www.monografias.com

Perfil económico – comercial
1. Análisis de la situación económica y datos macroeconómicos
2. Indicadores sociales
3. Las exportaciones de Uruguay a Brasil. Año 2004
4. Tendencias del mercado brasileño para los productos uruguayos
5. Barreras no arancelarias
6. Fuentes
Análisis de la situación económica y datos macroeconómicos
La economía brasileña al igual que la de otros países emergentes, ha estado sometida en los últimos años a una serie de impactos externos e internos que han afectado su desempeño. Pese a que estos han tendido consecuencias desde el punto de vista de la tasa de crecimiento del PBI y en las tasas de empleo, puede afirmarse –en general- que el manejo macroeconómico brasileño permitió superar estos impactos negativos.

El país aseguró un fuerte crecimiento en el año 2000, superando rápidamente los efectos negativos de la devaluación de enero de 1999, A partir del 2001, la economía nuevamente ha enfrentado una serie de condiciones adversas, en lo externo la desaceleración económica que trajo una fuerte desconfianza sobre los mercados emergentes y un consiguiente incremento de las tasas de riesgo de estos países. En lo interno, la crisis económica regional derivada de los problemas argentinos, los problemas suscitados por el abastecimiento energético así como los costos de la gran incertidumbre derivada de la situación política-electoral del país. Todo esto redundó en una caída de la actividad económica, que fue superado recién en el año 2003, cuando se produjo un pequeño crecimiento económico.

El actual gobierno ha mantenido las grandes líneas de programa monetario de la administración anterior, que tiene como principales lineamientos:

· Estabilidad macroeconómica, considerada una precondición a alcanzar, para el crecimiento económico sostenible con justicia social.

· La libre flotación de la moneda nacional, elemento clave que ha permitido un suave ajuste económico.

· Una política monetaria que fije metas de inflación y un manejo responsable de la política fiscal.

Esta política se reflejó en un crecimiento del nivel de actividad en el 2004. De acuerdo con las estadísticas del Instituto Brasileño de Geografía y Estadísticas el PBI creció un 5.2%, la mayor tasa de expansión registrada desde el año 1994. Como causas de este crecimiento, se ha subrayado: el cumplimiento de las metas fiscales; el desempeño positivo y persistente del comercio exterior y un manejo restrictivo de la política monetaria tendiente a mantener la estabilidad en los precios; factores que crearon un ambiente propicio para la retomada del crecimiento económico

Sin embargo este ritmo de crecimiento de la economía disminuyó a lo largo del año, verificando una caída sobre fines del 2004 debido a una serie de elementos entre los cuales se destaca la interrupción de la reducción de la tasa de interés de Brasil, debido al objetivo de preservar los niveles inflacionarios. Al respecto, el Banco Central del Brasil –en el informe mensual de junio del 2005- sitúa en un 3.1 % su estimación de crecimiento del PBI para el presente año.

El nivel de actividad actual ha sido acompañado por una alteración en la composición de la demanda, con mayor participación del sector externo en detrimento del mercado doméstico. En el ámbito externo el crecimiento de la economía mundial, se ha reflejado en el dinamismo de las exportaciones. En el ámbito interno, desde finales del 2004 aparece una retracción en los niveles de inversión derivada en parte, de la pérdida de la renta agrícola. El mercado de trabajo presenta indicadores favorables en los primeros meses de 2005, una caída en la tasa de desempleo derivada del crecimiento económico del año pasado. En el 2004 el índice de desempleo fue del 11.5% contra 12.3% en el 2003. En mayo de este año la desocupación cayó a 10,2%, dos puntos porcentuales menos que los 12,2% de mayo de 2004.

El comportamiento de la inflación reflejó el éxito de las medidas de política monetaria adoptadas durante el 2003 y 2004. La variación del IPCA -Indice de Precios al Consumidor Amplio- disminuyó en el 2004, alcanzando un índice de 7.6%, significativamente menor a la variación de 9.3% del año anterior y dentro de los parámetros establecidos por el Comité de Política Monetaria.

La proyección de inflación -medida por el IPCA para el 2005- descendió a un 6.15 % anual. Las estimaciones del Banco Central la sitúan en 5.1% para fines de 2005.

Indicadores sociales

Brasil actualmente posee una población aproximada de 184 millones de habitantes. Crece a un ritmo anual de 1,4% con lo cual a cada año, aproximadamente se incorporan 2,5 millones de personas. Las estimativas del IBGE (Instituto Brasileño de Geografía y Estadística) indican que para 2012 se alcanzarían los 200 millones de habitantes, mientras que en 2020 el total ascendería a 219 millones.

La demografía brasileña viene sufriendo un acelerado proceso de transición. En las últimas dos décadas los niveles de crecimiento de la población se han desacelerado claramente. A este respecto cabe destacar la drástica caída que ha sufrido la tasa de fecundidad en los últimos años. Después del pico de los años ‘60s donde el promedio era de 6,3 hijos por mujer, se disminuyó a 4,4 en los 80’s y a 2,3 hijos por mujer en el año 2000, nivel muy cerca de la tasa de reposición.

La tasa de natalidad por su parte ha decrecido llegando a 21,2 cada 1.000 habitantes en 2000, igual que la tasa de mortalidad que en ese año se situó en 6,9/1.000. Sorprendente asimismo ha sido la significativa caída de la tasa de mortalidad infantil. Mientras que en 1990 esta tasa se situó en 48 niños menores de un año a cada 1.000 nacimientos vivos, en diez años el nivel se redujo a 29,6/1.000 nacimientos y en 2003 era de 27,3/1.000.

En concordancia con estos indicadores, la expectativa de vida ha crecido significativamente, comenzando en la década de los ’90 un sostenido proceso de envejecimiento de la población brasileña. En tan solo 10 años la expectativa de vida pasó de 60 años en 1990 a 68,5 años en 2000 (64,6 para hombres y 72,3 para mujeres).

En el cuadro a continuación, se puede apreciar los importantes cambios registrados en la distribución por edades de la población brasileña en los últimos 20 años.

	Años
	1980
	1991
	2000

	0 - 14
	38,24%
	34,73%
	29,6%

	15 - 64
	57,74%
	60,45%
	64,55%

	Más de 65
	4,01%
	4,83%
	5,85%

La gran mayoría de los indicadores sociales y socioeconómicos, han dado un salto cualitativo en las últimas dos décadas. Diversos factores tales como, la inversión en saneamiento básico (56,47% de los domicilios en 2000), los avances en la educación (actualmente la tasa de alfabetización se sitúa en 86,4%), la urbanización (actualmente en 83%), ayudados por la estabilidad económica conquistada principalmente a partir de la reducción de la inflación en la década de 1990, han contribuido a un notorio aumento de la calidad de vida de los brasileños en promedio, a pesar de las grandes disparidades existentes por regiones.

Comercio exterior de Brasil.

En los últimos tres años se produjo un aumento constante y significativo de las exportaciones brasileñas, creciendo 21% entre 2002 y 2003 y 32% entre 2003 y 2004. A mediados de 2005 asimismo, las exportaciones anualizadas ya habían superado la marca de los US$ 100 mil millones. Diversos factores tanto internos (aumento de la producción agropecuaria, tipo de cambio competitivo) como externos (alza de los precios agrícolas y de la demanda mundial) estimularon este dinamismo exportador.

Las importaciones crecieron en el último año, luego de dos años en los que la competitividad de los productos importados se vio amenazada por un Real fuertemente subvaluado. Estos resultados han significado la obtención de considerables y crecientes superávit comerciales en el último trienio, en gran parte gracias al desempeño del agronegocio. Más allá del dinamismo en la producción y el empleo que el aumento de las exportaciones genera, los saldos favorables de la balanza comercial han cumplido un papel relevante en el equilibrio de la Cuenta Corriente de la Balanza de Pagos.

Balanza comercial Brasil – Mundo – últimos tres años (US$ FOB)

	
	Exportaciones
	Importaciones
	Saldo

	2004
	96.475.220.253
	62.804.982.382
	33.670.237.871

	2003
	73.084.139.518
	48.291.039.619
	24.793.099.899

	2002
	60.361.785.544
	47.236.751.800
	13.125.033.744

[image: image1.wmf]0

20.000

40.000

60.000

80.000

100.000

2002

2003

2004

Balanza comercial Brasil (US$ millones)

Exports

Imports

Saldo

Observando un poco más atrás en el tiempo, se pueden apreciar los profundos cambios que sufrió la balanza comercial brasileña en la última década.

Entre 1996
 y 2004, las exportaciones de Brasil se duplicaron. Si bien se constatan leves caídas en el año previo a la devaluación y en 1999, cuando la economía brasileña debió ajustarse a la nueva situación, a partir de entonces el crecimiento ha sido sostenido y dinámico.

Las importaciones por otro lado, sufrieron en este período fuertes oscilaciones, afectadas fundamentalmente por dos crisis cambiarias. La primera a raíz de la devaluación del real de enero de 1999 y la otra, a causa de la fuerte depreciación de la moneda brasileña frente al dólar ocurrida a partir del segundo semestre de 2002. La baja del Real se fue agudizando al acercarse las elecciones presidenciales de finales de ese año, lo que terminó afectando asimismo el desempeño de 2003. La inestabilidad cambiaria fue la principal responsable para que entre ‘96 y ‘04 las importaciones crecieran tan solo 17%.

[image: image2.wmf]Balanza comercial Brasil (US$ millones)

-20000

0

20000

40000

60000

80000

100000

'96

'97

'98

'99

'00

'01

'02

'03

'04

Exports

Imports

Saldo

3.1) El comercio exterior brasileño por destinos y orígenes.

3.1.1) En 2004 Estados Unidos fue el principal socio comercial de Brasil, tanto como destino de sus exportaciones (US$ 20 mil millones), como origen de sus importaciones (US$ 11.300 millones). Las importaciones argentinas volvieron a fortalecerse, lo que significó que este país volviera a ocupar en 2004, el segundo lugar tanto en exportaciones como importaciones brasileñas. El tercer lugar es ocupado por países europeos, Holanda cuando se trata de exportaciones brasileñas y Alemania respecto a las importaciones. China pasó a ser el cuarto socio comercial del Brasil, origen de US$ 3.700 millones de las importaciones y destino de US$ 5.440 millones de las exportaciones.

En el Apéndice de este capítulo se anexa cuadros (3.1 y 3.2) detallando los totales comercializados por Brasil con sus 20 principales socios comerciales en 2004.

3.3.2) Por regiones, en 2004 aproximadamente un 25% de las exportaciones de Brasil fue para los países de América del Norte otro 25% para la Unión Europea y la mitad restante se divide en tres partes prácticamente iguales entre América del Sur, Asia y otros países. De lo exportado a América del Sur, 57% correspondió al MERCOSUR.

Exportaciones brasileñas - principales destinos por bloques económicos / regiones.

