMC de diciembre de 2005, los países miembros deben

definir a más tardar el 30 de abril de 2006 las modalidades de negociación para las BNAs.

Luego las naciones circularán listas globales para su eliminación, que se basarán en esas

modalidades, a finales de julio de este mismo año. En este contexto, los hallazgos de este

estudio pueden contribuir al avance de la tarea de consolidar un inventario sobre las

BNAs aplicadas en la frontera por socios comerciales de Colombia y, por este camino,

impulsar su desmonte en un futuro cercano.

Antes de exponer los principales hallazgos y recomendaciones del trabajo, es importante

señalar las limitaciones que afectan la identificación y la evaluación de BNAs

relacionadas con ventas externas mineras de Colombia.

La inexistencia de una clasificación internacional estandarizada sobre las BNAs que

generan incertidumbre sobre el acceso a los mercados, así como la ausencia en el ámbito

multilateral una definición explícita de estas restricciones, implican que no hay una

metodología única de aproximación para estimar su presencia e incidencia en el comercio

exterior y su efecto sobre la producción nacional. De hecho, buena parte de las

dificultades que enfrentan los negociadores que están discutiendo este tema en el seno de

la Organización Mundial del Comercio (OMC) tienen que ver con esta indefinición

conceptual. En este contexto, este trabajo realiza tres ejercicios de estimación de BNAs

para el caso minero colombiano: dos estimaciones cuantitativas, que utilizan el método

estilo inventario y el margen de precios, y una aproximación cualitativa mediante la

formulación de una encuesta a los empresarios del sector. Las dos primeras alternativas

cuantitativas ofrecen resultados poco sólidos, mientras que la identificación de BNAs

mediante encuestas a los empresarios arrojó los mejores resultados.

 105

Sin embargo, las tendencias de las BNAs encontradas a partir del uso de una encuesta

directa a las empresas mineras, como tercera alternativa de aproximación a estimar la

presencia e incidencia de las BNAs, deben tomarse con cautela. La inexistencia de un

censo empresarial minero completo y actualizado, aunado a una tasa de respuestas de la

encuesta de Fedesarrollo de un orden de 40% respecto al universo empresarial

identificado, se tradujo en una muestra que en algunos casos en el nivel sub-sectorial

infortunadamente no alcanza a representar una proporción considerable de las ventas

externas de las empresas participantes. Por lo tanto, los resultados agregados de la

encuesta, que incluye sectores que en algunos casos muestran un desarrollo incipiente y

con bajo énfasis en la actividad exportadora, constituyen apenas una primera

aproximación sobre la materia y subrayan la necesidad de continuar subsanando los

vacíos de información sobre las empresas que conforman el sector minero colombiano y,

en particular, los 20 sectores mineros de interés de la UPME.70

No sobra destacar que, a pesar de las limitaciones metodológicas derivadas de

restricciones de información insalvables, los ejercicios ofrecen resultados interesantes

para seguir avanzando en un terreno con un desarrollo tan incipiente en nuestro medio, y

en el comercio mundial, como la evaluación del impacto de las BNAs sobre las

exportaciones mineras. A continuación destacamos las principales conclusiones derivadas

de los mismos.

Por un lado, los ejercicios estilo inventario realizados para el caso del comercio minero

colombiano señalan, con datos de TRAINS de la Organización de las Naciones Unidas,

tres productos mineros colombianos, de los 20 evaluados en este trabajo, que enfrentan

algún tipo de barrera no arancelaria: Creta, Cemento y Sal.71 Sin embargo, estos

resultados deben interpretarse con cautela, pues constituyen apenas un indicio de la

presencia de BNAs, en la medida en que TRAINS no permite conocer cuáles son las

70 Los 20 sectores evaluados en este trabajo por solicitud de la UPME fueron los siguientes: Azufre;

Carbón; Caliza; Cemento; Coque; Creta; Derivados de la arcilla; Esmeraldas; Feldespato; Ferroníquel;
Granito; Joyería y orfebrería; Mármol y travertino; Mineral de cobre; Mineral de hierro; Oro; Plata;
Platino; Roca fosfórica; y Sal.

71 En el documento interpretamos la frecuencia reportada en TRAINS como porcentaje del total exportado
por cada categoría (ver Cuadro V-1 en el estudio).

 106

medidas aplicadas y si en realidad constituyen medidas proteccionistas al violar las

medidas estipuladas en las normas multilaterales.

Habiendo hecho esta salvedad, encontramos también en TRAINS que los mercados que

aparentemente imponen BNAs con mayor frecuencia a productos mineros colombianos

son el venezolano (Creta, Sal, Cemento y Roca Fosfórica), el mexicano (Derivados de la

arcilla, Carbón y Sal) y el guatemalteco (Cemento, Sal y Mármol y travertino). En

general, la Sal aparece registrada como el producto que aparentemente enfrenta más

BNAs en los mercados de destino, seguido por Cemento, Carbón y Esmeraldas.

Con base en un índice de intensidad comercial y la información parcial de TRAINS

encontramos que también sería de interés indagar sobre la probable aplicación de BNAs

en los siguientes mercados: India, Ecuador, Estados Unidos, El Salvador, Guatemala y

Venezuela. Los segmentos probablemente afectados son bienes tales como Esmeraldas,

Cemento, Creta y Sal.

Por otro lado, al utilizar la metodología de estimación de BNAs denominada margen de

precios, encontramos que Estados Unidos probablemente impone estos obstáculos a las

exportaciones colombianas de Mármol y travertino, Azufre, Carbón excluyendo

antracitas y bituminosas sin aglomerar y Coque. En la medida en que la metodología

supone que los bienes importados y los bienes producidos domésticamente son sustitutos

perfectos, los resultados del ejercicio empírico reseñado deben interpretarse con

precaución. El método de estimación no garantiza que el margen de precio calculado no

obedezca a una diferencia de calidad entre el bien importado y el bien producido

domésticamente. Más aún, el hecho de que los resultados tengan una varianza

significativa pone en evidencia la gran debilidad práctica de esta metodología por las

deficiencias en cuanto a la información estadística disponible. Por lo tanto, los resultados

del ejercicio en cuestión son insuficientes, y deben tomarse sólo como un indicador

preliminar y no definitivo de la presencia de BNAs en la frontera del mercado

estadounidense.

Como ya e mencionó, la identificación de BNAs mediante encuestas a los empresarios

arrojó los mejores resultados entre las tres alternativas evaluadas en este documento de

 107

aproximación para estimar la presencia e incidencia de las BNAs. En efecto, la encuesta

de Fedesarrollo a empresas mineras pertenecientes a los 20 sectores de interés encuentra

que las BNAs no parecen ser un obstáculo muy significativo para la actividad

exportadora del sector minero colombiano, según las respuestas de los empresarios frente

a otras restricciones al comercio. Cuando se le pidió a las empresas encuestadas que

calificaran cuáles son sus principales obstáculos para exportar de 1 a 5 (donde 5

correspondía al obstáculo más restrictivo), en promedio le asignaron una calificación de

apenas 2,44 a las Cuotas, licencias o requisitos en los mercados de destino, cifra muy

inferior a la señalada para otro tipo de obstáculos a la exportación como los costos del

transporte nacional.

El análisis de los indicadores estimados en este trabajo a partir de la información

consolidada a partir de la encuesta sobre BNAs para cada sector minero muestra que una

alta frecuencia de señalamientos de la existencia de BNAs no implica necesariamente una

alta incidencia de las mismas sobre el comercio. Los resultados de la encuesta señalan

que en los sectores en los que las empresas indican la existencia de BNAs con mayor

frecuencia no se reporta necesariamente una incidencia superior. Por ejemplo, aunque en

el sector de Derivados de la arcilla se encuentren aproximadamente la mitad de las

barreras reportadas, las empresas de este sector consideran que en promedio éstas tienen

un nivel de incidencia de bajo a moderado. Así mismo, los sectores de Feldespato, Caliza

y Oro, Plata y Platino, que reportaron una incidencia promedio de moderada a alta (2,1,

2,4 y 2,2 respectivamente), representaron en su conjunto menos de 10% de las BNAs

reportadas.

Los resultados de la encuesta muestran que los Obstáculos técnicos al comercio (OTC)

son el tipo de BNA que las empresas notificaron con mayor frecuencia. De un total de

161 notificaciones registradas en la encuesta, aproximadamente 29% se refieren a OTCs.

Le siguen en términos de frecuencia los Trámites aduaneros y administrativos (24%) y

las Restricciones al libre comercio en el mercado de destino (19%).

Al analizar los resultados de incidencia de BNAs por mercado de destino se registran dos

resultados interesantes. Por una parte, 47% de los registros de existencia de BNAs según

mercados son aplicadas por Estados Unidos. Chile, Venezuela y Ecuador concentran

 108

15%, 11% y 10% de la distribución porcentual de las indicaciones de BNAs,

respectivamente. Evidentemente, gran parte de la distribución de las barreras resulta de la

composición de los mercados de destino de las empresas encuestadas y no de qué tan

restrictivos son los mercados per se. En efecto, 41,8% de las exportaciones de los

encuestados se dirigen a EE.UU., y 14,5% y 12,2% a Ecuador y Venezuela,

respectivamente. Sin embargo, sorprende la concentración de BNAs reportadas en el

mercado chileno (15%), ya que apenas 3,6% de las exportaciones totales de las empresas

encuestadas se dirigen a ese país.

Por otra parte, las respuestas agregadas de los empresarios sugieren que en ningún

mercado de destino se observan niveles de incidencia altos o prohibitivos de las BNAs.

En efecto, si bien Venezuela y la Unión Europea son los mercados para los cuales las

empresas encuestadas consideran que las BNAs tienen un impacto significativo, éste se

calificó apenas como moderado.

Los resultados de la encuesta también permiten conocer más sobre la estructura de las

empresas que componen el sector minero colombiano. La muestra de Fedesarrollo indica

que hay diferencias considerables entre unos sectores mineros modernos y exportadores,

y otros segmentos que al parecer tienen un desarrollo incipiente y con bajo énfasis en

ventas al exterior. Por ejemplo, los sectores de Esmeraldas, Ferroníquel, Coque, y Oro,

Plata y Platino se destacan por concentran las empresas con mayor vocación exportadora,

según la encuesta. Dentro de la muestra, el conjunto de empresas exportadoras presenta

ventas significativamente superiores (en promedio 71% mayores) y tienden a generar un

mayor número de empleos que las empresas no exportadoras. Igualmente, las empresas

exportadoras presentan una mayor participación de capital extranjero, aunque en el total

de la muestra esta cifra es relativamente baja. A su vez, las relaciones comerciales con

filiales extranjeras son relativamente débiles y sólo son significativamente altas para las

empresas pertenecientes a los sectores Ferroníquel, Carbón y Mármol y travertino.

Por último, cabe subrayar como conclusión de este estudio la necesidad de que Colombia

cuente con un censo minero que identifique de manera completa y actualizada cuáles son

las empresas del sector. En el desarrollo del trabajo documentamos que existe la

necesidad de continuar mejorando los datos sobre las empresas mineras para acceder a

 109

una mayor proporción de las mismas en investigaciones futuras y buscar mejores

estadísticas sobre aspectos que determinan su desempeño comercial, como las barreras no

arancelarias.

Con base en todo lo anterior, este trabajo formula el siguiente conjunto de

recomendaciones a la UPME:

• Profundizar en la identificación y el seguimiento de las barreras no arancelarias no

justificadas al comercio o BNAs proteccionistas detectadas en este trabajo para

buscar su eliminación.

o La UPME puede aprovechar, por un lado, la coyuntura que brinda la Ronda

Doha de negociaciones multilaterales para solicitar la colaboración del

Ministerio de Comercio, Industria y Turismo (Mincomercio) en esta materia.

El Mincomercio podría nutrir la labor de sus negociadores en Ginebra, Suiza,

con los resultados de este estudio, pues las BNAs proteccionistas identificadas

(clasificadas según categorías consideradas en el inventario de la OMC)

podrían ser tenidas en cuenta en el momento en que se inicien las

negociaciones de acceso a mercados en cuanto a medidas para-arancelarias.

o Por otro lado, la UPME puede llevar sus inquietudes sobre BNAs

proteccionistas aplicadas de manera bilateral al Mincomercio para tratar de

que éste adelante las gestiones necesarias para iniciar el desmonte de las más

significativas. Este es el caso, por ejemplo, de la obligación de trasbordo de

mercancías en la frontera con Venezuela.

• Complementar la información sobre BNAs proteccionistas que pueden estar

afectando el desempeño comercial minero. Se requiere una labor de mayor

acercamiento entre la UPME y los empresarios del sector para crear canales de

comunicación fluidos que permitan mejorar la calidad de las estadísticas sobre las

empresas que componen el sector minero en Colombia.

o Se recalca la necesidad de mejorar la información empresarial del sector

minero, en particular identificando con certeza cuáles son las empresas que

 110

componen el sector y su actividad productiva principal. De esta manera se

puede continuar avanzando en la identificación de obstáculos a la actividad

exportadora, entre los cuales se encuentran las BNAs.

o En particular, la UPME podría iniciar un proceso de estructuración de un

sistema de intercambio de información sobre BNAs con los empresarios del

sector minero. Una alternativa consiste en la elaboración de un portal en

internet que facilite este proceso, tal como lo han hecho agencias

gubernamentales de países como Argentina y Chile.

� Los portales permiten que las empresas notifiquen continuamente las

BNAs altamente prohibitivas. Esta alternativa es eficiente en cuanto a

mejorar la recolección de información específica sobre barreras al

comercio y, además, sobre cuáles son las empresas del sector.

• Como complemento de la labor de acercamiento al sector privado, se sugiere avanzar

en lo siguiente:

o Contar con un diagnóstico preciso de la composición del sector minero

colombiano y su estructura económica, para identificar subsectores con

potencial comercial. Así mismo, es necesario identificar los problemas que

enfrentan los subsectores que no cuentan con posibilidades de insertarse en las

corrientes mundiales de comercio.

� La muestra de empresas que contestaron la encuesta de Fedesarrollo

indica un desbalance en el grado de inserción internacional entre

distintos subsectores mineros. Por lo tanto, consideramos que se

requiere de mayor información sobre aspectos básicos del sector para

poder formular estrategias que impulsen la modernización e inserción

internacional de segmentos rezagados.

o Identificar segmentos dinámicos mineros en el comercio en el mundo, así

como aquellos en los que participan países vecinos, para precisar las

oportunidades de negocios.

 111

VIII. REFERENCIAS BIBLIOGRÁFICAS

Banco Mundial (2001a). “Market Access and the World’s Poor”, Capítulo 2 en Global Economic
Prospects and the Developing Countries 2002, Banco Mundial, Washington, D.C.

Baldwin, R.E. (1989). “Measuring Nontariff Trade Policies”, National Bureau of Economic
Research Working Paper, no.2978, Washington, D.C.

Bora B., A. Kuwahara y S. Laird (2002). “Quantification of Non-tariff Measures”, Policy Issues
in International Trade and Commodities Study Series, No. 18, UNCTAD.

Calo Blanco, A. y Méndez Naya, J (2004). “Integración económica, barreras no arancelarias y
bienestar social”. Revista de Economía ICE, No. 814.

Campbell, K. y R. Gossette (1994). "A Study of Canadá's Non Tariff Trade Barriers: The
Equivalents of Quantitative Import Restrictions." Research Branch, Canadian International Trade
Tribunal.

Comisión de la Unión Europea (2000). "Report on United States Barriers to Trade and
Investment", European Commission, Bruselas, julio.

Cosby, A. (2001). “Mining, Minerals and Sustainable Development: The Links to Trade and
Investment Rules”, International Institute for Environment Development y World Business
Council for Sustainable Development, no. 40, Winnipeg, Canadá, noviembre.

Deardoff, A. y R.Stern (1994). Measurement of Non-Tariff Barriers. Ann Arbor, The University
of Michigan Press.

Departamento Nacional de Planeación (2003). “Efectos de un acuerdo bilateral de libre comercio
con Estados Unidos”, Archivos de Economía, DNP, número 229, Bogotá, julio.

Fontagné, L., F. von Kirchbach, and M. Mimouni (2001). "Une première évaluation des barriers
environnementales au commerce international." Working Paper Series, UNCTAD y Université
Paris I.

Fondo Monetario Internacional (2002). “Improving Market Access: Toward Greater Coherence
Between Aid and Trade”, FMI, Washington, D.C., marzo.

Fondo Monetario Internacional y Banco Mundial (2001). “Market Access for Developing
Countries’ Exports”, FMI, Washington, D.C., abril.

Greenaway, D. y C.Milner (1993). Trade and Industrial Policy in Developing Countries: A
Manual of Policy Analysis, The University of Michigan Press, Gran Bretaña.

Hoekman, B, A. Mattoo y P. English (2002). Development, Trade and the WTO: A Handbook,
Banco Mundial, Washington, D.C., primera edición, junio.

ICTSD e IISD (2003). “Market Access for Non-Agricultural Products”, Doha Round Briefing
Series, International Institute for Trade and Sustainable Development and International Institute
for Sustainable Development, vol.1, no.4, febrero.

 112

Laird, S. (1997). “Quantifying Commercial Policies” en Francois, J.F. y K.A.Reinert (editores),
Applied Methods for Trade Policy Analysis, Cambridge University Press, Gran Bretaña.

Maskus, K., J.S.Wilson y T.Otsuki (2001). Quantifying the Impact of Technical Barriers to
Trade, Banco Mundial, Working Paper Series, no.2512, Washington, D.C.

Moenius, J. (1999). "Information versus Product Adaptation: The role of Standards in Trade".
Working Paper Series, University of California, San Diego.

OCDE (2001). “Measurement of Sanitary, Phytosanitary and Technical Barriers to Trade”, por
los consultores J.Beghin y J.C.Bureau, septiembre.

OMC (2005). “Programa de trabajo Doha: Declaración Ministerial”, documento
WT/MIN(05)/DEC, diciembre 22.

OMC (2003). “Examen de Política Comercial de Estados Unidos”, documento WT/TPR/S/126,
diciembre.

OMC (2003). “Índice del catálogo de medidas no arancelarias”,documento TN/MA/S/5/Rev.1,
noviembre.

OMC (2004). “Recapitulación de las propuestas presentadas”, documento TN/MA/9/Rev.1,
octubre 29.

ONU, Comisión Europea, FMI, OCDE, UNCTAD y OMC (2002). “Manual on Statistics in
International Trade in Services”, Departamento Económico y de Asuntos Sociales de Naciones
Unidas, Serie M, no.86, Ginebra, Luxemburgo, Nueva York, Paris y Washington, D.C.

Reina, M., C. Gamboa y M.L. Guerra (2004). “El sector minero-energético en las negociaciones
comerciales regionales”, UPME, proyecto de investigación desarrollado por Fedesarrollo,
fotocopia, septiembre.

Roberts, D. y K. DeRemer (1997). Overview of Foreign Technical Barriers to U.S. Agricultural
Exports, ERS Staff Paper No. 9705, marzo..

Thornsbury, S., D. Roberts, K., DeRemer y D. Orden (1999). "A First Step in Understanding
Technical Barriers to Agricultural Trade", en Food Security, Diversification and Resource
Management: Refocusing the Role of Agriculture? G.H. Peters and J. von Braun, (editors),
Brookfield Vermont: Ashgate.

UNCTAD (2004). Base de datos Trade Analysis Information System (TRAINS) y Sistema de
codificación de medidas restrictivas al comercio.

UNCTAD (2005). “Methodologies, Classifications, Quantification and Development Impacts of
Nontariff Barriers”, documento UNCTAD, TB/B/COM.1/EM.27/2, Ginebra, Suiza, junio.

UNCTAD (2002). “World Commodity Trends and Prospects”, Nota de la Secretaría General de la
UNCTAD para la Asamblea General, septiembre.

USITC (2004). “The Economic Effects of Significant U.S. Import Restraints”, USITC Discussion
Paper Investigation, no.332-325, Washington, D.C., junio.

Vaughan, D. (2005). “Tratado de Libre Comercio y barreras no arancelarias: un análisis crítico”,
Archivos de Economía, DNP, no.281, abril.

 113

IX. GLOSARIO: CATEGORÍAS DE BARRERAS NO ARANCELARIAS
LISTADAS EN LA ENCUESTA DE FEDESARROLLO

Este glosario se basa fundamentalmente en las definiciones normativas existentes sobre
las Barreras No Arancelarias (BNAs) en la Organización Mundial del Comercio. En la
medida que esa institución multilateral aún no ha concluido el inventario oficial de
BNAs, la siguiente lista y las definiciones provistas deben tomarse como una primera
aproximación a un glosario sobre las mismas.

• Limitaciones específicas al libre comercio. Estas barreras se refieren a medidas

directamente relacionadas con temas comerciales y/o con un impacto directo
fácilmente discernible. En la encuesta listamos las siguientes alternativas:

o Restricciones cuantitativas (i.e. cuotas)
o Contingentes arancelarios (mezcla de arancel y cuota)
o Prohibiciones a las importaciones
o Control de cambios (una medida que limita la tenencia de divisas)
o Medidas de control de los precios en el mercado de destino

• Trámites aduaneros y administrativos para la importación. El término se refiere a

obstáculos al comercio originados en requisitos y procedimientos en la aduana que
tienen el potencial de entrabar los flujos comerciales. En la encuesta ofrecimos las
siguientes alternativas para esta agrupación de potenciales BNAs:

o Requisitos para la valoración de las mercancías en la aduana
o Procedimientos relacionados con la clasificación de bienes (i.e. los sistemas

de clasificación internos no se aplican de forma consistente)
o Requisitos para determinar el origen de la mercancía (normas de origen)
o Requisito de toma de muestras
o Requisito de inspección previa al embarque de las mercancías
o Requisitos para solicitar una licencia de importación (no automática, con fines

distintos a recolectar estadísticas)

• Obstáculos técnicos al comercio (OTC). Estas barreras se relacionan con la

aplicación nacional a bienes provenientes del extranjero de los reglamentos, las
normas y los procedimientos de prueba y certificación. En la encuesta relacionamos
las siguientes alternativas de OTCs:

o Requisitos relativos a características de los productos
o Requisitos relativos a utilización de tecnologías limpias de producción
o Requisitos relativos al embalaje o envasado del producto
o Requisitos relativos a la información del producto
o Requisitos relativos a inspección del producto
o Requisitos relativos a medios de transporte

• Gravámenes sobre las importaciones, que aumentan el costo de exportar. Esta

categoría se relaciona con todos los cobros relacionados con el comercio pero
distintos a los aranceles, que pueden exceder el costo del servicio provisto.

 114

Adicionalmente, este término incluye medidas de compensación comercial por
fenómenos como el dumping (venta a menor costo en los mercados internacionales en
comparación con el precio doméstico) y la aplicación de subsidios. En la encuesta se
incluyeron las siguientes alternativas bajo este concepto:

o Depósitos previos a la importación
o Recargos, derechos portuarios o derechos estadísticos
o Restricciones discriminatorias en materia de crédito de importación
o Ajustes fiscales al valor de las mercancías en la frontera
o Cobros por derechos asociados con investigaciones por dumping
o Cobros por medidas de salvaguardia vigentes

• Participación del Estado en el comercio y prácticas restrictivas toleradas por los

gobiernos. En algunas ocasiones un Estado puede limitar los flujos comerciales en la
medida que determina el origen de todas las compras que hace un gobierno. Además,
las prácticas restrictivas permitidas como los monopolios privados o agencias únicas
de comercialización de productos pueden actuar también como BNAs. En la encuesta
se listaron las siguientes alternativas bajo esta categoría:

o Ayudas directas del Estado importador a la competencia de su producto (como
crédito a tasas preferenciales o beneficios fiscales)

o Cobros por derechos compensatorios (por subsidios que existen en Colombia
o que el país importador alega que existen)

o Discriminación en el proceso de compras del sector público
o Existencia de un monopolio estatal
o Existencia de una única agencia estatal de comercialización
o Existencia de un monopolio privado

 115

X. ANEXO 1: DERIVACIÓN TEÓRICA DEL MODELO DE MARGEN DE
PRECIOS

Según el modelo representado en el Gráfico X-1, la demanda por importaciones

(expresada en logaritmos)72, en ausencia de BNAs y en un mercado en competencia

perfecta, está dada por la curva DD, la cual presenta la cantidad de importaciones

demandada (q) en función del precio doméstico pagado por los importadores (p).73

Suponiendo también competencia perfecta en la oferta de exportaciones, la oferta que

enfrentan los importadores domésticos está representada por la curva SS.74 De esta

manera, el precio y la cantidad de equilibrio sin BNAs están dados por p0 y q0.

72 Suponiendo que el bien importado y el doméstico son sustitutos perfectos, la curva de demanda por

importaciones se deriva a partir de las curvas de demanda doméstica y de oferta doméstica. En efecto, la
demanda por importaciones es el exceso de la demanda doméstica no cubierto por la oferta doméstica.

73 El planteamiento de la forma funcional de la curva de demanda por importaciones parte de varios
supuestos. Primero, en este modelo se supone que el bien importado es sustituto perfecto de un bien
doméstico. En este caso DD es una curva de “exceso” de demanda del bien doméstico. Segundo, aunque
es posible incluir en esta curva de demanda el efecto de un arancel a las importaciones, para simplificar el
análisis se supone que DD es la curva de demanda bajo libre comercio. En tercer lugar, se trabaja con los
logaritmos de las cantidades y precios haciendo explícito el hecho de que la elasticidad precio de la
demanda es constante en todos los puntos de la curva. Finalmente, este análisis no tiene en cuenta
variaciones en la tasa de cambio, que en efecto alteran el equilibrio del mercado ya que afectan el precio
de las importaciones.

74 Esta curva presenta una pendiente positiva ya que se supone que el país importador es suficientemente
grande como para afectar el precio del bien en el mercado mundial. Para el caso de un país pequeño, la
curva de oferta sería horizontal.

 116

Gráfico X-1
Oferta y demanda por importaciones: efectos de una BNA

Una barrera al comercio en principio puede cambiar la pendiente y la posición de la curva

de demanda por importaciones (expresada en logaritmos). En este caso se supone que la

nueva curva de demanda luego de la introducción de una BNA tiene una mayor pendiente

y se desplaza hacia la izquierda (D’D’). En otras palabras, debido a la imposición de la

BNA la demanda por importaciones se contrae y la sensibilidad de ésta ante cambios en

los precios se reduce (se reduce la elasticidad precio de la demanda de importaciones).