[image: image3.png]Exports 2004 Exportaciones 1996

Am. Sur
21

Nota: Asia (exclusive Medio Oriente)

En este lapso analizado de casi una década que va desde 1996 a 2004, los cambios más notorios en cuanto a los destinos fueron, el aumento de la participación del NAFTA y la caída de América del Sur. En este último caso, este resultado se debe casi exclusivamente a la disminución del MERCOSUR, ya que las ventas a la CAN y a Chile crecieron y de manera significativa. En 1996 la participación del MERCOSUR en el total exportado a América del Sur ascendía a 71% (en ’04 fue de 57%).

A diferencia de lo anterior, el desempeño en los mercados norteamericanos fue extremadamente dinámico, principalmente gracias al aumento de las exportaciones a los EEUU, aunque también cabe destacar el reciente incremento a México, en gran medida debido al intercambio automotor. Mientras en 1996 las exportaciones al NAFTA eran de US$ 10.368 millones, en 2004 las mismas superaron los US$ 25.000 millones.

3.3.3) Respecto a las importaciones por regiones, cabe destacar en este período la caída de las compras provenientes de los tres principales socios comerciales (NAFTA, UE y MERCOSUR) y el aumento de la participación de los países asiáticos y otros. Las importaciones provenientes de América del Sur (Mercosur
 representa el 70% de ellas) y las del NAFTA disminuyeron no sólo en términos relativos, sino en términos absolutos. Las compras de la UE se mantuvieron constantes, lo que llevó a perder espacio. Finalmente, las importaciones provenientes de países asiáticos prácticamente se duplicaron.

Importaciones brasileñas - principales destinos por bloques económicos / regiones
[image: image4.png]Importaciones 1996
Importaciones 2004

Rbsto, NAFTA
0 19

ASIA
20%

Am. Sur
20%

3.3.4) De manera esquemática estos son los principales productos que Brasil comercializa con estas regiones:

	Región
	Productos exportados
	Productos importados

	NAFTA
	Aviones, autos, hierro, calzados, manuf. acero, fuel oil, pasta madera, oro, café.
	Maq. y equipamientos, partes aviones, carbón, ins. p/ fertilizantes

	UE
	Soja, plataformas, mineral hierro, café, pasta madera, jugo naranja, carne aves.
	Auto-partes, partes aviones, ins. fertilizantes, autos, máquinas.

	ASIA
	Soja, mineral hierro, carne aves, prods. acero, pasta madera, aluminio, petróleo.
	Circuitos integrados, partes p/ electrónicos, carbón, diesel, goma.

	Am. del Sur
	Autos, auto-partes, máquinas, celulares, tractores, neumáticos, aviones.
	Cereales, autos, gas natural, cobre, naftas, petróleo, insumos plásticos.

De manera general, se podría resumir que las exportaciones de Brasil dirigidas a la región y a los EEUU (aunque en menor medida), están constituidas principalmente por manufacturas de alto valor agregado, mientras que los productos agrícolas tienen como principales destinos a los países asiáticos y a Europa.

En cuanto a las importaciones, Brasil continúa abasteciéndose con productos primarios de la región, aunque de forma cada vez menor por la sustitución de importaciones que se está desarrollando en el sector agropecuario (ver infra punto 5.1). La tecnología utilizada en la industria electrónica proviene básicamente de Asia, los bienes de capital principalmente de los Estados Unidos y también de Europa, así como los químicos y fertilizantes.

3.4) El comercio exterior brasileño por productos.

3.4.1) Exportaciones.

El sector de máquinas y equipamientos fue el que más exportó en 2004 superando los US$ 10 mil millones. El “complejo soja” (grano, residuos y aceite) tuvo un gran desempeño siendo el segundo rubro exportado con US$ 9.814 millones, representando poco más del 10% del total. Le siguen en importancia el sector automotor con US$ 8.376 millones, el acero y sus manufacturas (US$ 7.700 millones) y el “complejo cárnico” (bovina, avícola y porcina) con US$ 5.550 millones correspondientes a poco más de 4 millones de toneladas. En sexto lugar están los minerales (principalmente mineral de hierro) con US$ 5.237 millones, seguidos por las maderas y pastas de madera (US$ 4.700 millones), combustibles (US$ 4.422 millones) y aeronaves US$ 3.371 millones)

En el apéndice de este capítulo se anexa cuadro conteniendo las exportaciones por capítulos de la nomenclatura en 2004 y comparación con 1996 (Cuadro 3.3).

3.4.2) Importaciones.

Como se comentará con mayor profundidad más adelante entre 1996 y 2004 es notoria la caída de las importaciones de productos agrícolas. Mientras que en aquél año, estos productos representaban casi el 12% del total importado, el año pasado esta participación se redujo al 5%.

En 2004 las máquinas y equipamientos de los Capítulos 84 y 85 fue el principal rubro importado, absorbiendo US$ 18 mil millones que representan 29% del total. Le siguen los combustibles con US$ 11.500 millones, registrando un considerable aumento respecto a 1996 principalmente en función de los elevados precios actuales del petróleo. En tercer lugar está el sector químico – farmacéutico (US$ 8.100 millones) y más atrás viene el sector automotor (US$ 3.154 millones) aunque mostrando una disminución respecto a 1996, los fertilizantes (US$ 2.600 millones), los plásticos (US$ 2.400 millones) y los instrumentos para óptica (US$ 2.300 millones).

En el apéndice se anexa cuadro conteniendo las importaciones por capítulos de la nomenclatura en 2004 y su comparación con 1996 (Cuadro 3.4).

Apéndice

Cuadro 3.1) Exportaciones 2004. Principales 20 destinos por país.
	
	País
	US$ FOB

	1
	Estados Unidos
	20.038.419.925

	2
	Argentina
	 7.373.217.826

	3
	Holanda
	 5.916.691.751

	4
	China
	 5.439.956.312

	5
	Alemania
	 4.035.803.513

	6
	México
	 3.947.576.701

	7
	Itália
	 2.904.430.782

	8
	Japón
	 2.767.994.878

	9
	Chile
	 2.545.922.471

	10
	Francia
	 2.189.516.223

	11
	Reino Unido
	 2.116.504.377

	12
	España
	 1.975.225.327

	13
	Bélgica
	 1.920.413.228

	14
	Rusia
	 1.657.909.588

	15
	Venezuela
	 1.464.573.472

	16
	Corea, Republica de (Sur)
	 1.429.297.652

	17
	Provisión de Navios y Aeronaves
	 1.296.848.932

	18
	Canadá
	 1.199.321.945

	19
	Iran
	 1.132.680.560

	20
	Colombia
	 1.038.007.234

* ROU ocupó el lugar 28, antes que India, Tailandia y Perú, aunque después que Paraguay (23).

Cuadro 3.2) Importaciones 2004. Principales 20 orígenes por país.
	
	País
	US$ FOB

	1
	Estados Unidos
	11.339.835.596

	2
	Argentina
	 5.569.800.898

	3
	Alemania
	 5.071.606.161

	4
	China
	 3.710.126.198

	5
	Nigeria
	 3.504.069.063

	6
	Japón
	 2.868.565.850

	7
	Francia
	 2.284.058.058

	8
	Itália
	 2.048.736.446

	9
	Argelia
	 1.944.509.113

	10
	Corea, Republica de (Sur)
	 1.729.681.631

	11
	Chile
	 1.391.690.979

	12
	Reino Unido
	 1.355.023.043

	13
	Arabia Saudita
	 1.231.859.218

	14
	España
	 1.175.692.034

	15
	Suiza
	 1.071.876.095

	16
	Taiwan
	 981.118.757

	17
	Canadá
	 866.271.127

	18
	Suécia
	 819.533.800

	19
	Rusia
	 808.038.888

	20
	Bolivia
	 713.360.511

* Uruguay ocupó el lugar 25, antes de Malasia, Israel, Singapur e Irak.
Cuadro 3.3) Exportaciones brasileñas por Capítulos del Sistema Armonizado.
	CAP. NCM
	Exports 2004 - US$
	Exports 1996 - US$
	Dif. ’04 – ’96 %

	01
	19.129.107
	5.841.453
	227,5

	02
	5.548.683.487
	1.240.348.219
	347,3

	03
	416.004.616
	122.968.944
	238,3

	04
	158.046.105
	24.983.166
	532,6

	05
	150.113.115
	67.680.619
	121,8

	06
	23.608.357
	11.855.354
	99,14

	07
	14.152.737
	12.402.780
	14,11

	08
	592.084.550
	296.337.921
	99,8

	09
	1.891.676.182
	1.829.605.830
	3,393

	 10
	827.751.768
	76.666.097
	979,7

	11
	20.071.985
	13.758.384
	45,89

	12
	5.473.385.381
	1.039.730.694
	426,4

	13
	38.694.097
	32.144.801
	20,37

	14
	4.885.318
	1.736.008
	181,4

	15
	1.566.846.582
	866.795.514
	80,76

	16
	626.058.218
	279.108.288
	124,3

	17
	2.821.746.439
	1.689.733.102
	66,99

	18
	319.937.044
	218.864.566
	46,18

	19
	102.597.975
	33.693.242
	204,5

	20
	1.193.688.042
	1.516.397.498
	-21,28

	21
	497.635.011
	472.879.138
	5,235

	22
	548.911.343
	198.955.571
	175,9

	23
	3.400.886.542
	2.930.071.102
	16,07

	24
	1.425.762.500
	1.515.392.497
	-5,915

	25
	475.679.878
	148.114.551
	221,2

	26
	5.237.137.903
	2.932.664.267
	78,58

	27
	4.421.886.182
	420.957.300
	950,4

	28
	928.693.436
	470.699.431
	97,3

	29
	1.542.014.036
	1.014.993.498
	51,92

	30
	351.243.691
	131.186.717
	167,7

	31
	160.200.658
	61.576.292
	160,2

	32
	239.038.050
	185.006.431
	29,21

	33
	316.440.190
	149.026.532
	112,3

	34
	131.863.489
	81.172.911
	62,45

	35
	180.487.609
	98.446.841
	83,34

	36
	24.843.217
	17.177.465
	44,63

	37
	146.343.422
	219.131.527
	-33,22

	38
	475.921.636
	322.677.049
	47,49

	39
	1.515.614.893
	734.493.111
	106,3

	40
	1.082.942.129
	724.385.120
	49,5

	41
	1.293.146.254
	677.809.751
	90,78

	42
	132.603.678
	41.492.649
	219,6

	43
	13.241.506
	20.769.105
	-36,24

	44
	3.043.934.156
	1.109.687.123
	174,3

	45
	1.505.411
	1.839.991
	-18,18

	46
	162.123
	105.691
	53,39

	47
	1.722.367.926
	999.463.664
	72,33

	48
	1.186.762.780
	935.046.328
	26,92

	49
	47.701.545
	22.509.120
	111,9

	50
	35.512.828
	89.981.550
	-60,53

	51
	21.039.176
	48.427.362
	-56,56

	52
	752.899.177
	280.863.533
	168,1

	53
	40.042.698
	29.800.253
	34,37

	54
	106.974.137
	86.452.479
	23,74

	55
	123.625.022
	65.564.885
	88,55

	56
	106.242.912
	101.047.824
	5,141

	57
	20.413.968
	16.992.927
	20,13

	58
	33.615.069
	35.158.630
	-4,39

	59
	66.906.194
	47.950.565
	39,53

	60
	53.179.213
	14.461.719
	267,7

	61
	197.419.451
	117.524.979
	67,98

	62
	142.967.739
	114.524.562
	24,84

	63
	378.579.728
	242.857.056
	55,89

	64
	1.898.816.643
	1.650.111.824
	15,07

	65
	3.340.224
	3.948.778
	-15,41

	66
	163.060
	176.707
	-7,723

	67
	173.663
	167.772
	3,511

	68
	647.722.190
	246.171.399
	163,1

	69
	493.418.321
	243.535.196
	102,6

	70
	266.789.539
	141.613.079
	88,39

	71
	677.143.677
	741.990.643
	-8,74

	72
	6.709.442.121
	3.939.961.891
	70,29

	73
	1.017.820.179
	622.481.606
	63,51

	74
	278.659.739
	165.137.617
	68,74

	75
	243.591.063
	46.118.434
	428,2

	76
	1.867.858.511
	1.343.482.749
	39,03

	78
	948.722
	477.796
	98,56

	79
	62.606.959
	52.495.853
	19,26

	80
	46.702.191
	68.517.750
	-31,84

	81
	73.049.173
	21.780.897
	235,4

	82
	290.804.384
	195.252.400
	48,94

	83
	132.794.461
	76.257.479
	74,14

	84
	7.767.791.084
	4.179.728.054
	85,84

	85
	3.322.317.490
	1.583.789.873
	108,5

	86
	64.484.333
	16.121.881
	300

	87
	8.375.629.086
	3.060.695.324
	173,7

	88
	3.371.378.796
	457.953.473
	636,2

	89
	1.265.459.301
	186.075.354
	580,1

	90
	419.520.583
	214.663.166
	95,43

	91
	2.891.006
	4.843.746
	-40,31

	92
	5.702.422
	2.074.128
	174,9

	93
	99.349.603
	71.176.070
	39,58

	94
	1.002.623.663
	351.324.802
	185,4

	95
	38.218.261
	19.656.390
	94,43

	96
	114.790.953
	89.845.268
	27,77

	97
	8.873.717
	1.659.274
	434,8

	TOTAL
	96.475.220.253
	47.746.728.158
	102

Cuadro 3.4) Importaciones brasileñas por Capítulos del Sistema Armonizado.