Por un lado, en términos de cantidades importadas, el efecto observado de la BNA sería

la distancia entre q0 y q1. Por otra parte, en la dimensión de precios pueden observarse los

nuevos precios bajo los cuales las importaciones son ofrecidas y demandadas, p1 y p1’,

respectivamente.

La medida ideal para capturar el efecto de una BNA sobre el precio sería aquella que

compare el precio inicial de las importaciones sin BNA (p0), y el precio de éstas con la

BNA en el mercado doméstico si el precio pagado a los oferentes se mantuviera (p2). En

efecto, p2 es el precio que induciría a los compradores a reducir sus compras hasta q2, que

es la cantidad demandada si el precio pagado a los oferentes extranjeros de importaciones

se mantuviera constante. En otras palabras, p2 es el precio bajo el cual los importadores

 117

demandarían la misma cantidad (q2) que efectivamente se demanda si el precio que pagan

a los oferentes se mantuviera fijo (en p0).

De esta manera, al comparar p0 y p2 se está capturando el efecto de la BNA sin tener en

cuenta la interacción de la oferta y demanda por importaciones. Es decir, al desarrollar el

análisis tomando un precio fijo (i.e. p0) se comparan directamente las dos curvas de

demanda, de tal forma que se captura solamente el efecto de la BNA en la demanda por

importaciones, sin tener en cuenta otros factores externos como la elasticidad de la oferta.

Sin embargo, esta medida requiere información que no se puede observar en la práctica

(p0 y p2), lo que ha llevado al desarrollo de medidas alternativas como la comparación del

precio doméstico y externo en la presencia de BNAs (p1’ y p1).

XI. ANEXO 2: DESCRIPCIÓN DE LAS CLASIFICACIONES
ARANCELARIAS DE LOS PRODUCTOS MINEROS

Según las subpartidas del sistema armonizado (SA) a 6 dígitos, los 19 productos mineros

analizados cubren las siguientes posiciones del mismo:

• Azufre: 250300
o 250300 Azufre de cualquier clase, excepto el sublimado, el precipitado y coloidal

• Caliza: 252100
o 252100 Castinas; piedras para la fabricación de cal o de cemento

• Carbón: 270111; 270112; 270119; 270120; 270120; 270210; 270220; y 270300
o 270111 Antracitas incluyendo pulverizadas, pero sin aglomerar
o 270112 Hullas térmicas, incluyendo pulverizadas, pero sin aglomerar
o 270119 Carbón excluyendo antracitas y bituminosas sin aglomerar
o 270120 Briquetas, ovoides y combustibles sólidos similares obtenidos de la hulla
o 270210 Lignitos, incluso pulverizados, pero sin aglomerar
o 270220 Lignitos aglomerados, excepto el azabache
o 270300 Turba (comprendida la utilizada para cama de animales) incl.aglomerada

• Cemento: 252310; 252321; 252329; 252330; y 252390
o 252310 Cemento sin pulverizar (clinker), incluso coloreados
o 252321 Cemento Portland blanco, incluyendo coloreado artificialmente
o 252329 Demás cemento Portland, incluyendo coloreado artificialmente
o 252330 Cemento aluminoso
o 252390 Demás cementos hidráulicos incluso coloreados

• Coque: 270400
• Creta: 250900
• Derivados de la arcilla: 690410; 690490; 690510; 690590; 690600; 690710; 690790;

690810; y 690890
o 690410 Ladrillos de construcción, de cerámica

 118

o 690490 Bovedillas, cubre-vigas y artículos similares, de cerámica
o 690510 Tejas de cerámica
o 690590 Elementos de chimenea, conductos de humo, ornamentos arquitectónicos

y otros artículos de cerámica
o 690600 Tubos, canalones y accesorios de tubería, de cerámica.
o 690710 Plaquitas, cubos, dados, artículos similares, de cerámica sin barnizar ni

esmaltar, en los que la superficie mayor pueda inscribirse en un cuadrado de lado
inferior a 7 cm.

o 690790 Demás placas y baldosas, de cerámica, sin barnizar ni esmaltar, para
pavimentación o revestimiento

o 690810 Plaquitas, cubos, dados y similares, de cerámica, barnizada o esmaltada,
en los que la superficie mayor pueda inscribirse en un cuadrado de lado inferior a
7 cm.

o 690890 Demás placas y baldosas, de cerámica, barnizada o esmaltada, para
pavimentación o revestimiento

• Esmeraldas75: 710310 y 710391
o 710310 Esmeraldas en bruto o simplemente aserradas o desbastadas
o 710391 Esmeraldas, rubíes y zafiros, trabajados de otro modo

• Feldespato: 252910
• Ferroníquel: 720260
• Granito: 251611 y 251612

o 251611 Granito en bruto o desbastado
o 251612 Granito simplemente troceado, por aserrado o de otro modo, en bloques o

placas cuadradas o rectangulares
• Joyería y orfebrería: 711311; 711319; 711320; 711411; 711419; y 711420

o 711311 Artículos de joyería y sus partes de plata, incluyendo revestido o chapado
de otro metal precioso

o 711319 Artículos de joyería y sus partes de otros metales preciosos, incluyendo
revestido o chapado de metales preciosos

o 711320 Artículos de joyería y sus partes de chapado de metal precioso (plaqué)
sobre metal común

o 711411 Artículos de joyería y sus partes de plata, incluyendo revestido o chapado
de otro metal precioso (plaqué)

o 711419 Artículos de joyería y sus partes de demás metales precios, incluyendo
revestidos o chapados de metal precioso (plaqué)

o 711420 Artículos de joyería y sus partes de chapado de metal precioso (plaqué)
sobre metal común

• Mármol y travertino: 251511 y 251512
o 251511 Mármol y travertinos en bruto o desbastados
o 251512 Mármol y travertinos simplemente troceados, por aserrado o de otro

modo, en bloques o en placas cuadradas o rectangulares
• Mineral de cobre: 260300

o 260300 Minerales de cobre y sus concentrados
• Mineral de hierro: 260111 y 260112

o 260111 Minerales de hierro y sus concentrados, excepto piritas de hierro
tostadas, sin aglomerar

75 Por el nivel de agregación utilizado a sistema armonizado (SA) 6 dígitos, estas partidas arancelarias
incluyen rubíes y zafiros, piedras preciosas distintas a las esmeraldas.

 119

o 260112 Minerales de hierro y sus concentrados, excepto piritas de hierro
tostadas, aglomerados

• Oro: 710811; 710812; y 710813
o 710811 Oro (incluyendo el oro platinado) en polvo para uso no monetario
o 710812 Demás formas de oro (incluyendo el oro platinado) en bruto
o 710813 Demás formas de oro (incluyendo el oro platinado) semi-labradas

• Plata: 710610; 710691; 710692; y 261610
o 710610 Plata (incluyendo la plata dorada y la platinada) en polvo
o 710691 Plata (incluida la plata dorada y la platinada) en bruto sin alear
o 710692 Plata (incluyendo la plata dorada y la platinada) semi-labrada
o 261610 Minerales de plata y sus concentrados

• Platino: 711011 y 711019
o 711011 Platino en bruto o en polvo
o 711019 Platino semi-labrado

• Roca fosfórica: 251010 y 251020
o 251010 Fosfatos de calcio naturales, fosfatos aluminio-cálcicos naturales y cretas

fosfatadas sin moler
o 251020 Fosfatos de calcio naturales, fosfatos aluminio-cálcicos naturales y cretas