	CAP.
	Imports 2004 - US$
	Imports 1996 - US$
	Dif. ’04 – ’96 %

	01
	5.085.217
	63.294.182
	-91,97

	02
	83.921.802
	208.770.562
	-59,8

	03
	241.089.146
	423.587.263
	-43,08

	04
	95.991.142
	525.402.500
	-81,73

	05
	59.077.078
	46.620.273
	26,72

	06
	6.736.525
	6.181.325
	8,9819

	07
	180.322.321
	289.461.184
	-37,7

	08
	152.329.446
	389.773.441
	-60,92

	09
	31.376.656
	28.053.318
	11,847

	10
	1.043.904.883
	1.752.913.079
	-40,45

	 11
	226.033.749
	358.233.234
	-36,9

	12
	128.416.717
	298.736.079
	-57,01

	13
	45.922.680
	42.538.864
	7,9546

	14
	1.963.566
	4.295.207
	-54,28

	15
	191.816.524
	341.678.349
	-43,86

	16
	11.986.808
	65.724.953
	-81,76

	17
	23.444.355
	71.422.068
	-67,17

	18
	85.929.828
	115.111.366
	-25,35

	19
	82.752.005
	100.239.966
	-17,45

	20
	90.729.249
	185.869.590
	-51,19

	21
	93.068.426
	131.939.244
	-29,46

	22
	154.674.650
	510.366.388
	-69,69

	23
	120.785.020
	62.359.482
	93,692

	24
	19.824.864
	65.936.084
	-69,93

	25
	311.724.278
	177.473.643
	75,645

	26
	674.475.795
	390.825.627
	72,577

	27
	11.449.940.382
	6.928.262.759
	65,264

	28
	816.131.507
	570.337.222
	43,096

	29
	4.073.217.237
	3.202.348.855
	27,195

	30
	1.784.804.231
	835.308.193
	113,67

	31
	2.585.338.828
	865.879.530
	198,58

	32
	543.465.522
	453.093.164
	19,946

	33
	213.925.303
	145.284.457
	47,246

	34
	198.512.837
	141.496.319
	40,295

	35
	119.592.808
	98.267.637
	21,701

	36
	7.279.428
	2.719.508
	167,67

	37
	233.966.181
	288.848.719
	-19

	38
	1.487.075.080
	589.069.170
	152,44

	39
	2.383.344.991
	1.698.761.083
	40,299

	40
	1.196.101.207
	823.278.620
	45,285

	41
	162.591.737
	159.978.978
	1,6332

	42
	51.009.915
	55.488.986
	-8,072

	43
	451.378
	5.111.380
	-91,17

	44
	77.306.378
	90.887.755
	-14,94

	45
	4.871.206
	4.073.782
	19,575

	46
	2.675.407
	2.117.021
	26,376

	47
	194.695.132
	146.433.321
	32,958

	48
	562.837.940
	865.601.003
	-34,98

	49
	83.086.284
	362.754.521
	-77,1

	50
	3.494.268
	3.812.733
	-8,353

	51
	11.872.888
	23.107.989
	-48,62

	52
	193.154.909
	988.308.099
	-80,46

	53
	9.095.137
	34.252.685
	-73,45

	54
	617.293.686
	422.597.824
	46,071

	55
	171.724.642
	175.291.140
	-2,035

	56
	63.194.626
	90.924.298
	-30,5

	57
	12.527.706
	29.030.724
	-56,85

	58
	25.072.116
	48.808.725
	-48,63

	59
	126.670.629
	98.871.762
	28,116

	60
	16.242.858
	56.934.291
	-71,47

	61
	52.027.428
	91.041.063
	-42,85

	62
	96.220.280
	210.411.351
	-54,27

	63
	24.375.977
	48.840.984
	-50,09

	64
	72.170.546
	211.648.370
	-65,9

	65
	4.807.431
	14.137.450
	-66

	66
	11.466.400
	11.831.037
	-3,082

	67
	5.244.860
	13.042.306
	-59,79

	68
	144.951.751
	105.618.782
	37,241

	69
	74.069.264
	113.183.763
	-34,56

	70
	235.344.846
	217.631.402
	8,1392

	71
	177.250.884
	74.606.831
	137,58

	72
	533.600.365
	318.987.093
	67,28

	73
	806.606.741
	477.956.001
	68,762

	74
	626.629.859
	408.740.119
	53,308

	75
	198.861.507
	82.949.175
	139,74

	76
	404.273.679
	343.285.104
	17,766

	78
	62.507.837
	29.221.972
	113,91

	79
	38.274.563
	9.209.535
	315,6

	80
	16.789.150
	598.826
	2703,7

	81
	113.422.228
	66.413.957
	70,781

	82
	231.863.671
	420.120.565
	-44,81

	83
	177.825.006
	153.947.200
	15,51

	84
	9.323.311.588
	8.883.680.953
	4,9487

	85
	8.704.879.667
	6.894.882.469
	26,251

	86
	148.808.216
	17.727.049
	739,44

	87
	3.153.561.155
	4.025.312.854
	-21,66

	88
	888.631.233
	441.059.678
	101,48

	89
	14.235.324
	14.683.012
	-3,049

	90
	2.365.153.619
	1.971.333.903
	19,977

	91
	64.856.243
	110.236.990
	-41,17

	92
	24.585.454
	64.935.603
	-62,14

	93
	4.774.973
	4.668.856
	2,2729

	94
	172.572.538
	163.926.939
	5,2741

	95
	93.735.458
	258.107.995
	-63,68

	96
	86.978.125
	100.386.086
	-13,36

	97
	4.367.402
	7.252.359
	-39,78

	Total
	62.804.982.382
	53.345.767.156
	17,732

ANEXO. Descripción de los Capítulos del Sistema Armonizado

	Capítulo
	Descripción

	01
	ANIMALES VIVOS

	02
	CARNE Y DESPOJOS COMESTIBLES.

	03
	PESCADOS Y CRUSTACEOS, MOLUSCOS.

	04
	LECHE, PRODUCTOS LACTEOS, MIEL NATURAL

	05
	DEMAS PRODUCTOS DE ORIGEN ANIMAL

	06
	PLANTAS VIVAS Y PROD. DE FLORICULTURA

	07
	HORTALIZAS, PLANTAS, RAICES Y TUBERCULOS

	08
	FRUTAS Y FRUTOS COMESTIBLES

	09
	CAFÉ, TE

	10
	CEREALES

	11
	PRODUCTOS DE LA MOLINERIA;MALTA;ALMIDON

	12
	SEMILLAS Y FRUTOS OLEAGINOSOS

	13
	GOMAS, RESINAS, JUGOS Y EXTRACTOS VEGETALES

	14
	MATERIAS TRENZABLES Y PROD. DE ORIGEN VEGETAL

	15
	GRASAS Y ACEITES ANIMALES O VEGETALES

	16
	PREPARACIONES DE CARNE, PESCADO O CRUSTACEOS

	17
	AZUCARES Y ARTICULOS DE CONFITERIA

	18
	CACAO Y SUS PREPARACIONES

	19
	PREPARACIONES A BASE DE CEREALES; PRODUCTOS DE PASTELERÍA

	20
	PREPARACIONES DE HORTALIZAS, FRUTOS Y FRUTAS

	21
	PREPARACIONES ALIMENTICIAS DIVERSAS

	22
	BEBIDAS, LIQUIDOS ALCOHOLICOS Y VINAGRE

	23
	RESIDUOS Y DESPERDICIOS INDUSTRIAS ALIMENTICIAS (Harina de carne)

	24
	TABACO Y SUCEDANEOS DEL TABACO, ELABORADOS

	25
	SAL, AZUFRE, TIERRAS Y PIEDRAS, YESO, CALES

	26
	MINERALES METALIFEROS, ESCORIAS Y CENIZAS

	27
	COMBUSTIBLES MINERALES, MATERIAS BITUMINOSAS

	28
	PRODUCTOS QUIMICOS INORGANICOS

	29
	PRODUCTOS QUIMICOS ORGANICOS

	30
	PRODUCTOS FARMACEUTICOS

	31
	ABONOS

	32
	EXTRACTOS CURTIENTES O TINTOREOS, MATERIAS COLORANTES

	33
	ACEITES ESENCIALES Y RESINOIDES, PREP. DE PERFUMERIA

	34
	JABON, PROD.DE LIMPIEZA, VELAS

	35
	MATERIAS ALBUMINOIDEAS, COLAS, ENZIMAS

	36
	PÓLVORAS Y EXPLOSIVOS; ARTÍCULOS DE PIROTECNIA; FÓSFOROS

	37
	PRODUCTOS FOTOGRAFICOS O CINEMATOGRAFICOS

	38
	PRODUCTOS DIVERSOS DE LA INDUSTRIA QUIMICA

	39
	PLASTICOS Y SUS MANUFACTURAS

	40
	CAUCHO Y SUS MANUFACTURAS

	41
	PIELES (EXCEPTO PELETERIA) Y CUERO

	42
	MANUFACTURAS DE CUERO, TALABARTERIA

	43
	PELETERIA Y CONFECCIONES DE PELETERIA

	44
	MADERA, CARBON VEGETAL Y MANUFACTURAS DE MADERA

	46
	MANUFACTURAS DE ESPARTERIA Y CESTERIA

	47
	PASTAS DE MADERA, CARTON PARA RECICLAR

	48
	PAPEL Y CARTON, MANUFACTURAS

	49
	PRODUCTOS EDITORIALES DE PRENSA E IND. GRAFICA

	50
	SEDA

	51
	LANA Y PELO, HILADOS Y TEJIDOS DE CRIN

	52
	ALGODON

	53
	LAS DEMAS FIBRAS TEXTILES VEGETALES

	54
	FILAMENTOS SINTETICOS O ARTIFICIALES

	55
	FIBRAS SINTETICAS O ARTIFICIALES DISCONTINUAS

	56
	GUATA, FIELTRO Y TELA SIN TEJER, ART. DE CORDELERIA

	57
	ALFOMBRAS Y REVESTIMIENTOS PARA SUELO DE MAT. TEXTIL

	58
	TEJIDOS ESPECIALES, ENCAJES, TAPICERIA,PASAMANERIA

	59
	TELAS IMPREGNADAS, ART. TECNICOS DE MATERIA TEXTIL

	60
	TEJIDOS DE PUNTO

	61
	PRENDAS Y COMPLEMENTOS DE VESTIR, DE PUNTO

	62
	PRENDAS Y COMPLEMENTOS DE VESTIR, EXCEPTO LOS DE PUNTO

	63
	LOS DEMAS ARTICULOS TEXTILES CONFECCIONADOS

	64
	CALZADOS, POLAINAS, PARTES DE ESTOS ARTICULOS

	65
	SOMBREROS, DEMAS TOCADOS Y SUS PARTES

	66
	PARAGUAS, SOMBRILLAS, BASTONES Y SUS PARTES

	68
	MANUFACTURAS DE PIEDRA, YESO, CEMENTO

	69
	PRODUCTOS CERAMICOS

	70
	VIDRIO Y SUS MANUFACTURAS

	71
	PERLAS NATURALES, PIEDRAS Y METALES PRECIOSOS

	72
	FUNDICION, HIERRO Y ACERO

	73
	MANUFACTURAS DE FUNDICION, HIERRO Y ACERO

	74
	COBRE Y SUS MANUFACTURAS

	76
	ALUMINIO Y SUS MANUFACTURAS

	81
	OTROS METALES

	82
	HERRAMIENTAS ARTEFACTOS DE CUTELARIA

	83
	OBRAS DIVERSAS DE METALES COMUNES

	84
	REACTORES NECLEARES, MAQUINAS Y ARTEFACTOS MECANICOS

	85
	MAQUINAS, APARATOS DE GRABACION IMAGEN Y SONIDO

	86
	VEHICULOS Y MATERIAL PARA VIAS FERREAS, SENALIZACION

	87
	VEHICULOS AUTOMOVILES Y TRACTORES, SUS PARTES Y ACCESORIOS

	88
	AERONAVES, VEHICULOS ESPACIALES Y SUS PARTES

	89
	BARCOS Y DEMAS ARTEFACTOS FLOTANTES

	90
	INSTRUMENTOS Y APARATOS DE OPTICA, FOTOGRAFIA, PRECISION

	91
	RELOJES Y APARATOS SEMEJANTES

	92
	INSTRUMENTOS MUSICALES, PARTES Y ACCESORIOS

	94
	MUEBLES, APARATOS DE ALUMBRADO, LETREROS

	95
	JUGUETES, ARTÍCULOS PARA DIVERSIÓN

	96
	OBRAS DIVERSAS

	97
	OBJETOS DE ARTE, COLECCIÓN Y ANTIGUEDADES

Las exportaciones de Uruguay a Brasil. Año 2004
· Las exportaciones de Uruguay a Brasil durante 2004 ascendieron a US$ 522.868.701, cifra 2,7% inferior a la de 2003. Pese al buen desempeño de la economía brasileña y al aumento de las importaciones en términos generales, las exportaciones uruguayas a este mercado disminuyeron debido en gran medida a una significativa caída de las colocaciones de arroz (-29% en valores y -25% en volúmenes), el principal producto de la pauta exportadora hacia el Brasil.

· Si en el análisis excluimos el comercio de arroz, se podría decir que las exportaciones al Brasil tuvieron en 2004 un buen desempeño, creciendo poco más del 8%. De la misma forma, si no se contabilizaran las ventas de productos lácteos que fue el otro rubro importante que disminuyó, el resto de las exportaciones tuvieron un crecimiento de 14% respecto a 2003. Asimismo las exportaciones durante 2004 fueron superiores a las de 2002 (US$ 484.8 millones) y a las de 2001 (US$ 502.9 millones).

· De los 87 capítulos del Sistema Armonizado en los que se registró comercio en los últimos dos años, las exportaciones crecieron en 46 y disminuyeron en 41. Entre los productos que presentaron mayor dinamismo cabe destacar a la cebada malteada, los plásticos, gasolinas, derivados del caucho, jabones (ex ácido dodecilbenceno) y tubos de acero.

· A nivel de los Estados, Rio Grande del Sur (RS) fue nuevamente el principal destino, acusando sin embargo, una fuerte caída de 25%, reflejo del desempeño de las exportaciones de arroz que tienen en RS su principal mercado. San Pablo (SP) tuvo una caída de 10,5%, mientras que por otro lado se duplicaron las colocaciones en Santa Catarina (SC), al producirse un redireccionamiento hacia este Estado de cierto volumen de exportaciones de recipientes plásticos y cebada malteada desde SP.

· Por otro lado, las exportaciones de Brasil a Uruguay, impulsadas por las ventas de petróleo y derivados, automóviles, maquinaria agrícola y alimentos, totalizaron US$ 667 millones, lo que representa un crecimiento de 65,3%, bastante superior al aumento medio de las importaciones totales de Uruguay (42,2%). De esta forma, la balanza comercial que en 2003 registrara un superávit de US$ 134 millones favorable a Uruguay, invirtió su resultado en 2004 generando un saldo deficitario de US$ 144 millones.

Balanza comercial Uruguay - Brasil últimos 5 años (US$ millones).

Cuadro 4.1

	
	2000
	2001
	2002
	2003
	2004

	Exports
	601,5
	502,9
	484,9
	537,8
	522,9

	Imports
	668,5
	641
	410,5
	403,5
	667

	Saldo
	-67
	-138,1
	74,4
	134,3
	-144,1

Gráfico 4.1)

[image: image5.wmf]-200

-100

0

100

200

300

400

500

600

700

2000

2001

2002

2003

2004

Exports

Imports

Saldo

4.1) Productos.

Como fuera mencionado, uno de los cambios más relevantes en la oferta exportadora al Brasil durante 2004, fue la caída de la participación del arroz en el total, pasando de una participación de 29,7% en 2003 a 22,7% el año pasado.

En 2004 se colocaron en Brasil 930 ítem arancelarios diferentes. Se exportaron 324 productos nuevos, que representaron un ingreso adicional de US$ 26 millones. De estos últimos cabe destacar: cebada cervecera, cueros bovinos, polipropileno, laminados de acero, otras preparaciones alimenticias, pastas de madera, impresoras y gasoil (se anexa lista completa de nuevos productos).

Gráfico 2. Participación de los 10 principales productos en 2004.
[image: image6.wmf]naftas

6%

lácteos

4%

caucho

6%

malta-cebada

14%

plásticos

12%

resto

24%

arroz

23%

carne

4%

jabones

3%

papel

2%

mezcla bebidas

2%

En el cuadro 2 (infra) se describe el comportamiento de las exportaciones al Brasil por Capítulos del Sistema Armonizado tanto en valores como en volúmenes, comparativamente con los resultados de 2003.
4.2) Resumen de los 10 principales productos exportados.

1) Cereales (Cap. 10). El 96% de las exportaciones de cereales correspondieron al arroz (el 4% restante fue de cebada cervecera). En 2004 el arroz continuó siendo el principal producto exportado al Brasil (US$ 119 millones – 423 mil toneladas), sufriendo sin embargo una contracción considerable respecto a 2003 (29% en valores y 25% en cantidad).

Como se había previsto a finales de 2003, el mercado brasileño en 2004 estaba preparado para recibir nuevamente grandes cantidades de arroz del exterior, aunque a precios inferiores en función de un importante aumento de la oferta en Brasil y también en la región. De hecho durante 2004, de los cuatro principales proveedores extranjeros de arroz en Brasil, tres de ellos (Argentina, Tailandia y Vietnam) aumentaron sus colocaciones en este mercado, sólo Uruguay las redujo.

Una disminución de los precios en el mercado brasileño (de 8,5% en promedio para las exportaciones uruguayas), habría llevado a que una porción mayor del cereal uruguayo fuera exportada hacia otros mercados con mejores precios tales, como Irán, Perú y Haití, lo que explica la caída de las colocaciones en Brasil. De acuerdo a datos preliminares de la ACA, a julio de 2004, las exportaciones con destino a Brasil representaban 75% del total, mientras que en 2003 esta proporción ascendía a 85%, disminuyendo levemente la fuerte dependencia en este marcado.

2) Malta (Cap. 11). El 97,5% de lo exportado bajo este capítulo corresponde a cebada malteada, con un aumento del 40% respecto al año anterior. Las colocaciones de este producto continúan creciendo de forma ininterrumpida durante los últimos 6 años, consolidándose como el segundo rubro de exportación al Brasil con un total de US$ 72.8 millones (226.7 mil toneladas). Con este desempeño, en 2004 Uruguay desplazó a Argentina como principal proveedor de cebada malteada en el mercado brasileño.

3) Plásticos (Cap. 39). Bajo este capítulo se exportaron 54 posiciones arancelarias diferentes. La más relevante corresponde a los recipientes plásticos que representa 77% del total. Este es otro producto que viene creciendo de manera constante desde hace varios años, con un acceso consolidado en este mercado. En este producto nuestro país también es el principal proveedor extranjero, seguido de Argentina.

4) Caucho y sus manufacturas (Cap. 40). Las exportaciones de manufacturas de caucho de los Subcapítulos 4005 crecieron significativamente en 2004 (23%), pasando a ocupar el cuarto lugar. Este mismo capítulo incluye los neumáticos “remoldeados” para automóviles que crecieron 77% respecto a 2003, totalizando US$ 1.8 millones.

5) Combustibles (Cap. 27). Las exportaciones de naftas de ANCAP continuaron creciendo de forma expresiva en 2004, alcanzando los US$ 30 millones, 26% más respecto a 2003 (US$ 24.3 millones), consolidando una corriente que se inició en 2002.