fosfatadas molidos
• Sal: 250100

o 250100 Sal de mesa y cloruro de sodio

 120

XII. ANEXO 3: BNAs, EXPORTACIONES E ÍNDICE DE INTENSIDAD
IMPORTADORA POR PRODUCTO Y MERCADO DE DESTINO

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Honduras 63 31,3% 1,13

Chile 60 29,8% 0,42

Costa Rica 36 18,0% 0,21

Panamá 13 6,6% 0,04

República Dominicana 10 5,2%

Perú 7 3,6% 0,48

Ecuador 6 2,9% 0,46

Venezuela 5 2,5% 0,06

Azufre

Nicaragua 0 0,2% 0,40

Estados Unidos 307.590 24,9% 0,17

Países Bajos 154.557 12,5% 1,35

Reino Unido 106.980 8,7% 0,99

Alemania 93.332 7,6% 0,56

Francia 80.652 6,5% 0,68

Israel 69.257 5,6% 3,19

Portugal 59.896 4,9% 1,25

Italia 58.783 4,8% 1,00

Canadá 52.040 4,2% 0,74

España 33.734 2,7% 1,30

Dinamarca 30.596 2,5% 0,71

Irlanda (Eire) 24.212 2,0%

Puerto Rico 22.346 1,8%

Turquía 21.957 1,8% 2,86

Perú 18.915 1,5% 0,91

Chile 15.322 1,2% 2,11

Republica Dominicana 12.314 1,0% 0,27

Bélgica 12.085 1,0% 0,77

Guatemala 11.246 0,9% 0,69

Eslovenia 10.956 0,9% 0,58

Brasil 7.067 0,6% 3,24

Marruecos 4.105 0,3% 3,35 100

Honduras 3.131 0,3% 0,00

Suecia 2.817 0,2% 0,64

Croacia 2.789 0,2% 0,90

Rumania 1.823 0,1% 2,56

Venezuela 1.485 0,1% 0,14

Panamá 1.313 0,1% 0,12

Costa Rica 1.279 0,1% 0,04

Finlandia 1.225 0,1% 1,94

Carbón

Guadalupe 1.123 0,1%

 121

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Ecuador 1.036 0,1% 0,09

Japón 958 0,1% 4,42

Trinidad y Tobago 948 0,1% 0,04

Suiza 833 0,1% 0,07 100

Grecia 759 0,1% 0,32

Islas Caimán 651 0,1%

India 522 0,0% 4,26

México 511 0,0% 0,30 100

Gibraltar 389 0,0%

China 385 0,0% 0,18 100

Jamaica 362 0,0% 0,01

Liberia 339 0,0%

Argentina 274 0,0% 0,62

Cuba 243 0,0% 0,11

El Salvador 89 0,0% 0,01

Polonia 76 0,0% 0,44

Araba 0 0,0%

Estados Unidos 62.136 71,5% 1,34 83

Republica Dominicana 5.241 6,0% 16,76

Panamá 4.368 5,0% 6,36

Haití 3.425 3,9%

Surinam 1.950 2,2%

Perú 1.722 2,0% 0,66

Antillas Holandesas 1.372 1,6%

Aruba 1.173 1,3%

Ecuador 1.056 1,2% 1,07 100

Santa Lucía 903 1,0% 16,50

Puerto Rico 667 0,8%
San Vicente y las
Granadinas 471 0,5% 29,76

Jamaica 414 0,5% 3,78

San Kitts Y Nieves 270 0,3% 19,34

Anguilla 246 0,3% 32,13

Chile 203 0,2% 1,31

Turcas y Caicos, Islas 153 0,2% 10,54

Brasil 148 0,2% 0,45 50

Honduras 121 0,1% 9,77

Guyana 119 0,1% 19,25

Trinidad y Tobago 107 0,1% 0,89

Costa Rica 72 0,1% 0,35
Virgenes, Islas (EEUU o
Reino Unido) 68 0,1%

Guatemala 65 0,1% 3,91 100

Martinico 53 0,1%

Bahamas 49 0,1% 8,38

Cemento

Bermudas 46 0,1%

 122

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Granada 45 0,1% 24,31

Guadalupe 44 0,1%

Guayana Francesa 40 0,0%

El Salvador 39 0,0% 2,48

Argentina 35 0,0% 0,75

Bolivia 31 0,0% 3,29

China 20 0,0% 0,22 100

Dominica 15 0,0% 18,08

Barbados 13 0,0% 1,43

Venezuela 12 0,0% 0,26 100

Antigua y Barbuda 11 0,0%

Uruguay 5 0,0% 0,25

España 5 0,0% 2,03

Paraguay 4 0,0% 1,16

Alemania 1 0,0% 0,44

Sudáfrica, República de 1 0,0% 0,29

Nicaragua 0 0,0% 6,48

Perú 11.135 31,5% 5,40

México 8.915 25,2% 0,69

Venezuela 4.633 13,1% 0,70

Estados Unidos 3.276 9,3% 0,50

Argentina 1.556 4,4% 0,39

Cuba 1.543 4,4% 1,54

Brasil 1.435 4,1% 7,29

Reino Unido 1.162 3,3% 0,30

Bélgica 643 1,8% 1,04

Países Bajos 400 1,1% 0,66

Chile 343 1,0% 0,30

Ecuador 150 0,4% 0,08

Republica Dominicana 53 0,2% 0,01

España 45 0,1% 0,18

El Salvador 17 0,0% 0,14

Honduras 12 0,0% 0,27

Costa Rica 9 0,0% 0,39

Guatemala 3 0,0% 0,90

Panamá 1 0,0% 0,51

Coque

China 0 0,0% 0,00

Venezuela 1.451 76,5% 5,17 50

Ecuador 238 12,6% 6,11

Estados Unidos 151 7,9% 0,03

Panamá 21 1,1% 6,74

Honduras 14 0,8% 1,22

Perú 9 0,5% 0,08

España 5 0,3% 0,21

Creta

Corea (Sur), Rep. de 2 0,1% 0,02

 123

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Indonesia 2 0,1% 0,25

Argentina 1 0,1% 2,49

El Salvador 1 0,0% 2,18 100

Costa Rica 1 0,0% 0,05

Trinidad y Tobago 1 0,0% 1,55

Barbados 0 0,0% 0,14

Alemania 0 0,0% 1,65

Estados Unidos 12.430 33,2% 0,95

Venezuela 8.057 21,5% 1,79

Ecuador 6.103 16,3% 2,11

Chile 2.436 6,5% 1,78

Puerto Rico 1.837 4,9%

Panamá 1.372 3,7% 4,27

Republica Dominicana 1.216 3,2% 4,17

México 1.037 2,8% 0,37 100

Costa Rica 884 2,4% 3,17

Jamaica 467 1,2% 3,93

Honduras 396 1,1% 5,77

Trinidad y Tobago 238 0,6% 2,10

Antillas Holandesas 194 0,5%

Haití 126 0,3%

El Salvador 112 0,3% 2,32

Antigua y Barbuda 66 0,2%

Aruba 60 0,2%

Canadá 57 0,2% 0,54

Santa Lucia 57 0,2% 3,41

Jordania 48 0,1% 2,25

Perú 39 0,1% 1,05

Guatemala 34 0,1% 1,49

Taiwán (Formosa) 24 0,1%

Bahamas 22 0,1% 3,71

Turcas y Caicos, Islas 19 0,1% 2,39

Japón 19 0,0% 0,21

Reino Unido 14 0,0% 0,98

Bolivia 12 0,0% 2,01

Islas Caimán 10 0,0%

Singapur 9 0,0% 0,63

Países Bajos 8 0,0% 0,70

Dominica 8 0,0% 3,80

Nueva Zelanda 7 0,0% 1,31

Chipre 7 0,0% 5,97
Vírgenes, Islas (EEUU o
Reino Unido) 6 0,0%

Cuba 6 0,0% 2,62

Barbados 5 0,0% 4,90

Derivados de la arcilla

Granada 4 0,0% 5,13

 124

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Alemania 4 0,0% 1,28

Martinica 3 0,0%

Belice 3 0,0% 3,59

Nicaragua 2 0,0% 2,80

Eslovenia 1 0,0% 2,45

Eslovaquia 1 0,0% 1,57

España 1 0,0% 0,35

Italia 1 0,0% 0,31

Bélgica 1 0,0% 0,92

Guayana Francesa 1 0,0%

Brasil 0 0,0% 0,08

Líbano 0 0,0% 3,31

Reunión 0 0,0%

Francia 0 0,0% 1,83

Australia 0 0,0% 2,03

Turquía 0 0,0% 0,19

Estados Unidos 46.503 54,1% 1,60

Japón 18.604 21,6% 1,13

Suiza 4.413 5,1% 8,50

Hong Kong 3.954 4,6%

Tailandia 2.787 3,2% 3,42

Italia 1.222 1,4% 0,59

Alemania 1.096 1,3% 0,39

Francia 892 1,0% 1,14

Israel 838 1,0% 1,16

Bélgica 765 0,9% 0,96

Canadá 695 0,8% 0,25

Austria 583 0,7% 0,53

Emiratos Arabes Unid 407 0,5%

Reino Unido 383 0,4% 0,87

Corea (Sur), Rep De 352 0,4% 0,09

España 347 0,4% 0,12

Libano 310 0,4% 3,28

Bahrein 215 0,3% 0,10

India 207 0,2% 6,88 100

México 188 0,2% 0,13

Brasil 152 0,2% 0,24

Irán 147 0,2% 0,00

Andorra 143 0,2% 0,32

Taiwán (Formosa) 83 0,1%

Paraguay 76 0,1% 0,00

China 71 0,1% 0,50

Panamá 50 0,1% 0,01

Indonesia 47 0,1% 0,05

Esmeraldas

Aruba 47 0,1% 218,03

 125

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Jordania 41 0,0% 0,00

Nueva Zelanda 37 0,0% 0,61

Antillas Holandesas 37 0,0% 0,00

Arabia Saudita 25 0,0% 0,02

Australia 24 0,0% 0,34

Chipre 24 0,0% 2,19

Rusia 23 0,0% 0,00 100

Perú 22 0,0% 0,00

Singapur 22 0,0% 0,48

Argentina 17 0,0% 0,01

Ecuador 11 0,0% 0,01

Surinam 10 0,0%

Afganistán 9 0,0%

Costa Rica 9 0,0% 0,41

Marruecos 8 0,0% 0,03 100

Venezuela 7 0,0% 0,02

Países Bajos 5 0,0% 0,02

Grecia 5 0,0% 0,08

Trinidad y Tobago 3 0,0% 0,02

Puerto Rico 3 0,0%

Republica Checa 2 0,0% 0,03

Chile 2 0,0% 0,00

Irak 2 0,0%

Azerbaijan 2 0,0%

Turquía 2 0,0% 0,05

Hungría 1 0,0% 0,00 100

Republica Dominicana 1 0,0%

Suecia 1 0,0% 0,02

Cuba 1 0,0% 0,00

Ecuador 35 91,5% 4,90 Feldespato
Venezuela 3 8,5% 0,39

Italia 69.320 19,7%

Corea (Sur), Rep De 42.785 12,2%

Finlandia 40.249 11,4%

España 38.356 10,9%

Taiwán (Formosa) 37.638 10,7%

China 24.370 6,9%

Bélgica 24.226 6,9%

Francia 22.257 6,3%

Estados Unidos 21.082 6,0%

Japón 18.571 5,3%

Sudáfrica, Republica De 6.659 1,9%

Países Bajos 3.701 1,1%

Alemania 891 0,3%

Ferroníquel

Afganistan 668 0,2%

 126

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

India 394 0,1%

Liberia 280 0,1%

Dinamarca 206 0,1%

Albania 97 0,0%

Brasil 45 0,0%

Ecuador 0 0,0%

Puerto Rico 4 83,8%

Estados Unidos 1 13,5% 0,10

Venezuela 0 2,1% 0,14
Granito

Panamá 0 0,6% 0,19

Estados Unidos 11.094 87,6% 0,17

Panamá 388 3,1% 0,00

España 302 2,4% 0,19

Suiza 134 1,1% 0,29 50

Canadá 121 1,0% 0,10

México 98 0,8% 2,37

Aruba 67 0,5%

Ecuador 65 0,5% 0,02

Hong Kong 57 0,5%

Venezuela 54 0,4% 1,78

Alemania 45 0,4% 0,00

Puerto Rico 39 0,3%

Chile 33 0,3% 0,00

Italia 33 0,3% 1,12

Costa Rica 29 0,2% 1,31

Antillas Holandesas 18 0,1%

Francia 18 0,1% 0,25

Japón 13 0,1% 4,56

Reino Unido 10 0,1% 0,03

Brasil 9 0,1% 0,13

Egipto 9 0,1% 100

Barbados 6 0,0% 0,00

Eslovaquia 4 0,0% 1,68

El Salvador 3 0,0% 0,09

Perú 2 0,0% 0,03

Emiratos Árabes Unid 2 0,0%

Australia 2 0,0% 0,05

Suecia 2 0,0% 0,10

Líbano 1 0,0% 0,28

Bolivia 1 0,0% 0,01

Cuba 1 0,0% 0,13

Republica Dominicana 1 0,0% 0,32

Tailandia 1 0,0% 0,04

Nueva Zelanda 1 0,0% 0,67

Joyería y orfebrería

Guatemala 1 0,0% 0,33

 127

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Israel 0 0,0% 0,31

Arabia Saudita 0 0,0% 0,03

Países Bajos 0 0,0% 0,06

Corea (Sur), Rep De 0 0,0% 3,36

Rusia 0 0,0% 0,00 100

Bélgica 0 0,0% 0,03

Venezuela 29 31,3% 2,96

Italia 20 21,5% 3,28

Estados Unidos 17 18,8% 0,09

Australia 7 7,5% 0,11

Puerto Rico 4 4,4%

Panamá 4 3,9% 0,87

Costa Rica 4 3,8% 0,13

Jamaica 3 2,9% 0,03

China 2 1,8% 8,01

Antillas Holandesas 1 1,5%

Republica Dominicana 1 1,4% 0,21

Guatemala 1 0,6% 0,33 100

Mármol y travertino

Países Bajos 0 0,4% 0,37

Japón 2.773 99,6% 5,84 Mineral de cobre
Chile 10 0,4% 0,22

Mineral de hierro Antigua y Barbuda 0 100,0%

Estados Unidos 10 54,5% Minerales de oro y sus
concentrados

Reino Unido 8 45,5%

Estados Unidos 193.337 78,0% 0,52

Suiza 51.516 20,8% 0,14

Reino Unido 2.916 1,2% 0,03

España 61 0,0% 0,67

Panamá 37 0,0% 0,03

Barbados 0 0,0% 0,00

Perú 0 0,0% 0,00

Oro

Brasil 0 0,0% 0,00

Estados Unidos 582 93,7% 0,05

Perú 21 3,4% 0,02

Japón 13 2,0% 0,01

Panamá 5 0,8% 0,45

Ecuador 0 0,1% 0,01

España 0 0,0% 0,12

Plata

Venezuela 0 0,0% 0,90

Estados Unidos 6.524 49,7% 1,12

Francia 6.385 48,7% 0,48

Reino Unido 187 1,4% 0,79
Platino

Suiza 25 0,2% 11,48

Costa Rica 8 33,5% 0,13 Roca fosfórica

Panamá 6 26,4% 5,89

 128

Producto País

Exportaciones
colombianas

(Prom.2000-04
US$ miles)

Participación
en las

exportaciones
colombianas

Índice de
Intensidad

Importadora

Índice de
Incidencia

BNAs

Estados Unidos 6 23,0% 3,98

Ecuador 4 16,9% 0,00

Venezuela 0 0,3% 0,17 50

Republica Dominicana 632 25,7% 1,42

Venezuela 566 23,1% 0,93 75

Perú 418 17,0% 0,55

Costa Rica 333 13,5% 1,74

Ecuador 160 6,5% 1,06 75

Puerto Rico 96 3,9%

Honduras 43 1,7% 5,59

Panamá 40 1,6% 1,07

Bolivia 31 1,3% 0,37 50

Jamaica 28 1,1% 1,15

Estados Unidos 26 1,0% 0,85 100

Haití 18 0,7%

México 17 0,7% 0,25 100

Guyana 15 0,6% 5,29

Chile 12 0,5% 0,11 25

Trinidad y Tobago 10 0,4% 1,44

Canadá 6 0,3% 0,70

El Salvador 4 0,2% 1,23 33

España 1 0,1% 0,15

Brasil 1 0,0% 0,48 100

Guatemala 0 0,0% 0,55 100

Antillas Holandesas 0 0,0%

Surinam 0 0,0%

Países Bajos 0 0,0% 0,46

Sal

Antigua y Barbuda 0 0,0%

Fuente: Índice de Incidencia de las BNAs, UNCTAD-TRAINS; Exportaciones e Índice de Intensidad Importadora, DANE y
cálculos de los autores.

 129

XIII. ANEXO 4: PRECIOS EN EL MERCADO DOMÉSTICO (EE.UU.)

Producto Descripción Partida
arancelaria

Precio
(USD/Unidad) Año Unidad Fuente Notas

Azufre Azufre 250300 32,50 2004 Toneladas
métricas

U.S. Geological
Survey

Caliza Caliza 252100 168,44 2004 Toneladas
métricas

U.S. Geological
Survey

Carbón

Carbón

Antracitas
incluyendo
pulverizadas,
pero sin
aglomerar

270111 66,32 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Anthracites"

Carbón

Hullas térmicas,
incluyendo
pulverizadas,
pero sin
aglomerar

270112 33,59 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Bituminous
Coal"

Carbón

Carbón
excluyendo
antracitas y
bituminosas sin
aglomerar

270119 9,38 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Subbituminous
Coal"

Carbón

Briquetas,
ovoides y
combustibles
sólidos similares
obtenidos de la
hulla

270120

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Bituminous
Coal"

Carbón

Lignitos, incluso
pulverizados,
pero sin
aglomerar

270210 13,61 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Lignite"

Carbón

Lignitos
aglomerados,
excepto el
azabache

270220 13,61 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Lignite"

Carbón

Turba
(comprendida la
utilizada para
cama de
animales)
incluso
aglomerada

270300

Energy
Information
Administration -
www.eia.doe.gov

Se refiere a
"Subbituminous
Coal"

Cemento

Cemento

Cemento sin
pulverizar
(clinker), incluso
coloreados

252310 85,00 2004 Toneladas
métricas

U.S. Geological
Survey

Cemento

Cemento
Portland blanco,
incluyendo
coloreado
artificialmente

252321 164,00 2004 Toneladas
métricas

U.S. Geological
Survey

Cemento

Demás cemento
Portland,
incluyendo
coloreado
artificialmente

252329 78,00 2004 Toneladas
métricas

U.S. Geological
Survey

Cemento Cemento
aluminoso 252330

Cemento

Demás
cementos
hidráulicos
incluso
coloreados

252390 117,00 2004 Toneladas
métricas

U.S. Geological
Survey

Coque Coque 270400 67,79 2004 Toneladas
métricas

Energy
Information
Administration -
www.eia.doe.gov

Se refiere
"Coke Plants
consumer
prices"

Creta Creta 250900

Derivados de
la arcilla

Derivados de
la arcilla

Ladrillos de
construcción, de
cerámica

690410

Derivados de
la arcilla

Bovedillas,
cubre-vigas y 690490

 130

artículos
similares, de
cerámica

Derivados de
la arcilla

Tejas de
cerámica 690510

Derivados de
la arcilla

Elementos de
chimenea,
conductos de
humo,
ornamentos
arquitectónicos y
otros artículos
de cerámica

690590

Derivados de
la arcilla

Tubos,
canalones y
accesorios de
tubería, de
cerámica.