6) Lácteos (Cap. 04). Las exportaciones de productos lácteos al Brasil en 2004 continuaron en “caída libre”, cerrando el año con US$ 22.7 millones, 42% menos que en 2003 y 67,4% menos que en 2002, retrocediendo al sexto lugar en la pauta exportadora (tradicionalmente fue el segundo luego del arroz). El producto que más incide en esta caída es la leche en polvo, afectado principalmente por la restricción del precio mínimo vigente y que desde 2003 se ha dirigido hacia otros destinos.

7) Carnes (Cap. 02). Las exportaciones de carne al Brasil aumentaron levemente en valores (3%) totalizando US$ 20.5 millones, a pesar de una caída de 13% en volumen. De este total 69% correspondió a carne bovina, 28,6% a ovina y el resto a menudencias.

8) Productos de limpieza (Cap. 34). La mayor parte de las exportaciones bajo este capítulo corresponde al producto “agentes orgánicos de superficie”, clasificado hasta fines de 2002 en el Capítulo 29 como “ácido dodecilbenceno sulfónico”, un insumo para la fabricación de jabón en polvo, producido básicamente por la empresa American Chemical i.c.s.a. El comercio de este producto ha sido de los más consistentes en la última década, manteniendo niveles similares independientemente de la coyuntura económica o cambiaria imperante en Brasil. En 2004 las exportaciones de este producto se incrementaron significativamente un 27%.

9) Papel y cartón (Cap. 48). Las colocaciones de papeles en 2004 continuaron descendiendo, un 15% respecto a 2003 y 23% menos que 2002.

10) Mezclas para bebidas (Cap. 33). El comercio de mezclas utilizadas para la elaboración de bebidas es entre zonas francas y por lo tanto no es contabilizada como exportación por Uruguay, pero sí como importación por Brasil, teniendo como destino la Zona Franca de Manaus. En 2004 las exportaciones de este producto crecieron significativamente (30%), pasando a ser el décimo en importancia (US$ 11.6 millones).

Otros.

Más allá de estos diez principales productos, cabe destacar el desempeño de otros que llamaron la atención tanto positiva como negativamente.

Entre los positivos cabe citar a las frutas, que crecieron 59%, principalmente gracias a un aumento de los embarques de peras. Asimismo, ciertas preparaciones alimenticias a base de harinas, cemento Pórtland (posiblemente beneficiado por las medidas de defensa comercial impuestas por brasil a México y Venezuela), sulfato de cromo (que recupera niveles de años anteriores), pasta química de madera, tops y tejidos de lana, el sector de la vestimenta en general que tuvo un repunte importante (120%) luego de años de sucesivas caídas desde la devaluación de 1999, laminados y tubos de acero.

Entre los que disminuyeron su participación en este mercado más allá de los señalados, cabe citar a los pescados, que desde hace algunos años viene perdiendo espacio, en un año que las importaciones brasileñas del Capítulo 03 aumentaron 27%. Los cueros cayeron 22% en valores, sin embargo aumentaron 12% en cantidades. Los libros e impresos y finalmente una caída significativa en el sector automotor en función de la paralización de las exportaciones de automóviles, que ya había ocurrido a principios de 2003 pero que continuó afectando las estadísticas de 2004. Cabe señalar sin embargo que la disminución en el Capítulo 87 no fue mayor gracias a un aumento de las exportaciones de repuestos que crecieron 54% totalizando US$ 5.3 millones.

4.3) Exportaciones uruguayas por Estados.

En el cuadro 3 (infra) se detallan las exportaciones uruguayas a cada Estado brasileño en 2004, su comparación con 2003, así como la participación de cada Estado en el total durante los últimos dos años. A continuación se resume el comportamiento de los principales destinos en Brasil.

1) Rio Grande del Sur (RS). RS fue el más perjudicado con la caída de las exportaciones de arroz, lo que explica que este Estado recibiera 25% menos de exportaciones uruguayas (-US$ 50 millones respecto a 2003). De todos modos RS se mantuvo como principal destino dentro de Brasil. (Se anexa planilla con exportaciones a RS por item arancelario).

2) San Pablo (SP). San Pablo tuvo un descenso de 10,5%, debido principalmente a una sustancial reducción de las exportaciones de recipientes plásticos (US$ -14.5 millones) así como de cebada malteada (US$ -11 millones). Ambos productos pasaron a exportarse en mayores volúmenes a Santa Catarina. La caída general de la leche en polvo también afectó negativamente las exportaciones a SP, efecto en parte contrarrestado por el buen desempeño de las naftas y el mantenimiento de los niveles de arroz. (Se anexa planilla con exports a SP por item arancelario).

3) Santa Satarina (SC). SC tuvo un crecimiento muy significativo (131%), recibiendo un total de US$ 61.8 millones (US$ 35 millones más que en 2003) y pasando del quinto al tercer lugar como destino en Brasil. Este resultado se debe básicamente a un aumento de las colocaciones de cebada malteada y recipientes plásticos que al parecer sustituyeron en parte a SP por este Estado de la región sur. (Se anexa planilla con exports a SC por item arancelario).

4) Rio de Janeiro (RJ). El resultado de las exportaciones a RJ aparenta ser similar al de 2003, con una caída de 2% (US$ 700 mil). Sin embargo, el desempeño en este Estado fue bastante más positivo que el aparente, ya que gran parte de la disminución registrada estuvo influenciada por la contabilización a principios de 2003 de los últimos embarques de automóviles con destino a Citroen do Brasil con sede en RJ. Por lo demás, las colocaciones en este Estado crecieron de forma general, destacándose las naftas para petroquímica, los agentes orgánicos (para la elaboración de productos de limpieza) y los neumáticos recauchutados (remoldeados), a pesar de la vigencia de la Ley estadual 4.430 prohibiendo la comercialización de neumáticos usados. (Se anexa planilla con exports a RJ por item arancelario).

5) Pernambuco (PE). PE creció 8,4%, principalmente en función del gran aumento de la cebada malteada (US$ +16 millones respecto a 2003). El incremento de Pernambuco no fue mayor debido a una caída de las ventas de “otras gasolinas” y de aceite de soja (US$ -6 millones) que este año no se exportó al Brasil. (Se anexa planilla con exports a PE por item arancelario).

6) Espíritu Santo (ES). Una caída sustancial de los embarques de cebada malteada a este Estado (US$ -11 millones), determinó la disminución en 20% de las exportaciones a ES. La contracción no fue mayor gracias a un aumento registrado en la leche en polvo y suero de leche, a pesar de la caída generalizada del sector lácteo.

7) Minas Gerais (MG). MG pasó del noveno al séptimo lugar, creciendo de forma relevante en 2004 (65%). Esto se debe básicamente a dos productos: recipientes plásticos y ciertas preparaciones alimenticias.

8) Paraná (PR). Las ventas a este Estado sureño crecieron levemente respecto a 2003, en función de un buen desempeño de la cebada malteada y de diversos productos plásticos (recipientes, bienes intermedios y en forma primaria).

9) Amazonas (AM). Las exportaciones a la Zona Franca de Manaus en 2004 crecieron 17,5% luego de una contracción el año anterior, volviendo a niveles similares a los de 2002. Un aumento en las colocaciones de preparaciones para la elaboración de bebidas explica este resultado.

10) Mato Grosso del Sur (MS). A partir de 2002 MS se transformó en un importante importador de carne proveniente de nuestro país, convirtiéndose en 2004 en el principal destino dentro de Brasil para las exportaciones uruguayas tanto de carne bovina como ovina, superando a RS y SP. Asimismo, se constató el inicio de corrientes comerciales en caucho y derivados, así como en pasta química de madera.

Otros Estados que merecen destaque son: Ceará que durante el año pasado duplicó sus importaciones de Uruguay, en gran medida gracias a colocaciones de cueros por US$ 4 millones y Tocantins, Estado que fue creado hace 14 años con la parte Norte de Goiás y que en 2004 recibiera una cantidad relativamente importante de recipientes plásticos y arroz.

En los gráficos a continuación, se puede apreciar las alteraciones registradas en la distribución de las exportaciones según Estados entre 2003 y 2004. La caída de la participación de los dos principales destinos en Brasil (RS y SP), muestra una mejor distribución de las exportaciones al Brasil en 2004, al crecer la participación de casi todos los demás Estados.

[image: image7.png]

4. 4) Perspectivas.

Para 2005 se espera que la economía brasileña crezca por lo menos 3,5%. Este dinamismo debería en teoría impulsar un aumento de las importaciones en una proporción que iría en principio desde 1/1 a 3/1. En 2004 la actividad económica de este país retomó la senda de crecimiento en un nivel calculado en 5%, estimulando un fuerte crecimiento de las compras del exterior -estancadas durante los dos años anteriores- superior al previsto (+30%). Con base a esto, a cierta estabilidad cambiaria prevista por el Banco Central y a lo sucedido en 2004, podría preverse que en promedio las importaciones brasileñas en 2005 deberían crecer nuevamente en una proporción mayor que la del crecimiento del PBI.

Sin embargo, para efectuar alguna previsión acerca del comportamiento de las exportaciones uruguayas al Brasil durante 2005, el análisis anterior puede resultar insuficiente ya que el resultado final depende en gran medida de comportamientos sectoriales específicos, particularmente el arroz. Así ocurrió en 2004, cuando por las razones ya comentadas, la participación del cereal uruguayo en el mercado brasileño disminuyó significativamente afectando el total comercializado. Para este año, la oferta de arroz en Brasil y la región excedería nuevamente a la demanda, sumándose a esto el incremento de las presiones de los arroceros gaúchos ante el Gobierno brasileño para imponer trabas a las importaciones regionales, lo que arroja cierta incertidumbre a esta corriente comercial durante 2005.

De todos modos, dejando de lado este producto, para el resto se espera que el dinamismo de la economía brasileña impulse un aumento generalizado del consumo de productos importados provenientes de nuestro país como en 2004 ocurrió con 46 de los 87 capítulos rubros exportados.

Cuadro 4.2. Exportaciones de Uruguay a Brasil por Capítulos del SA

	SA

	Exports 2004 - US$
	Exports 2003 - US$
	Dif. 04-03 %
	Cantidad '04 kgs.
	Cantidad '03 kgs.
	Dif. 04-03 %

	01
	344.299
	30.477
	1029,7
	317.321
	13.090
	2.324

	02
	20.519.438
	19.894.866
	3,14
	9.558.379
	10.986.190
	-12,99

	03
	6.632.948
	7.369.233
	-9,99
	12.497.846
	13.019.612
	-4

	04
	22.696.834
	39.304.066
	-42,25
	14.541.877
	24.880.284
	-41,55

	05
	1.213.600
	1.301.419
	-6,75
	3.188.433
	3.053.684
	4,47

	06
	27.400
	
	
	904
	
	

	07
	486.938
	263.579
	84,74
	2.012.905
	1.083.123
	85,84

	08
	1.229.433
	772.929
	59,06
	4.183.480
	2.765.973
	51,2

	09
	27.160
	2.923
	829,18
	48.230
	410
	11.663

	 10
	118.461.894
	161.246.751
	-26,5
	 449.220.192
	572.384.073
	-21,5

	11
	74.656.326
	53.983.117
	38,29
	235.455.970
	186.453.033
	26,28

	12
	62.577
	164.675
	-61,99
	42.485
	213.055
	-80,06

	14
	0
	7.600
	-100
	0
	10.000
	-100

	15
	2.314.745
	8.797.763
	-73,69
	2.865.608
	17.914.992
	-84

	16
	1.446.059
	2.184.683
	-33,8
	834.809
	982.327
	-15

	17
	11.290
	195.216
	-94,2
	3.298
	59.165
	-94,4

	18
	112.923
	951.446
	-88,1
	42.224
	330.268
	-87,2

	19
	3.322.409
	1.987.628
	67,15
	1.777.033
	1.179.883
	50,6

	20
	70.185
	31.215
	124,84
	146.074
	28.126
	419,35

	21
	5.069.655
	4.134.744
	22,6
	481.294
	431.765
	11,47

	22
	1.454.214
	1.697.937
	-14,35
	1.443.286
	1.208.030
	19,47

	23
	30.482
	350.110
	-91,29
	66.970
	4.985.250
	-98,66

	24
	0
	27.920
	-100
	0
	13.960
	-100

	25
	5.713.486
	2.721.427
	109,9
	135.263.890
	57.954.236
	133,4

	26
	1.610
	
	
	25.100
	0
	

	27
	30.686.307
	24.308.365
	26,2
	91.857.834
	91.000.402
	0,94

	28
	4.170.466
	1.611.587
	158,78
	18.891.152
	11.524.180
	63,9

	29
	2.873.513
	3.269.993
	-12,1
	645.277
	685.629
	-5,88

	30
	6.020.762
	6.570.818
	-8,37
	358.393
	305.469
	17,3

	31
	1.631.043
	1.077.540
	51,37
	8.510.000
	6.654.600
	27,88

	32
	8.862.563
	10.268.106
	-13,7
	7.140.722
	10.659.046
	-33

	33
	11.630.327
	8.952.298
	29,91
	120.673
	103.889
	16,15

	34
	14.047.827
	11.007.981
	27,61
	15.251.311
	12.500.539
	22

	35
	161.848
	107.802
	50,13
	206.800
	160.045
	29,21

	37
	10.088
	67.209
	-84,99
	501
	32.627
	-98,46

	38
	3.167.876
	2.496.633
	26,88
	2.113.873
	1.839.761
	14,9

	39
	61.684.867
	57.596.294
	7,1
	43.991.732
	44.645.647
	-1,46

	40
	33.519.742
	27.393.233
	22,36
	19.915.022
	17.717.034
	12,4

	41
	9.570.291
	12.345.326
	-22,48
	3.753.471
	3.344.412
	12,23

	42
	22.487
	29.551
	-23,9
	1.704
	4.033
	-57,75

	43
	225.382
	186.022
	21,16
	9.333
	6.424
	45,28

	44
	73.188
	170.728
	-57,13
	1969.752
	5.036.140
	-60,89

	45
	0
	285
	-100
	0
	12
	-100

	47
	2.244.910
	936.903
	139,6
	8.293.064
	8.674.000
	-4,39

	48
	12.514.320
	14.732.272
	-15,05
	15.857.780
	19.560.841
	-18,9

	49
	1.533.207
	3.346.678
	-54,2
	1.050.080
	2.221.617
	-52,7

	50
	602.615
	50.228
	1.099,8
	18.328
	1.631
	1.023,7

	51
	6.769.687
	5.702.429
	18,7
	6.769.687
	485.792
	1.293,5

	52
	56.296
	30.402
	85,17
	56.296
	13.558
	315,2

	53
	2.166
	6.119
	-64,6
	63
	145
	-56,55

	54
	1.637.925
	564.455
	190,2
	968.015
	296.127
	226,9

	55
	761.795
	818.437
	-6,92
	47.868
	107.296
	-55,4

	56
	66.351
	153.357
	-56,7
	10.503
	21.024
	-50

	57
	1.655
	19.672
	-91,6
	405
	7.902
	-94,87

	58
	59.187
	115.205
	-48,6
	2.369
	3.990
	-40,6

	59
	24.339
	25.571
	-4,8
	3.225
	16.021
	-79,87

	60
	1.477.932
	764.898
	93,2
	202.861
	117.582
	72,5

	61
	889.829
	616.082
	44,4
	25.058
	84.333
	-70,3

	62
	2.127.253
	725.788
	193
	85.266
	34.685
	145,8

	63
	57.939
	40.109
	44,45
	41.738
	43.982
	-5,1

	64
	100.122
	149.604
	-33,1
	26.315
	22.753
	15,65

	65
	7.265
	930
	681
	560
	50
	1.020

	66
	31.556
	35.667
	-11,53
	15.065
	13.557
	11

	67
	0
	333
	-100
	0
	198
	-100

	68
	205.248
	282.663
	-27,39
	96.171
	99.589
	-3,43

	69
	6.389
	28.255
	-77,39
	101.241
	129.780
	-21,99

	70
	336.247
	111.061
	202,76
	4.267.119
	4

	71
	605.941
	560.153
	8,17
	518.594
	1.100.240
	-52,86

	72
	2.489.800
	364.726
	582,65
	2.657.014
	274.393
	868,3

	73
	10.992.915
	7.616.589
	44,33
	7.809.333
	7.115.747
	9,75

	74
	363.638
	52.773
	589,06
	121.477
	37.928
	220,28

	76
	3.674.408
	2.188.334
	67,9
	1.812.932
	1.159.235
	56,4

	78
	0
	242
	-100
	0
	3
	-100

	81
	0
	1.873
	-100
	0
	20
	-100

	82
	6.131
	66.544
	-90,78
	147
	8.313
	-98,2

	83
	684.334
	156.093
	338,41
	441.485
	93.919
	370

	84
	5.088.866
	3.480.710
	46,2
	324.455
	252.402
	28,55

	85
	3.348.144
	3.371.830
	-0,7
	765.959
	
	

	86
	26.888
	0
	
	1.546
	0
	

	87
	5.303.388
	11.698.157
	-54,66
	814.613
	1.657.022
	-50,8

	88
	0
	100.000
	-100
	0
	2.600
	-100

	90
	2.706.555
	2.478.400
	9,2
	68.195
	61.483
	10,9

	91
	2.887
	217
	1230
	23
	19
	21,05

	92
	2.302
	0
	
	47
	0
	

	94
	1.739.203
	1.577.661
	10,24
	1.905.871
	1.763.650
	8,06

	95
	31.469
	2.186
	1339,6
	10.973
	1.025
	970,5

	96
	23.107
	53.019
	-56,4
	9.565
	37.608
	-74,6

	Total
	522.868.761
	537.822.339
	-2.78%
	
	
	

Cuadro 4.3. Exportaciones del Uruguay por Estados brasileños.

	
	ESTADO
	US$ 2004
	US$ 2003
	Dif 04-03 %
	Part.04 %
	Part. 03 %

	1
	RIO GRANDE DO SUL
	149.982.023
	200.066.401
	-25,03
	28,68
	37,19

	2
	SAO PAULO
	141.394.649
	157.980.046
	-10,5
	27,04
	29,37

	3
	SANTA CATARINA
	61.847.437
	26.705.011
	131,6
	11,83
	4,96

	4
	RIO DE JANEIRO
	34.389.148
	35.096.094
	-2,01
	6,57
	6,52

	5
	PERNAMBUCO
	29.642.644
	27.350.651
	8,38
	5,67
	5,08

	6
	ESPIRITO SANTO
	20.956.901
	26.354.847
	-20,48
	4,01
	4,9

	7
	MINAS GERAIS
	19.215.118
	11.655.950
	64,85
	3,67
	2,17

	8
	PARANA
	17.241.186
	16.391.888
	5,18
	3,3
	3,05

	9
	AMAZONAS
	15.562.812
	13.239.259
	17,55
	2,98
	2,46

	10
	MATO GROSSO DO SUL
	11.410.216
	8.836.844
	29,12
	2,18
	1,64

	11
	CEARA
	7.480.842
	3.833.062
	95,17
	1,43
	0,7

	12
	BAHIA
	5.046.626
	5.367.623
	-5,98
	0,97
	1

	13
	TOCANTINS
	2.928.349
	472.500
	519,76
	0,56
	0,087

	14
	DISTRITO FEDERAL
	1.371.045
	751.548
	82,43
	0,26
	0,14

	15
	SERGIPE
	1.291.367
	106.804
	1109
	0,25
	0,02

	16
	GOIAS
	966.122
	257.516
	275,17
	0,18
	0,048

	17
	RIO GRANDE DO NORTE
	862.269
	931.946
	-7,48
	0,16
	0,17

	18
	PARAIBA
	379.017
	785.762
	-51,76
	0,07
	0,15

	19
	RONDONIA
	184.095
	1.240.993
	-85,17
	0,035
	0,23

	20
	PARA
	174.319
	106.701
	63,37
	0,033
	0,02

	21
	MARANHAO
	165.319
	152.987
	8,06
	0,032
	0,028

	22
	NAO DECLARADA
	159.554
	79.245
	101,34
	0,031
	0,015

	23
	PIAUÍ
	87.000
	0
	
	0,017

	24
	MATO GROSSO
	71.658
	100.000
	-28,3
	0,014
	0,019

	25
	AMAPA
	38.119
	14.397
	164,7
	0,007
	0,0027

	26
	RORAIMA
	20.866
	30.045
	-30,55
	0,004
	0,0056

Tendencias del mercado brasileño para los productos uruguayos
5.1) Las exportaciones agrícolas de Uruguay al Brasil

A partir de la devaluación del real de enero de 1999, más allá de la significativa y generalizada caída de las exportaciones uruguayas al Brasil, se han desarrollado ciertos cambios profundos en la pauta exportadora de nuestro país hacia este mercado. El objetivo de este análisis, es primero mostrar cómo a Brasil se le vende cada vez menos bienes agrícolas con relación al total y segundo, que no se trata de una situación coyuntural, sino de una tendencia general que se profundizaría en los años venideros. Las actuales tensiones generadas en torno al comercio de arroz en la región, se enmarcan dentro de este contexto.

En los últimos años, se ha producido una significativa caída de las ventas de diversos productos agrícolas que Uruguay tradicionalmente colocaba en este país en volúmenes considerables, como es el caso de los lácteos, la carne, los pescados, entre otros. Estos productos sin embargo, se han adaptado a la nueva situación, sustituyendo al Brasil, en varios casos, por otros mercados más rentables y donde encuentran mayor espacio para competir, como es el caso de los lácteos en México y Chile, la carne hacia los países del NAFTA, entre otros.

Paralelamente, existen a su vez una serie de bienes industriales que vienen mostrando un desempeño dinámico, tornándose cada vez más importantes para el comercio exterior Uruguay-Brasil. Este es el caso de los recipientes plásticos, las naftas para la industria petroquímica, los derivados del caucho, concentrados para bebidas y diversos productos de los sectores químico y de medicamentos.