690600

Derivados de
la arcilla

Plaquitas, cubos,
dados, artículos
similares, de
cerámica sin
barnizar ni
esmaltar, en los
que la superficie
mayor pueda
inscribirse en un
cuadrado de
lado inferior a 7
cm.

690710

Derivados de
la arcilla

Demás placas y
baldosas, de
cerámica, sin
barnizar ni
esmaltar, para
pavimentación o
revestimiento

690790

Derivados de
la arcilla

Plaquitas, cubos,
dados y
similares, de
cerámica,
barnizada o
esmaltada, en
los que la
superficie mayor
pueda inscribirse
en un cuadrado
de lado inferior
a 7 cm.

690810

Derivados de
la arcilla

Demás placas y
baldosas, de
cerámica,
barnizada o
esmaltada, para
pavimentación o
revestimiento

690890

Esmeraldas

Esmeraldas

Esmeraldas en
bruto o
simplemente
aserradas o
desbastadas

710310

Esmeraldas

Esmeraldas,
rubíes y zafiros,
trabajados de
otro modo

710391

Feldespato Feldespato 252910 571,43 2004 Toneladas
métricas

U.S. Geological
Survey

Ferrroníquel Ferrroníquel 720260 9616,24 2003 Toneladas
métricas

U.S. Geological
Survey

Se refiere a
"Nickel"

Granito

Granito Granito en bruto
o desbastado 251611

Granito

Granito
simplemente
troceado, por
aserrado o de
otro modo, en
bloques o placas
cuadradas o
rectangulares

251612

Joyería y
orfebrería

Joyería y
orfebrería

Artículos de
joyería y sus
partes de plata,
incluyendo
revestido o
chapado de otro
metal precioso

711311

 131

Joyería y
orfebrería

Artículos de
joyería y sus
partes de otros
metales
preciosos,
incluyendo
revestido o
chapado de
metales
preciosos

711319

Joyería y
orfebrería

Artículos de
joyería y sus
partes de
chapado de
metal precioso
(plaqué) sobre
metal común

711320

Joyería y
orfebrería

Artículos de
joyería y sus
partes de plata,
incluyendo
revestido o
chapado de otro
metal precioso
(plaqué)

711411

Joyería y
orfebrería

Artículos de
joyería y sus
partes de demás
metales precios,
incluyendo
revestidos o
chapados de
metal precioso
(plaqué)

711419

Joyería y
orfebrería

Artículos de
joyería y sus
partes de
chapado de
metal precioso
(plaqué) sobre
metal común

711420

Mármol y
travertino

Mármol y
travertino

Mármol y
travertinos en
bruto o
desbastados

251511

Mármol y
travertino

Mármol y
travertinos
simplemente
troceados, por
aserrado o de
otro modo, en
bloques o en
placas
cuadradas o
rectangulares

251512

Mineral de
cobre

Mineral de
cobre 260300 1,69 2004 Libras U.S. Geological

Survey

Mineral de
hierro

 37,92 2004 Toneladas
métricas

U.S. Geological
Survey

Mineral de
hierro

Minerales de
hierro y sus
concentrados,
excepto piritas
de hierro
tostadas, sin
aglomerar

260111

Mineral de
hierro

Minerales de
hierro y sus
concentrados,
excepto piritas
de hierro
tostadas,
aglomerados

260112

Oro 13,21 2004 Gramos U.S. Geological
Survey Agregado

Oro

Oro (incluyendo
el oro platinado)
en polvo para
uso no
monetario

710811

Oro

Demás formas
de oro
(incluyendo el
oro platinado) en
bruto

710812

Oro
Demás formas
de oro
(incluyendo el

710813

 132

oro platinado)
semi-labradas

Plata 0,22 2004 Gramos U.S. Geological
Survey Agregado

Plata

Plata
(incluyendo la
plata dorada y la
platinada) en
polvo

710610

Plata
Plata (incluida la
plata dorada y la
platinada) en
bruto sin alear

710691

Plata

Plata
(incluyendo la
plata dorada y la
platinada) semi-
labrada

710692

Plata
Minerales de
plata y sus
concentrados

261610

Platino 27,29 2004 Gramos U.S. Geological
Survey Agregado

Platino Platino en bruto
o en polvo 711011

Platino Platino semi-
labrado 711019

Roca
fosfórica

 27,79 2004 Toneladas
métricas

U.S. Geological
Survey Agregado

Roca
fosfórica

Fosfatos de
calcio naturales,
fosfatos alumino-
cálcicos
naturales y
cretas fosfatadas
sin moler

251010

Roca
fosfórica

Fosfatos de
calcio naturales,
fosfatos alumino-
cálcicos
naturales y
cretas fosfatadas
molidos

251020

Sal Sal 250100 28,36 2004 Toneladas
métricas

U.S. Geological
Survey Agregado

 133

XIV. ANEXO 5. MARGEN DE PRECIOS: PRECIO IMPLÍCITO NETO (VALOR DE ADUANAS/VOLUMEN) DE LAS
IMPORTACIONES DE EE.UU. VS. PRECIO DOMÉSTICO EE.UU.

Precio implícito neto de las
importaciones de EE.UU. Diferencia de precios = Pm - Pd Margen de precios = (Pm - Pd)/Pm

Producto Partida

Precio
Doméstico

EE.UU.
(USD/Unidad) Colombia Promedio

Latam
Promedio

Mundo Colombia Promedio
Latam

Promedio
Mundo Colombia Promedio

Latam
Promedio

Mundo

Año Unidad

Azufre 250300 32,50 171,45 229,83 379,83 138,95 197,33 347,33 81% 86% 91% 2004 Toneladas métricas

Caliza 252100 168,44 869,39 -168,44 -164,75 700,95 81% 2004 Toneladas métricas

Agregado 21,88 38,39 488,75 306,92 16,51 466,87 285,04 43% 96% 93% 2004 Toneladas métricas

270111 66,32 35,00 72,59 116,13 -31,32 6,28 49,81 -89% 9% 43% 2004 Toneladas métricas

270112 33,59 38,18 40,57 45,21 4,59 6,98 11,62 12% 17% 26% 2004 Toneladas métricas

270119 9,38 42,00 48,11 177,68 32,62 38,73 168,30 78% 81% 95% 2004 Toneladas métricas

270210 13,61 72,97 -13,61 -13,61 59,36 81% 2004 Toneladas métricas

Carbón

270220 13,61 233,45 173,90 -13,61 219,84 160,28 94% 92% 2004 Toneladas métricas

252310 85,00 42,06 37,69 60,20 -42,94 -47,31 -24,80 -102% -125% -41% 2004 Toneladas métricas

252321 164,00 99,12 99,41 179,20 -64,88 -64,59 15,20 -65% -65% 8% 2004 Toneladas métricas

252329 78,00 38,41 99,96 235,92 -39,59 21,96 157,92 -103% 22% 67% 2004 Toneladas métricas
Cemento

252390 117,00 505,39 703,84 -117,00 388,39 586,84 77% 83% 2004 Toneladas métricas

Coque 270400 67,79 210,87 180,43 280,34 143,08 112,64 212,55 68% 62% 76% 2004 Toneladas métricas

Feldespato 252910 571,43 99,92 374,78 -571,43 -471,51 -196,65 -472% -52% 2004 Toneladas métricas

Ferrroníquel 720260 9616,24 3142,58 9263,60 10279,61 -6473,66 -352,64 663,37 -206% -4% 6% 2003 Toneladas métricas

Granito Agregado 251,75 291,28 1657,55 -251,75 39,53 1405,80 14% 85% 2004 Toneladas métricas

Mármol y travertino Agregado 163,12 2187,45 1425,29 1720,52 2024,33 1262,17 1557,40 93% 89% 91% 2004 Toneladas métricas

Mineral de cobre 260300 1,69 1,06 1,38 -1,69 -0,63 -0,31 -59% -22% 2004 Libras

Mineral de hierro Agregado 37,92 281,76 169,17 -37,92 243,84 131,25 87% 78% 2004 Toneladas métricas

Oro Agregado 13,21 10,91 10,27 10,25 -2,31 -2,95 -2,96 -21% -29% -29% 2004 Gramos

Plata Agregado 0,22 0,22 0,35 1,01 0,01 0,13 0,80 3% 38% 79% 2004 Gramos

Platino Agregado 27,29 24,99 22,42 23,13 -2,30 -4,87 -4,16 -9% -22% -18% 2004 Gramos

Roca fosfórica Agregado 27,79 445,38 1017,13 -27,79 417,59 989,34 94% 97% 2004 Toneladas métricas

Sal 250100 28,36 42,82 101,15 915,32 14,46 72,79 886,96 34% 72% 97% 2004 Toneladas métricas

 134

XV. ANEXO 6. FORMULARIO DE LA ENCUESTA DE FEDESARROLLO SOBRE
BNAS EN EL SECTOR MINERO

 135

Segunda página de la encuesta

 136

XVI. ANEXO 7. MERCADOS DE DESTINO, POR SECTOR MINERO76

a. Caliza b. Carbón

Venezuela
90,0%

Ecuador
10,0%

Fuente: Encuesta de Fedesarrollo

Unión Europea**
78,5%

Perú
0,9%

Resto de países
11,0%

Chile
1,7%

Centro América
1,0%

Rep. Dominicana
0,4%

Estados Unidos y
Pto Rico

6,7%

Japón
0,1%

Fuente: Encuesta de Fedesarrollo
c. Cemento d. Coque

Estados Unidos y
Pto Rico

100%

Fuente: Encuesta de Fedesarrollo

Chile
45,0%

Resto de países
10,0%

Unión Europea**
10,0%

Estados Unidos y
Pto Rico

5,0%

México
5,0%

Ecuador
5,0%

Brasil
10,0%

Argentina
10,0%

Fuente: Encuesta de Fedesarrollo
e. Creta f. Derivados de la arcilla

Ecuador
100%

Fuente: Encuesta de Fedesarrollo

Ecuador
17,4%

Perú
7,9%

Venezuela
20,8%

Estados Unidos y
Pto Rico
33,5%

Resto de países
1,2%

Panamá
3,1%

Chile
0,2%

México
0,7%

Rep. Dominicana
4,5%

Centro América
10,5%

Paises
CARICOM*

0,1%

Fuente: Encuesta de Fedesarrollo

76 ** Unión Europea (UE, 25 miembros): Alemania, Austria, Bélgica, Chipre, Dinamarca, Eslovaquia,

Eslovenia, España, Estonia, Finlandia, Francia, Grecia, Hungría, Irlanda, Italia, Letonia, Lituania,
Luxemburgo, Malta, Países Bajos, Polonia, Portugal, Reino Unido.

 * Países CARICOM: Antigua y Barbuda, Bahamas, Barbados, Belice, Dominica, Granada, Guyana, Haití,
Jamaica, Montserrat, San Kitts y Nevis, Santa Lucía, San Vicente y las Granadinas, Suriname, y Trinidad
y Tobago.

 137

g. Esmeraldas h. Feldespato

Resto de países
20,0%

Unión Europea**
10,0%

Estados Unidos y
Pto Rico
70,0%

Fuente: Encuesta de Fedesarrollo

Ecuador
100%

Fuente: Encuesta de Fedesarrollo
i. Ferroníquel j. Mármol y travertino

China
17,0%

Corea del Sur
13,0%

Japón
7,0%

Unión Europea**
32,0%

Resto de países
25,0%

Estados Unidos y
Pto Rico

6,0%

Fuente: Encuesta de Fedesarrollo

Estados Unidos y
Pto Rico
57,5%

Paises
CARICOM*

1,0%

Ecuador
1,0%

Japón
0,5%

Perú
3,0%

Venezuela
8,0%

Brasil
1,0%

Centro América
17,5%

Chile
7,5%

México
2,0%

Panamá
1,0%

Fuente: Encuesta de Fedesarrollo
k. Oro, Plata y Platino

Estados Unidos y
Pto Rico
90,8%

Suiza
9,2%

Fuente: Encuesta de Fedesarrollo

 138

XVII. ANEXO 8. OBSTÁCULOS PARA EXPORTAR: PUNTAJE PROMEDIO
“Si su empresa no es exportadora (o si es exportadora y tiene obstáculos para aumentar o sostener sus ventas al exterior) señale los
principales obstáculos que enfrenta para exportar. (Señale los cinco más importantes, asignándole el número 5 al más importante)”

Obstáculos para exportar Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Ferrroníquel Mármol y

travertino

Oro,
Plata y
Platino

Roca
fosfórica

Exportar no es la estrategia de su
empresa 5 4 1 1 0 0 0 0 0 0 0 5

Aranceles en los mercados de
destino 0 1 1 2 0 4 0 0 0 0 0 0

Cuotas, licencias o requisitos en los
mercados de destino 4 2,3 2,5 2 0 0 0 0 0 3 1 0

Incapacidad para cumplir con las
normas de calidad 0 1 1 4 0 2 0 0 0 0 0 0

Información insuficiente sobre los
mercados externos 5 4,7 1 1 0 3,5 0 1 0 0 2 3,5

Impuestos muy altos en Colombia 5 5 4 2 2 4 5 0 0 5 0 0

Altos costos financieros 5 3,3 1 2,5 1 4,5 4 0 0 4 5 0

Altos costos de mano de obra 2 4 2 3 0 4,7 0 0 0 0 0 0
Altos costos de materias primas
nacionales 3 3 4 3 0 4 5 0 0 3 0 5

Incertidumbre o inestabilidad
cambiaria 4,5 5 4 4,5 5 4,3 4 3 0 3 4 0

Trámites de exportación en
Colombia 5 3,5 1 3 0 2 3 2 0 3 4 0

Inexistencia de seguros para cubrir
riesgos de exportación 0 2,5 4 5 0 0 2 0 0 0 0 0

Tecnología productiva inadecuada 0 4,4 1 5 0 3,3 0 0 0 3 0 4,5

Incapacidad para producir los
volúmenes que exigen los mercados
internacionales

0 3,7 1 4 0 4,3 0 0 0 3 4 5

Costo del transporte nacional 5 3,7 4 4,5 4 4,1 0 4 0 2 4 3

Costo del transporte internacional 4 5 4,5 3 3 4,3 1 5 0 1 4,5 4

Costo de los servicios portuarios 4 3,5 3,5 5 0 2,9 0 0 0 0 0 4

 139

XVIII. ANEXO 9. FRECUENCIA E INCIDENCIA DE LAS BNAs: RESUMEN DE RESULTADOS POR SECTOR MINERO

XVIII.A. Indicadores Simples

Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Oro, Plata y

Platino BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

Restricciones al libre comercio en
el mercado de destino 1 4,0 3 1,3 0 0,0 7 0,3 6 1,0 23 2,3 0 0,0 2 4,0 1 2,0

Restricciones cuantitativas 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 3 0,6 0 0,0 0 0,0 0 0,0

Contingentes arancelarios 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 4 1,3 0 0,0 0 0,0 0 0,0

Prohibición total de importación 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0
Prohibición temporal o parcial de
importación 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Control de cambios 1 4,0 2 0,5 0 0,0 1 0,3 1 1,0 6 0,8 0 0,0 0 0,0 1 2,0
Medidas de control de los precios en
el mercado de destino 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Otra limitación específica 0 0,0 1 0,8 0 0,0 1 0,3 0 0,0 0 0,0 0 0,0 2 4,0 0 0,0
Trámites aduaneros y
administrativos 1 4,0 1 0,8 1 2,0 7 1,7 3 1,0 32 2,4 5 3,0 3 3,0 1 2,0

Requisitos para la valoración de las
mercancías en la aduana 0 0,0 0 0,0 0 0,0 1 0,7 0 0,0 3 0,6 1 3,0 0 0,0 0 0,0

Procedimientos relacionados con la
clasificación de los bienes 0 0,0 0 0,0 0 0,0 1 0,3 0 0,0 4 1,3 1 3,0 0 0,0 0 0,0

Requisitos para determinar el origen
de la mercancía (normas de origen) 0 0,0 0 0,0 0 0,0 2 1,3 1 1,0 5 1,1 0 0,0 2 3,0 0 0,0

Requisito de toma de muestras 0 0,0 1 0,8 0 0,0 1 1,3 1 1,0 7 0,8 0 0,0 0 0,0 0 0,0
Requisito de inspección previa al
embarque de las mercancías 1 4,0 0 0,0 1 2,0 1 0,3 1 1,0 9 2,2 1 3,0 1 1,5 1 2,0

Requisitos para solicitar una licencia
de importación 0 0,0 0 0,0 0 0,0 1 1,0 0 0,0 1 0,1 1 3,0 0 0,0 0 0,0

Otro 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 3 1,5 1 3,0 0 0,0 0 0,0
Obstáculos técnicos al comercio
(OTC) 3 4,0 4 2,3 1 4,0 6 2,5 6 1,0 26 1,3 4 2,8 3 3,5 1 3,0

Requisitos relativos a características
de los productos 0 0,0 2 1,3 0 0,0 1 1,3 1 1,0 2 0,3 1 3,0 0 0,0 0 0,0

Requisitos relativos a utilización de 1 4,0 0 0,0 0 0,0 1 1,0 1 1,0 3 0,5 0 0,0 0 0,0 0 0,0

 140

Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Oro, Plata y

Platino BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

tecnologías limpias de producción

Requisitos relativos al embalaje o
envasado del producto 1 4,0 0 0,0 0 0,0 1 1,3 1 1,0 9 1,3 0 0,0 0 0,0 0 0,0

Requisitos relativos a la información
del producto 0 0,0 0 0,0 0 0,0 1 0,7 1 1,0 2 0,4 1 2,0 0 0,0 0 0,0

Requisitos relativos a inspección del
producto 0 0,0 1 1,0 1 4,0 1 1,3 1 1,0 4 0,9 1 3,0 1 1,0 0 0,0

Requisitos relativos a medios de
transporte 1 4,0 1 0,8 0 0,0 1 1,3 1 1,0 6 1,2 1 3,0 2 4,0 1 3,0

Otro obstáculo técnico al comercio 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Gravámenes y otras barreras
restrictivas 0 0,0 1 0,5 0 0,0 6 0,7 6 1,0 10 0,9 0 0,0 0 0,0 1 2,0

Depósitos previos a la importación 0 0,0 0 0,0 0 0,0 1 1,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0
Recargos, derechos portuarios o
derechos estadísticos 0 0,0 0 0,0 0 0,0 1 1,3 1 1,0 5 0,9 0 0,0 0 0,0 1 2,0

Restricciones discriminatorias en
materia de crédito de importación 0 0,0 1 0,5 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Ajustes fiscales al valor de las
mercancías en la frontera 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Cobros por derechos asociados con
investigaciones por dumping 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Cobros por medidas de salvaguardia
vigentes 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Otro 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Barreras relacionadas con la
participación del Estado o
toleradas por éste

0 0,0 0 0,0 0 0,0 6 0,3 6 1,0 6 0,1 0 0,0 0 0,0 1 2,0

Ayudas directas del Estado
importador a la competencia de su
producto

0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 1 2,0

Cobros por derechos compensatorios 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0
Discriminación en el proceso de
compras del sector público 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Existencia de un monopolio estatal 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0
Existencia de una única agencia
estatal de comercialización 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Existencia de un monopolio privado 0 0,0 0 0,0 0 0,0 1 0,3 1 1,0 1 0,1 0 0,0 0 0,0 0 0,0

Otro 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

 141

Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Oro, Plata y

Platino BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

Total 5 2,4 9 1,0 2 1,2 32 1,1 27 1,0 97 1,4 9 1,2 8 2,1 5 2,2
Fr: Frecuencia de respuestas.
In: Indicador de incidencia.

XVIII.B. Indicador de Incidencia Ponderado

BNA Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Mármol y

travertino

Oro,
Plata y
Platino

Total

Ponderador 0,00% 74,47% 2,63% 2,13% 0,06% 10,20% 2,61% 0,00% 0,00% 7,90%

Restricciones al libre comercio en el
mercado de destino 0,00 0,93 0,00 0,01 0,00 0,23 0,00 0,00 0,00 0,16 1,33

Restricciones cuantitativas 0,00 0,00 0,00 0,01 0,00 0,06 0,00 0,00 0,00 0,00 0,07

Contingentes arancelarios 0,00 0,00 0,00 0,01 0,00 0,13 0,00 0,00 0,00 0,00 0,14

Prohibición total de importación 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02
Prohibición temporal o parcial de
importación 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Control de cambios 0,00 0,37 0,00 0,01 0,00 0,08 0,00 0,00 0,00 0,16 0,62
Medidas de control de los precios en
el mercado de destino 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Otra limitación específica 0,00 0,56 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,57

Trámites aduaneros y administrativos 0,00 0,56 0,05 0,04 0,00 0,24 0,08 0,00 0,00 0,16 1,13
Requisitos para la valoración de las
mercancías en la aduana 0,00 0,00 0,00 0,01 0,00 0,06 0,08 0,00 0,00 0,00 0,16

Procedimientos relacionados con la
clasificación de los bienes 0,00 0,00 0,00 0,01 0,00 0,13 0,08 0,00 0,00 0,00 0,22

Requisitos para determinar el origen
de la mercancía (normas de origen) 0,00 0,00 0,00 0,03 0,00 0,11 0,00 0,00 0,00 0,00 0,14

Requisito de toma de muestras 0,00 0,56 0,00 0,03 0,00 0,08 0,00 0,00 0,00 0,00 0,67
Requisito de inspección previa al
embarque de las mercancías 0,00 0,00 0,05 0,01 0,00 0,22 0,08 0,00 0,00 0,16 0,52

Requisitos para solicitar una licencia
de importación 0,00 0,00 0,00 0,02 0,00 0,01 0,08 0,00 0,00 0,00 0,11

 142

BNA Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Mármol y

travertino

Oro,
Plata y
Platino

Total

Ponderador 0,00% 74,47% 2,63% 2,13% 0,06% 10,20% 2,61% 0,00% 0,00% 7,90%

Otro 0,00 0,00 0,00 0,00 0,00 0,15 0,08 0,00 0,00 0,00 0,23

Obstáculos técnicos al comercio (OTC) 0,00 1,68 0,11 0,05 0,00 0,14 0,07 0,00 0,00 0,24 2,28
Requisitos relativos a características
de los productos 0,00 0,93 0,00 0,03 0,00 0,03 0,08 0,00 0,00 0,00 1,06

Requisitos relativos a utilización de
tecnologías limpias de producción 0,00 0,00 0,00 0,02 0,00 0,05 0,00 0,00 0,00 0,00 0,07

Requisitos relativos al embalaje o
envasado del producto 0,00 0,00 0,00 0,03 0,00 0,13 0,00 0,00 0,00 0,00 0,16

Requisitos relativos a la información
del producto 0,00 0,00 0,00 0,01 0,00 0,04 0,05 0,00 0,00 0,00 0,11

Requisitos relativos a inspección del
producto 0,00 0,74 0,11 0,03 0,00 0,09 0,08 0,00 0,00 0,00 1,05

Requisitos relativos a medios de
transporte 0,00 0,56 0,00 0,03 0,00 0,12 0,08 0,00 0,00 0,24 1,02

Otro obstáculo técnico al comercio 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Gravámenes y otras barreras
restrictivas 0,00 0,37 0,00 0,01 0,00 0,10 0,00 0,00 0,00 0,16 0,64

Depósitos previos a la importación 0,00 0,00 0,00 0,03 0,00 0,01 0,00 0,00 0,00 0,00 0,04
Recargos, derechos portuarios o
derechos estadísticos 0,00 0,00 0,00 0,03 0,00 0,10 0,00 0,00 0,00 0,16 0,28

Restricciones discriminatorias en
materia de crédito de importación 0,00 0,37 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,39

Ajustes fiscales al valor de las
mercancías en la frontera 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Cobros por derechos asociados con
investigaciones por dumping 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Cobros por medidas de salvaguardia
vigentes 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Otro 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Barreras relacionadas con la
participación del Estado o toleradas
por éste

0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,16 0,18

Ayudas directas del Estado
importador a la competencia de su
producto

0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,16 0,18

Cobros por derechos compensatorios 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

 143

BNA Caliza Carbón Cemento Coque Creta Derivados
de la arcilla Esmeraldas Feldespato Mármol y

travertino

Oro,
Plata y
Platino

Total

Ponderador 0,00% 74,47% 2,63% 2,13% 0,06% 10,20% 2,61% 0,00% 0,00% 7,90%
Discriminación en el proceso de
compras del sector público 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Existencia de un monopolio estatal 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02
Existencia de una única agencia
estatal de comercialización 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Existencia de un monopolio privado 0,00 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,02

Otro 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Total 0,00 0,71 0,03 0,02 0,00 0,14 0,03 0,00 0,00 0,17 1,11

XVIII.C. Indicadores de incidencia por sector minero

XVIII.C.1. Caliza

Venezuela

BNA
Frecuencia Índice de

Incidencia

Restricciones al libre comercio en el mercado de destino 1 4

Restricciones cuantitativas 0 0

Contingentes arancelarios 0 0

Prohibición total de importación 0 0

Prohibición temporal o parcial de importación 0 0

Control de cambios 1 4

Medidas de control de los precios en el mercado de destino 0 0

Otra limitación específica 0 0

Trámites aduaneros y administrativos 1 4

Requisitos para la valoración de las mercancías en la aduana 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0