Estas modificaciones sucedidas con relación al comercio con nuestro país, forman parte de un proceso generalizado de sustitución “competitiva” de importaciones agrícolas por parte de Brasil, impulsado por una verdadera “revolución verde”
 que comprende tanto, un gran aumento del área plantada, como de la productividad en el sector agropecuario, lo cual hace prever que esta tendencia continuaría profundizándose en los próximos años.

Como se puede apreciar en los cuadros y gráficos siguientes, entre 1998 y 2004, las importaciones agrícolas brasileñas no sólo se redujeron sustancialmente en términos absolutos (US$ 2.500 millones menos), sino que la participación de estos productos en el total importado se encogió a casi la mitad.

Participación de los productos agrícolas en el total importado por Brasil.

	
	Ms Brasil (US$ miles)
	Ms agrícolas (US$ miles)
	participación

	1998
	57.763.476
	5.636.713
	9,76%

	2000
	55.838.590
	3.808.479
	6,8%

	2004
	62.801.794
	3.177.405
	5,06%

[image: image8.wmf]9,76%

6,80%

5,06%

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

1998

2000

2004

En términos generales lo mismo ocurrió con las importaciones brasileñas de productos agrícolas provenientes de Uruguay. Entre 1998 y 2004 se produjo una caída absoluta del 60% de estas importaciones (US$ 340 millones menos).

Participación de los productos agrícolas en la exportaciones de Uruguay a Brasil.

	
	Xs ROU a Brasil (US$)
	Xs agrícolas (US$)
	participación

	1998
	1.042.113.393
	646.449.670
	62%

	2000
	601.622.384
	305.902.469
	51%

	2004
	522.868.701
	260.190.819
	49,8%

[image: image9.png]1998

Agricola
62%

2004

Agricola
198%

Los cuadros y gráficos anteriores describen y comprueban estadísticamente esta tendencia general, Brasil importa cada vez menos productos agrícolas y nuestro país también le exporta cada vez menos de estos productos. En contrapartida, ciertos productos industriales han venido ganando paulatinamente mayor espacio dentro de la pauta exportadora al Brasil.

En el caso de Uruguay esta tendencia ha sido clara con relación a la carne, los lácteos, los cereales, pescado, las frutas y verduras y los productos agrícolas procesados. La excepción a esta regla la constituye la cebada malteada que año tras año viene aumentando significativamente su presencia en el mercado brasileño, tendencia que continuaría en función de las fuertes inversiones brasileñas en este rubro.

Sin embargo, como se señalara anteriormente, la mayoría de estos productos se han adaptado a esta nueva situación sustituyendo gradualmente al Brasil por otros mercados.

En el cuadro a continuación se compara el grado de participación del mercado brasileño en el total exportado por Uruguay para los diferentes rubros agrícolas en los años 1998 y 2004. Cabe destacar que salvo en el caso del capítulo 11 (que incluye a la cebada malteada), en prácticamente todos los demás ésta participación disminuye, mostrando la sustitución de mercados mencionada. Asimismo, cabe resaltar la fuerte dependencia del arroz (Cap. 10) en el mercado brasileño (60% en 2004).

	Cap.
	Xs ‘98 ROU-Mundo (US$)
	Xs ‘98 ROU – Brasil (US$)
	Partic. en total %
	Xs ‘04 ROU-Mundo (US$)
	Xs ‘04 ROU – Brasil (US$)
	Partic. en total %

	01
	54.913.000
	22.190.957
	40,41
	31.754.369
	344.299
	1,08

	02
	335.024.000
	86.324.768
	25,77
	664.022.360
	20.519.438
	3,1

	03
	116.936.000
	41.048.531
	35,10
	132.611.623
	6.632.948
	5,0

	04
	187.821.000
	122.304.938
	65,12
	205.990.163
	22.696.834
	11,01

	05
	18.647.000
	299.722
	1,6
	27.492.477
	1.213.600
	4,41

	06
	156.000
	8.465
	5,43
	1.003.526
	27.400
	2,73

	07
	3.185.000
	2.543.033
	79,84
	1.609.245
	486.938
	30,26

	08
	61.923.000
	4.332.050
	6,99
	61.472.017
	1.229.433
	1,99

	09
	609.000
	0
	0
	638.110
	27.160
	4,26

	10
	295.274.000
	225.409.987
	76,34
	200.173.423
	118.461.894
	59,18

	11*
	6.085.000
	50.365.705
	n/a
	77.102.894
	74.656.326
	96,83

	12
	17.522.000
	469.583
	2,68
	130.415.651
	62.577
	0,048

	13
	342.000
	135.735
	39,69
	198.277
	0
	0

	14
	12.000
	7.000
	58,33
	
	0

	15*
	129.000
	12.779.630
	n/a
	20.049.599
	2.314.745
	11,54

	16
	34.289.000
	6.354.278
	18,53
	33.890.281
	1.446.059
	4,27

	17
	4.927.000
	1.064.391
	21,60
	281.629
	11.290
	4,01

	18
	1.848.000
	410.875
	22,23
	562.315
	112.923
	20,08

	19
	26.018.000
	12.720.712
	48,89
	18.007.571
	3.322.409
	18,45

	20
	7.222.000
	608.137
	8,42
	3.796.693
	70.185
	1,85

	21*
	2.567.000
	51.527.605
	n/a
	4.575.281
	5.069.665
	n/a

	22
	7.009.000
	3.599.453
	51,35
	4.002.025
	1.454.214
	36,34

	23
	8.566.000
	1.944.115
	22,69
	13.961.604
	30.482
	0,22

	24
	56.793.000
	0

	0
	0

Notas.

- Ms: importaciones.

- Xs: exportaciones.

- n/a (no se aplica): Para las exportaciones de Uruguay al Brasil (98 y 04) se utilizaron cifras de la SECEX/Brasil (F.O.B.). Para las exportaciones de Uruguay al mundo, por razones de disponibilidad se utilizaron cifras de ALADI para 1998 y de Uruguay XXI para 2004. Esto produjo algunas diferencias en ciertos productos (ej. Brasil contabilizada las exportaciones provenientes de Zonas Francas uruguayas) dificultando la comparación. * Estas diferencias se dan en las exports de los Caps. 11 y 15 en 1998 y Cap. 21 en ’98 y ’04.

APENDICE 5.

Evolución de las cosechas de granos en Brasil

[image: image10.wmf]Área plantada (miles hectáreas)

25.000,00

30.000,00

35.000,00

40.000,00

45.000,00

50.000,00

90/91

91/92

92/93

93/94

94/95

95/96

96/97

97/98

98/99

99/00

00/01

01/'02

02/'03

03/'04

04/'05

[image: image11.wmf]Productividad (kgs/ha)

1.000

1.500

2.000

2.500

3.000

90/91

91/92

92/93

93/94

94/95

95/96

96/97

97/98

98/99

99/00

00/01

01/'02

02/'03

03/'04

04/'05

[image: image12.wmf]Producción (miles toneladas)

30.000,00

50.000,00

70.000,00

90.000,00

110.000,00

130.000,00

 90/91

 91/92

 92/93

 93/94

 94/95

 95/96

 96/97

 97/98

 98/99

99/00

00/01

01/'02

02/'03

03/'04

04/'05

En las últimas 15 cosechas, los aumentos fueron del siguiente orden:

Área: 28%

Productividad: 61%

Producción: 106%

5.2) Productos industriales - potencial exportador.

Tomando en consideración el análisis anterior, se describe a continuación, la situación de los 50 principales productos no agrícolas exportados por Uruguay al Brasil durante 2004 y que a juicio de esta Misión, deberían ser tenidos en cuenta a la hora de planificar actividades de promoción comercial.

	Item NCM
	Xs ROU a BR (US$)
	Ms totales Brasil (US$)
	Competidores

	3923.30.00
	47.521.434
	75.464.463
	AR

	2710.11.49
	29.349.811
	184.982.016
	AR, BO

	4005.10.90
	17.307.562
	19.454.099
	DE, US

	4005.99.90
	14.328.432
	18.770.363
	DE, US, IT

	3402.11.90
	13.229.851
	19.992.525
	US, DE, IT

	3302.10.00
	10.676.230
	33.290.328
	US, AR, DE

	4810.19.90
	6.274.772
	26.220.795
	AT, FI, DE, IT

	2523.29.10
	5.340.934
	12.398.006
	CU, PY

	7306.40.00
	5.251.088
	11.858.972
	TW, CN, ID, TH

	8708.99.90
	4.678.076
	679.924.088
	DE, AR, AT, US, ES, FR, IT, JP, MX, SE

	4107.12.10
	3.893.833
	4.413.930
	S/C

	7306.30.00
	3.815.167
	13.974.917
	IT, DE, AR

	5112.11.00
	3.647.517
	3.903.098
	IT

	3204.17.00
	3.522.382
	61.264.631
	DE, CN, US, FR, UK

	3923.90.00
	2.938.601
	13.512.497
	US, DE, AR, CN

	2833.23.00
	2.811.465
	15.295.662
	AR

	3920.43.90
	2.744.286
	11.897.754
	US, IT, RK

	4810.13.90
	2.578.528
	10.485.281
	DE, AR, AT, FI

	3902.10.10
	2.463.350
	15.447.497
	BE, MX, IT

	9018.39.29
	2.353.968
	52.249.173
	US, DE, IT, MX

	3202.90.11
	1.954.078
	2.018.797
	TR, AR

	4012.11.00
	1.797.998
	2.532.826
	PY, UK, FR

	7210.70.10
	1.792.546
	1.797.615
	S/C

	4703.21.00
	1.724.185
	159.586.121
	US, AR, CL, CH, NZ

	7604.29.20
	1.553.715
	6.263.199
	US

	5105.29.10
	1.532.789
	2.077.103
	AR

	4901.99.00
	1.529.386
	48.199.625
	US, ES, UK, FR, AR

	8443.51.00
	1.468.672
	10.483.198
	US, FR, UK, CN

	3909.50.29
	1.363.023
	13.517.700
	DE, US, IT

	3004.90.59
	1.345.631
	48.647.725
	MX, DK, US, PR, CH

	3903.90.90
	1.325.738
	15.871.841
	DE, AR, US

	3105.20.00
	1.321.043
	16.660.430
	PL, RU, IL, VE

	4104.41.30
	1.202.697
	46.680.232
	AR

	9401.80.00
	1.179.324
	2.245.421
	IT

	5402.33.00
	1.156.205
	137.602.155
	TW, CN, ID, TH

	4802.55.99
	1.121.744
	28.267.429
	BE, US, FI, AT

	7604.21.00
	1.103.449
	2.739.733
	IT, SE

	3808.40.29
	1.075.090
	3.679.043
	US, UK

	7310.21.10
	965.893
	2.191.235
	ES

	3809.93.90
	936.717
	19.430.250
	DE, AR, IT, UK

	3003.90.89
	925.700
	7.802.359
	BE, FR, IT

	2710.19.21
	904.078
	826.843.237
	SA, AW, AE, IN, NL

	8544.20.00
	864.234
	25.826.167
	US, AR, SE, DE

	4104.19.40
	812.176
	2.113.054
	AR

	4102.10.00
	774.880
	2.227.633
	AR, AU

	3004.50.40
	753.361
	1.073.305
	AR

	3002.90.91
	744.204
	2.173.784
	UK, FR, IT

	3212.90.90
	740.245
	9.537.521
	DE, IT, US

	2934.99.99
	740.066
	62.693.031
	US, CN, IE, CH

	3004.90.99
	732.542
	185.751.660
	US, FR, DE, UK, CA, AR

Código de Países (nombres de domínio de Internet)

ALEMANIA

DE

ARABIA SAUDITA

SA

ARGELIA

DZ

ARGENTINA

AR

ARUBA

AW

AUSTRALIA

AU

AUSTRIA

AT

BELGICA

BE

BOLIVIA

BO

CANADA

CA

COREA DEL SUR

KR

CHILE

CL

CHINA

CN

COLOMBIA

CO

DINAMARCA

DK

EMIRATOS ARABE
AE

ESPAÑA

ES

ESTADOS UNIDOS
US

FINLANDIA

FI

FRANCIA

FR

HOLANDA

NL

HONG KONG

HK

INDIA

IN

INDONESIA

ID

IRLANDA

IE

ISRAEL

IL

ITALIA

IT

JAPON

JP

MALASIA

MY

MEXICO

MX

NUEVA ZELANDA

NZ

NIGERIA

NG

PARAGUAY

PY

PERU

PE

POLONIA

PL

PORTUGAL

PT

PUERTO RICO

PR

REINO UNIDO

UK

RUSIA

RU

SINGAPUR

SG

SUECIA

SE

SUIZA

CH

TAILANDIA

TH

TAIWAN

TW

TURQUIA

TR

VENEZUELA

VE

Barreras no arancelarias
6.1) El tipo de cambio.