 144

Venezuela

BNA
Frecuencia Índice de

Incidencia

Requisitos para determinar el origen de la mercancía (normas de origen) 0 0

Requisito de toma de muestras 0 0

Requisito de inspección previa al embarque de las mercancías 1 4

Requisitos para solicitar una licencia de importación 0 0

Otro 0 0

Obstáculos técnicos al comercio (OTC) 3 4

Requisitos relativos a características de los productos 0 0

Requisitos relativos a utilización de tecnologías limpias de producción 1 4

Requisitos relativos al embalaje o envasado del producto 1 4

Requisitos relativos a la información del producto 0 0

Requisitos relativos a inspección del producto 0 0

Requisitos relativos a medios de transporte 1 4

Otro obstáculo técnico al comercio 0 0

Gravámenes y otras barreras restrictivas 0 0

Depósitos previos a la importación 0 0

Recargos, derechos portuarios o derechos estadísticos 0 0

Restricciones discriminatorias en materia de crédito de importación 0 0

Ajustes fiscales al valor de las mercancías en la frontera 0 0

Cobros por derechos asociados con investigaciones por dumping 0 0

Cobros por medidas de salvaguardia vigentes 0 0

Otro 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 0 0

Ayudas directas del Estado importador a la competencia de su producto 0 0

Cobros por derechos compensatorios 0 0

Discriminación en el proceso de compras del sector público 0 0

Existencia de un monopolio estatal 0 0

Existencia de una única agencia estatal de comercialización 0 0

Existencia de un monopolio privado 0 0

Otro 0 0

 145

Venezuela

BNA
Frecuencia Índice de

Incidencia

Total 5 2.4

XVIII.C.2. Carbón

Unión Europea Estados
Unidos

República
Dominicana Ecuador Total

BNA
Fr In Fr In Fr In Fr In Fr In

Restricciones al libre comercio en el mercado de destino 0 0 0 0 1 1 1 1 2 0.5

Restricciones cuantitativas 0 0 0 0 0 0 0 0 0 0

Contingentes arancelarios 0 0 0 0 0 0 0 0 0 0

Prohibición total de importación 0 0 0 0 0 0 0 0 0 0

Prohibición temporal o parcial de importación 0 0 0 0 0 0 0 0 0 0

Control de cambios 0 0 0 0 1 1 1 1 2 0.5

Medidas de control de los precios en el mercado de destino 0 0 0 0 0 0 0 0 0 0

Otra limitación específica: 0 0 0 0 0 0 0 0 0 0

Trámites aduaneros y administrativos 1 3 0 0 0 0 0 0 1 0.75

Requisitos para la valoración de las mercancías en la aduana 0 0 0 0 0 0 0 0 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0 0 0 0 0 0 0 0 0
Requisitos para determinar el origen de la mercancía (normas

de origen) 0 0 0 0 0 0 0 0 0 0

Requisito de toma de muestras 1 3 0 0 0 0 0 0 1 0.75

Requisito de inspección previa al embarque de las mercancías 0 0 0 0 0 0 0 0 0 0

Requisitos para solicitar una licencia de importación 0 0 0 0 0 0 0 0 0 0

Otro 0 0 0 0 0 0 0 0 0 0

Obstáculos técnicos al comercio (OTC) 1 2 2 3 0 0 1 4 4 2.25

Requisitos relativos a características de los productos 1 2 1 3 0 0 0 0 2 1.25
Requisitos relativos a utilización de tecnologías limpias de

producción 0 0 0 0 0 0 0 0 0 0

 146

Unión Europea Estados
Unidos

República
Dominicana Ecuador Total

BNA
Fr In Fr In Fr In Fr In Fr In

Requisitos relativos al embalaje o envasado del producto 0 0 0 0 0 0 0 0 0 0

Requisitos relativos a la información del producto 0 0 0 0 0 0 0 0 0 0

Requisitos relativos a inspección del producto 0 0 0 0 0 0 1 4 1 1

Requisitos relativos a medios de transporte 0 0 1 3 0 0 0 0 1 0.75

Otro obstáculo técnico al comercio 0 0 0 0 0 0 0 0 0 0

Gravámenes y otras barreras restrictivas 1 2 0 0 0 0 0 0 1 0.5

Depósitos previos a la importación 0 0 0 0 0 0 0 0 0 0

Recargos, derechos portuarios o derechos estadísticos 0 0 0 0 0 0 0 0 0 0
Restricciones discriminatorias en materia de crédito de

importación 1 2 0 0 0 0 0 0 1 0.5

Ajustes fiscales al valor de las mercancías en la frontera 0 0 0 0 0 0 0 0 0 0
Cobros por derechos asociados con investigaciones por

dumping 0 0 0 0 0 0 0 0 0 0

Cobros por medidas de salvaguardia vigentes 0 0 0 0 0 0 0 0 0 0

Otro 0 0 0 0 0 0 0 0 0 0
Barreras relacionadas con la participación del Estado o
toleradas por éste 0 0 0 0 0 0 0 0 0 0

Ayudas directas del Estado importador a la competencia de su
producto 0 0 0 0 0 0 0 0 0 0

Cobros por derechos compensatorios 0 0 0 0 0 0 0 0 0 0

Discriminación en el proceso de compras del sector público 0 0 0 0 0 0 0 0 0 0

Existencia de un monopolio estatal 0 0 0 0 0 0 0 0 0 0

Existencia de una única agencia estatal de comercialización 0 0 0 0 0 0 0 0 0 0

Existencia de un monopolio privado 0 0 0 0 0 0 0 0 0 0

Otro 0 0 0 0 0 0 0 0 0 0

Total 3 1.4 2 0.6 1 0.2 2 1 8 0.8
Fr: Frecuencia de respuestas.
In: Indicador de incidencia.

 147

XVIII.C.3. Cemento

Estados Unidos

BNA
Frecuencia Índice de

Incidencia

Restricciones al libre comercio en el mercado de destino 0 0

Restricciones cuantitativas 0 0

Contingentes arancelarios 0 0

Prohibición total de importación 0 0

Prohibición temporal o parcial de importación 0 0

Control de cambios 0 0

Medidas de control de los precios en el mercado de destino 0 0

Otra limitación específica 0 0

Trámites aduaneros y administrativos 1 2

Requisitos para la valoración de las mercancías en la aduana 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0

Requisitos para determinar el origen de la mercancía (normas de origen) 0 0

Requisito de toma de muestras 0 0

Requisito de inspección previa al embarque de las mercancías 1 2

Requisitos para solicitar una licencia de importación 0 0

Otro 0 0

Obstáculos técnicos al comercio (OTC) 1 4

Requisitos relativos a características de los productos 0 0

Requisitos relativos a utilización de tecnologías limpias de producción 0 0

Requisitos relativos al embalaje o envasado del producto 0 0

Requisitos relativos a la información del producto 0 0

Requisitos relativos a inspección del producto 1 4

Requisitos relativos a medios de transporte 0 0

Otro obstáculo técnico al comercio 0 0

Gravámenes y otras barreras restrictivas 0 0

Depósitos previos a la importación 0 0

Recargos, derechos portuarios o derechos estadísticos 0 0

 148

Estados Unidos

BNA
Frecuencia Índice de

Incidencia

Restricciones discriminatorias en materia de crédito de importación 0 0

Ajustes fiscales al valor de las mercancías en la frontera 0 0

Cobros por derechos asociados con investigaciones por dumping 0 0

Cobros por medidas de salvaguardia vigentes 0 0

Otro 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 0 0

Ayudas directas del Estado importador a la competencia de su producto 0 0

Cobros por derechos compensatorios 0 0

Discriminación en el proceso de compras del sector público 0 0

Existencia de un monopolio estatal 0 0

Existencia de una única agencia estatal de comercialización 0 0

Existencia de un monopolio privado 0 0

Otro 0 0

Total 2 1.2

XVIII.C.4. Coque

Chile Brasil Ecuador Total
BNA

Fr In Fr In Fr Ín Fr Ín

Restricciones al libre comercio en el mercado de destino 7 1 0 0 0 0 7 0.3

Restricciones cuantitativas 1 1 0 0 0 0 1 0.3

Contingentes arancelarios 1 1 0 0 0 0 1 0.3

Prohibición total de importación 1 1 0 0 0 0 1 0.3

Prohibición temporal o parcial de importación 1 1 0 0 0 0 1 0.3

Control de cambios 1 1 0 0 0 0 1 0.3

Medidas de control de los precios en el mercado de destino 1 1 0 0 0 0 1 0.3

Otra limitación específica: Precios 1 1 0 0 0 0 1 0.3

 149

Chile Brasil Ecuador Total
BNA

Fr In Fr In Fr Ín Fr Ín

Trámites aduaneros y administrativos 6 2 1 3 0 0 7 1.7

Requisitos para la valoración de las mercancías en la aduana 1 2 0 0 0 0 1 0.7
Procedimientos relacionados con la clasificación de los

bienes 1 1 0 0 0 0 1 0.3

Requisitos para determinar el origen de la mercancía
(normas de origen) 1 1 1 3 0 0 2 1.3

Requisito de toma de muestras 1 4 0 0 0 0 1 1.3
Requisito de inspección previa al embarque de las

mercancías 1 1 0 0 0 0 1 0.3

Requisitos para solicitar una licencia de importación 1 3 0 0 0 0 1 1.0

Otro 0 0 0 0 0 0 0 0.0

Obstáculos técnicos al comercio (OTC) 5 3.4 0 0 1 4 6 2.5

Requisitos relativos a características de los productos 1 4 0 0 0 0 1 1.3
Requisitos relativos a utilización de tecnologías limpias de

producción 1 3 0 0 0 0 1 1.0

Requisitos relativos al embalaje o envasado del producto 1 4 0 0 0 0 1 1.3

Requisitos relativos a la información del producto 1 2 0 0 0 0 1 0.7

Requisitos relativos a inspección del producto 0 0 0 0 1 4 1 1.3

Requisitos relativos a medios de transporte 1 4 0 0 0 0 1 1.3

Otro obstáculo técnico al comercio 0 0 0 0 0 0 0 0.0

Gravámenes y otras barreras restrictivas 6 2 0 0 0 0 6 0.7

Depósitos previos a la importación 1 4 0 0 0 0 1 1.3

Recargos, derechos portuarios o derechos estadísticos 1 4 0 0 0 0 1 1.3
Restricciones discriminatorias en materia de crédito de

importación 1 1 0 0 0 0 1 0.3

Ajustes fiscales al valor de las mercancías en la frontera 1 1 0 0 0 0 1 0.3
Cobros por derechos asociados con investigaciones por

dumping 1 1 0 0 0 0 1 0.3

Cobros por medidas de salvaguardia vigentes 1 1 0 0 0 0 1 0.3

Otro 0 0 0 0 0 0 0 0.0
Barreras relacionadas con la participación del Estado o
toleradas por éste 6 1 0 0 0 0 6 0.3

Ayudas directas del Estado importador a la competencia de
su producto 1 1 0 0 0 0 1 0.3

Cobros por derechos compensatorios 1 1 0 0 0 0 1 0.3

 150

Chile Brasil Ecuador Total
BNA

Fr In Fr In Fr Ín Fr Ín

Discriminación en el proceso de compras del sector público 1 1 0 0 0 0 1 0.3

Existencia de un monopolio estatal 1 1 0 0 0 0 1 0.3

Existencia de una única agencia estatal de comercialización 1 1 0 0 0 0 1 0.3

Existencia de un monopolio privado 1 1 0 0 0 0 1 0.3

Otro 0 0 0 0 0 0 0 0.0

Total 30 1.88 1 0.6 1 0.8 32 1.1
Fr: Frecuencia de respuestas.
In: Indicador de incidencia.

XVIII.C.5. Creta

Estados Unidos

BNA
Frecuencia Índice de

Incidencia

Restricciones al libre comercio en el mercado de destino 6 1

Restricciones cuantitativas 1 1

Contingentes arancelarios 1 1

Prohibición total de importación 1 1

Prohibición temporal o parcial de importación 1 1

Control de cambios 1 1

Medidas de control de los precios en el mercado de destino 1 1

Otra limitación específica 0 0

Trámites aduaneros y administrativos 3 1

Requisitos para la valoración de las mercancías en la aduana 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0

Requisitos para determinar el origen de la mercancía (normas de origen) 1 1

Requisito de toma de muestras 1 1

Requisito de inspección previa al embarque de las mercancías 1 1

 151

Estados Unidos

BNA
Frecuencia Índice de

Incidencia

Requisitos para solicitar una licencia de importación 0 0

Otro 0 0

Obstáculos técnicos al comercio (OTC) 6 1

Requisitos relativos a características de los productos 1 1

Requisitos relativos a utilización de tecnologías limpias de producción 1 1

Requisitos relativos al embalaje o envasado del producto 1 1

Requisitos relativos a la información del producto 1 1

Requisitos relativos a inspección del producto 1 1

Requisitos relativos a medios de transporte 1 1

Otro obstáculo técnico al comercio 0 0

Gravámenes y otras barreras restrictivas 6 1

Depósitos previos a la importación 1 1

Recargos, derechos portuarios o derechos estadísticos 1 1

Restricciones discriminatorias en materia de crédito de importación 1 1

Ajustes fiscales al valor de las mercancías en la frontera 1 1

Cobros por derechos asociados con investigaciones por dumping 1 1

Cobros por medidas de salvaguardia vigentes 1 1

Otro 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 6 1

Ayudas directas del Estado importador a la competencia de su producto 1 1

Cobros por derechos compensatorios 1 1

Discriminación en el proceso de compras del sector público 1 1

Existencia de un monopolio estatal 1 1

Existencia de una única agencia estatal de comercialización 1 1

Existencia de un monopolio privado 1 1

Otro 0 0

Total 27 1

 152

XVIII.C.6. Derivados de la Arcilla

Estados
Unidos

Venezuel
a

República
Dominicana Ecuador Centroamérica Panamá Perú Bolivia Total

BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

Restricciones al libre comercio en el mercado
de destino 9 1. 8 5 2.4 3 3 1 2 2 3 1 2 1 2 1 2 23 2.

3

Restricciones cuantitativas 2 2 0 0 1 3 0 0 0 0 0 0 0 0 0 0 3 0.
6

Contingentes arancelarios 1 1 0 0 1 3 0 0 1 4 1 2 0 0 0 0 4 1.
3

Prohibición total de importación 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.
1

Prohibición temporal o parcial de importación 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.
1

Control de cambios /1 1 1 4 2.5 1 3 0 0 0 0 0 0 0 0 0 0 6 0.
8

Medidas de control de los precios en el
mercado de destino 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.

1

Otra limitación específica: 0 0.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 0 0.
0

Costos Logísticos 1 3.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
4

Peso del transporte terrestre 1 4.0 0 0 0 0 0 0.0 1 2 0 0.0 0 0 0 0 2 0.
8

Burocracia excesiva en aduanas 0 0.0 1 2 0 0 1 2.0 0 0 0 0.0 1 2 1 2 4 1.
0

Trámites aduaneros y administrativos 12 2.2 4 2.7
5 2 2 7 2.6 2 2 3 1.7 1 3 1 3 32 2.

4
Requisitos para la valoración de las

mercancías en la aduana 1 1.0 1 2 0 0 1 2.0 0 0 0 0.0 0 0 0 0 3 0.
6

Procedimientos relacionados con la
clasificación de los bienes 2 2.5 1 4 0 0 1 4.0 0 0 0 0.0 0 0 0 0 4 1.

3
Requisitos para determinar el origen de la

mercancía (normas de origen) 2 1.5 0 0 1 2 1 3.0 0 0 1 2.0 0 0 0 0 5 1.
1

Requisito de toma de muestras 3 1.7 1 1 0 0 1 1.0 1 2 1 1.0 0 0 0 0 7 0.
8

Requisito de inspección previa al embarque
de las mercancías 2 3.5 0 0 1 2 2 2.0 1 2 1 2.0 1 3 1 3 9 2.

2
Requisitos para solicitar una licencia de

importación 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Otro: Control de Anti-narcóticos 1 4.0 1 4 0 0 1 4.0 0 0 0 0.0 0 0 0 0 3 1.
5

 153

Estados
Unidos

Venezuel
a

República
Dominicana Ecuador Centroamérica Panamá Perú Bolivia Total

BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

Obstáculos técnicos al comercio (OTC) 14 2.5 4 2 2 2.5 3 2.0 3 1.7 0 0.0 0 0 0 0 26 1.
3

Requisitos relativos a características de los
productos 2 2.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 2 0.

3
Requisitos relativos a utilización de

tecnologías limpias de producción 2 2.0 1 2 0 0 0 0.0 0 0 0 0.0 0 0 0 0 3 0.
5

Requisitos relativos al embalaje o envasado
del producto 4 3.0 2 2 1 2 1 2.0 1 1 0 0.0 0 0 0 0 9 1.

3
Requisitos relativos a la información del

producto 1 1.0 0 0 0 0 0 0.0 1 2 0 0.0 0 0 0 0 2 0.
4

Requisitos relativos a inspección del producto 2 2.0 0 0 0 0 1 3.0 1 2 0 0.0 0 0 0 0 4 0.
9

Requisitos relativos a medios de transporte 3 3.3 1 2 1 3 1 1.0 0 0 0 0.0 0 0 0 0 6 1.
2

Otro obstáculo técnico al comercio 0 0.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 0 0.
0

Gravámenes y otras barreras restrictivas 6 1.0 1 2 0 0 1 2.0 2 2.5 0 0.0 0 0 0 0 10 0.
9

Depósitos previos a la importación 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Recargos, derechos portuarios o derechos
estadísticos 1 1.0 1 2 0 0 1 2.0 2 2.5 0 0.0 0 0 0 0 5 0.

9
Restricciones discriminatorias en materia de

crédito de importación 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Ajustes fiscales al valor de las mercancías en
la frontera 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.

1
Cobros por derechos asociados con

investigaciones por dumping 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Cobros por medidas de salvaguardia vigentes 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Otro 0 0.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 0 0.
0

Barreras relacionadas con la participación del
Estado o toleradas por éste 6 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 6 0.

1
Ayudas directas del Estado importador a la

competencia de su producto 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Cobros por derechos compensatorios 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Discriminación en el proceso de compras del
sector público 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.

1

Existencia de un monopolio estatal 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

 154

Estados
Unidos

Venezuel
a

República
Dominicana Ecuador Centroamérica Panamá Perú Bolivia Total

BNA
Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In Fr In

Existencia de una única agencia estatal de
comercialización 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.

1

Existencia de un monopolio privado 1 1.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 1 0.
1

Otro 0 0.0 0 0 0 0 0 0.0 0 0 0 0.0 0 0 0 0 0 0.
0

Total 47 1.7 14
1.8
3 7 1.5 12 1.7 9 1.8 4 0.7 2 1 2 1 97 1.

4
Fr: Frecuencia de respuestas.
In: Indicador de incidencia.

XVIII.C.7. Esmeraldas

Estados Unidos
BNA

Frecuencia Índice de
Incidencia

Restricciones al libre comercio en el mercado de destino 0 0

Restricciones cuantitativas 0 0

Contingentes arancelarios 0 0

Prohibición total de importación 0 0

Prohibición temporal o parcial de importación 0 0

Control de cambios 0 0

Medidas de control de los precios en el mercado de destino 0 0

Otra limitación específica 0 0

Trámites aduaneros y administrativos 5 3

Requisitos para la valoración de las mercancías en la aduana 1 3

Procedimientos relacionados con la clasificación de los bienes 1 3

Requisitos para determinar el origen de la mercancía (normas de origen) 0 0

Requisito de toma de muestras 0 0

Requisito de inspección previa al embarque de las mercancías 1 3

 155

Estados Unidos
BNA

Frecuencia Índice de
Incidencia

Requisitos para solicitar una licencia de importación 1 3

Otro:Trabas burocráticas por desconocimiento del producto 1 3

Obstáculos técnicos al comercio (OTC) 4 2.75

Requisitos relativos a características de los productos 1 3

Requisitos relativos a utilización de tecnologías limpias de producción 0 0

Requisitos relativos al embalaje o envasado del producto 0 0

Requisitos relativos a la información del producto 1 2

Requisitos relativos a inspección del producto 1 3

Requisitos relativos a medios de transporte 1 3

Otro obstáculo técnico al comercio 0 0

Gravámenes y otras barreras restrictivas 0 0

Depósitos previos a la importación 0 0

Recargos, derechos portuarios o derechos estadísticos 0 0

Restricciones discriminatorias en materia de crédito de importación 0 0

Ajustes fiscales al valor de las mercancías en la frontera 0 0

Cobros por derechos asociados con investigaciones por dumping 0 0

Cobros por medidas de salvaguardia vigentes 0 0

Otro 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 0 0

Ayudas directas del Estado importador a la competencia de su producto 0 0

Cobros por derechos compensatorios 0 0

Discriminación en el proceso de compras del sector público 0 0

Existencia de un monopolio estatal 0 0

Existencia de una única agencia estatal de comercialización 0 0

Existencia de un monopolio privado 0 0

Otro 0 0

Total 9 1.15

 156

XVIII.C.8. Feldespato

Venezuela Ecuador Total
BNA

Fr In Fr Ín Fr Ín

Restricciones al libre comercio en el mercado de destino 1 4 1 4 2 4

Restricciones cuantitativas 0 0 0 0 0 0

Contingentes arancelarios 0 0 0 0 0 0

Prohibición total de importación 0 0 0 0 0 0

Prohibición temporal o parcial de importación 0 0 0 0 0 0

Control de cambios 0 0 0 0 0 0

Medidas de control de los precios en el mercado de destino 0 0 0 0 0 0

Otra limitación específica: Cambio obligatorio del producto a otro vehículo 1 4 1 4 2 4

Trámites aduaneros y administrativos 1 3 2 3 3 3

Requisitos para la valoración de las mercancías en la aduana 0 0 0 0 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0 0 0 0 0

Requisitos para determinar el origen de la mercancía (normas de origen) 1 3 1 3 2 3

Requisito de toma de muestras 0 0 0 0 0 0

Requisito de inspección previa al embarque de las mercancías 0 0 1 3 1 1.5

Requisitos para solicitar una licencia de importación 0 0 0 0 0 0

Otro 0 0 0 0 0 0

Obstáculos técnicos al comercio (OTC) 1 4 2 3 3 3.5

Requisitos relativos a características de los productos 0 0 0 0 0 0

Requisitos relativos a utilización de tecnologías limpias de producción 0 0 0 0 0 0

Requisitos relativos al embalaje o envasado del producto 0 0 0 0 0 0

Requisitos relativos a la información del producto 0 0 0 0 0 0

Requisitos relativos a inspección del producto 0 0 1 2 1 1

Requisitos relativos a medios de transporte 1 4 1 4 2 4

Otro obstáculo técnico al comercio 0 0 0 0 0 0

Gravámenes y otras barreras restrictivas 0 0 0 0 0 0

Depósitos previos a la importación 0 0 0 0 0 0

Recargos, derechos portuarios o derechos estadísticos 0 0 0 0 0 0

 157

Venezuela Ecuador Total
BNA

Fr In Fr Ín Fr Ín

Restricciones discriminatorias en materia de crédito de importación 0 0 0 0 0 0

Ajustes fiscales al valor de las mercancías en la frontera 0 0 0 0 0 0

Cobros por derechos asociados con investigaciones por dumping 0 0 0 0 0 0

Cobros por medidas de salvaguardia vigentes 0 0 0 0 0 0

Otro 0 0 0 0 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 0 0 0 0 0 0

Ayudas directas del Estado importador a la competencia de su producto 0 0 0 0 0 0

Cobros por derechos compensatorios 0 0 0 0 0 0

Discriminación en el proceso de compras del sector público 0 0 0 0 0 0

Existencia de un monopolio estatal 0 0 0 0 0 0

Existencia de una única agencia estatal de comercialización 0 0 0 0 0 0

Existencia de un monopolio privado 0 0 0 0 0 0

Otro 0 0 0 0 0 0

Total 3 2.2 5 2 8 2.1
Fr: Frecuencia de respuestas.
In: Indicador de incidencia.

XVIII.C.9. Oro, Plata y Platino

Estados Unidos
BNA

Frecuencia Índice de
Incidencia

Restricciones al libre comercio en el mercado de destino 1 2

Restricciones cuantitativas 0 0

Contingentes arancelarios 0 0

Prohibición total de importación 0 0

Prohibición temporal o parcial de importación 0 0

Control de cambios 1 2

 158

Estados Unidos
BNA

Frecuencia Índice de
Incidencia

Medidas de control de los precios en el mercado de destino 0 0

Otra limitación específica 0 0

Trámites aduaneros y administrativos 1 2

Requisitos para la valoración de las mercancías en la aduana 0 0

Procedimientos relacionados con la clasificación de los bienes 0 0

Requisitos para determinar el origen de la mercancía (normas de origen) 0 0

Requisito de toma de muestras 0 0

Requisito de inspección previa al embarque de las mercancías 1 2

Requisitos para solicitar una licencia de importación 0 0

Otro 0 0

Obstáculos técnicos al comercio (OTC) 1 3

Requisitos relativos a características de los productos 0 0

Requisitos relativos a utilización de tecnologías limpias de producción 0 0

Requisitos relativos al embalaje o envasado del producto 0 0

Requisitos relativos a la información del producto 0 0

Requisitos relativos a inspección del producto 0 0

Requisitos relativos a medios de transporte 1 3

Otro obstáculo técnico al comercio 0 0

Gravámenes y otras barreras restrictivas 1 2

Depósitos previos a la importación 0 0

Recargos, derechos portuarios o derechos estadísticos 1 2

Restricciones discriminatorias en materia de crédito de importación 0 0

Ajustes fiscales al valor de las mercancías en la frontera 0 0

Cobros por derechos asociados con investigaciones por dumping 0 0

Cobros por medidas de salvaguardia vigentes 0 0

Otro 0 0

Barreras relacionadas con la participación del Estado o toleradas por éste 1 2

Ayudas directas del Estado importador a la competencia de su producto 1 2

Cobros por derechos compensatorios 0 0

 159

Estados Unidos
BNA

Frecuencia Índice de
Incidencia

Discriminación en el proceso de compras del sector público 0 0

Existencia de un monopolio estatal 0 0

Existencia de una única agencia estatal de comercialización 0 0

Existencia de un monopolio privado 0 0

Otro 0 0

Total 5 2.2

 1