A partir de enero de 1999, la variable cambiaria se convirtió en factor determinante en el desempeño del comercio exterior brasileño, no sólo por la devaluación sufrida en ese momento, sino por las grandes oscilaciones del valor de la moneda brasileña respecto al dólar, que devinieron con la flotación libre del Real.

Como se pudo ver en el capítulo 3, a partir de la devaluación del ’99 la evolución de la balanza comercial cambió drásticamente. La capacidad interna de sustituir importaciones, amortiguó los efectos nocivos sobre los precios internos naturales en un evento de este tipo. En otras palabras, la devaluación no trajo consigo una gran inflación, con lo cual la competitividad en Brasil de los productos importados cayó significativamente.

Este proceso se vio reforzado dos años y medio después con el inicio de una fuerte depreciación del real frente al dólar que se produjo previo a las elecciones presidenciales de fines de 2002. Los mercados financieros y cambiarios reaccionaron con enorme nerviosismo durante el segundo semestre de 2002, a medida que se hacía más factible una victoria de la izquierda. Los mercados comienzan a tranquilizarse ya antes de la segunda vuelta en dichas elecciones, y la moneda norteamericana inicia a partir de ese momento, un camino descendente que ya lleva prácticamente cinco semestres consecutivos de baja.

En la gráfica a continuación se muestra la evolución del tipo de cambio nominal del Real frente al Dólar USA (cotización promedio por cada semestre) durante los últimos 14 semestres, apreciándose claramente esta correlación.
[image: image13.wmf]0

1

2

3

4

II.98

I.99

II.99

I.00

II.00

I.01

II.01

I.02

II.02

I.03

II.03

I.04

II.04

I.05

0

10

20

30

40

R$/US$

Ms (U$ millones)

La mejora paulatina de los fundamentos macroeconómicos, el ingreso masivo de divisas a través de IED y las exportaciones, así como las políticas fiscal (mantenimiento de altos superávit primarios) y monetaria (elevadas tasas de interés) seguidas por el gobierno, han contribuido a una fuerte apreciación del Real que en los últimos 3 meses ha sido de 14% y que considerado el último año móvil ha sido de 25%.

La volatilidad del mercado cambiario, particularmente el brasileño, hace muy difícil cualquier pronóstico sobre su evolución futura. Cabría señalar de todos modos que, las variables y fundamentos ya mencionados que presionan la moneda norteamericana a la baja se mantendrían presentes en el futuro próximo. Ante esto, la principal amenaza a la estabilidad cambiaria que vive Brasil, podría venir, en lo inmediato, por un empeoramiento del escenario político a causa de las denuncias de corrupción y en el corto plazo, por la volatilidad que pueda generar la campaña electoral para los comicios del año próximo.

6.2) Impuestos internos aplicables.
A continuación se describen los principales impuestos que en Brasil se aplican a los bienes importados y cómo estos operan:

6.2.1) Impuesto a la Importación (I.I.). Corresponde básicamente al Arancel Externo Común del MERCOSUR (AEC o TEC en Brasil), cabiendo asimismo considerar la lista de excepciones al AEC, el régimen de “ex-tarifario” (generalmente para bienes de capital – BK) y otros regímenes especiales como el de la Zona Franca de Manaos.

Este es el primer impuesto a incidir y tiene como base de cálculo el precio CIF de la mercadería, sumado a las tasas de aduana/ almacenamiento.

En función de los acuerdos del MERCOSUR, el I.I. no se aplica a los productos procedentes de Uruguay, acompañados de certificado de origen.

6.2.2) Impuesto a los Productos Industrializados (I.P.I.). Es un tributo interno federal que varía entre 0% y 20%, según el grado de industrialización del producto, salvo en el caso de las bebidas alcohólicas y cigarrillos que puede llegar hasta un 40%. En general las materias primas y los productos agrícolas no tributan, al igual que los químicos. Dada la aplicación en “cascada” de los impuestos, la base de cálculo es el precio CIF + el I.I. (en caso corresponda). El pago de este impuesto puede generar “crédito” a la empresa importadora en caso tenga como destino la reventa.

6.2.3) Impuesto a la Circulación de Mercaderías y Servicios (ICMS): Es un impuesto estadual, que generalmente varía entre 12% y 18%, según el Estado y el tipo de producto. En función de la aplicación “escalonada”, la base de cálculo es el precio CIF + I.I. + IPI, cabiendo aclarar que el monto termina siendo levemente superior en función de la incidencia del ICMS en las alícuotas de los demás tributos.

También el ICMS puede generar “crédito” a la empresa importadora, de acuerdo con el sistema de tributación de cada Estado.

6.2.4) PIS/Pasep – COFINS. Se tratan de tributos federales para financiar la seguridad social. Comenzaron a aplicarse en mayo de 2004 a los productos importados. Las alícuotas básicas son: 1,65% para el PIS y 7,6% para la COFINS (9,25% en total). Algunos bienes utilizados como insumos fueron exonerados y algunos otros tienen regímenes especiales. La base de cálculo es el precio CIF + I.I. + I.P.I. + ICMS + el valor de los propios tributos, ya que el cálculo debe hacerse “por dentro”, con lo cual estos impuestos inciden sobre sí mismos. Esto lleva a que en la práctica la alícuota efectivamente aplicada sea de10,19% en vez de 9,25%, lo que ha motivado acciones por parte de empresas importadoras ante la justicia, lográndose en diversos casos que este modo de cálculo sea declarado inconstitucional.

El cálculo de los impuestos a ser pagos por el importador al momento de la “desaduanización”, surge con la emisión de la Declaración de Importación (DI) por parte del despachante. Para tener una idea sin embargo, de cómo estos impuestos terminan incidiendo en el costo final de la importación, se describe a continuación mediante un ejemplo, cómo sería esta incidencia de manera estimativa y simplificada.

Ejemplo - NCM 9018.39.99

1) Valor en aduana US$ 100 CIF

2) US$ 100 x 2,4116 (tipo de cambio - tasa PTAX Banco Central del día)

3) R$ 241,16 + I.I. de 16% (R$ 38,59)
= R$ 279,75

4) R$ 279,75 + I.P.I. de 8% (R$ 22,38) = R$ 302,13

5) R$ 302,13 + I.C.M.S. de18% (R$ 54,38) = R$ 356,51

6) R$ 356,51 + Pis/Cofins de 10,19% (R$ 36,33) = R$ 392,84

7) R$ 392,84 (costo aproximado con impuestos).

· Información más detallada sobre el impuesto estadual (ICMS), se encuentra disponible en los sitios de Internet de las Secretarías de Hacienda (Fazenda) de los distintos Estados.

· Para conocer más detalles sobre los impuestos federales (I.I.; I.P.I.; Pis/Cofins), se sugiere visitar el sitio en Internet de la Secretaría de la Receita Federal, donde además se actualizan en forma permanente las alteraciones que sufren dichos tributos. (www.receita.fazenda.gov.br)

6.3) Reglamentos / legislación ingreso de productos.
6.3.1) PRODUCTOS DE ORIGEN ANIMAL – MINISTERIO DE AGRICULTURA

Circular 125 (15/05/1998) - Registro de Etiquetado de Productos de Origen Animal ante el Departamento de Inspeción de Productos de Origen Animal – DIPOA

http://oc4j.agricultura.gov.br/agrolegis/do/consultaLei

6.3.2) MINISTERIO DE DESENVOLVIMENTO, INDUSTRIA Y COMERCIO EXTERIOR

Relación de los productos sujetos a licenciamiento no automáticos

http://www.desenvolvimento.gov.br/sitio/secex/opeComExterior/impProcedimentos/impProcedimentos.php

6.3.3) Legislación para alimentos - ANVISA

Legislación ANVISA aplicable. (disponible en sitio: www.anvisa.gov.br)

- Portaria nº 27, de 13 de janeiro de 1998

Aprova o Regulamento Técnico referente à Informação Nutricional Complementar (declarações relacionadas ao conteúdo de nutrientes), constantes do anexo desta Portaria.

publicação: D.O.U. - Diário Oficial da União; Poder Executivo, de 16 de janeiro de 1998

órgão emissor: SVS/MS - Ministério da Saúde. Secretaria de Vigilância Sanitária

alcance do ato: federal - Brasil

área de atuação: Alimentos

Mercosul

- Resolução nº 23, de 15 de março de 2000

“Dispõe sobre O Manual de Procedimentos Básicos para Registro e Dispensa da Obrigatoriedade de Registro de Produtos Pertinentes à Área de Alimentos “

 Actos relacionados:

Lei nº 6437, de 20 de agosto de 1977

Decreto nº 55871, de 26 de março de 1965

Decreto nº 50040, de 24 de janeiro de 1961

Decreto nº 681, de 13 de março de 1962

Decreto-lei nº 986, de 21 de outubro de 1969

Decreto nº 63526, de 04 de novembro de 1968

Resolução nº 8, de 24 de junho de 1975

Portaria nº 33, de 13 de março de 1980

Lei nº 8080, de 19 de setembro de 1990

Portaria nº 9, de 23 de fevereiro de 1990

Portaria nº 1428, de 26 de novembro de 1993

Portaria nº 326, de 30 de julho de 1997

Portaria nº 540, de 27 de outubro de 1997

Portaria nº 1634, de 29 de outubro de 1997

Portaria nº 579, de 17 de novembro de 1997

Lei nº 9782, de 26 de janeiro de 1999

Resolução nº 1, de 26 de abril de 1999

Resolução nº 237, de 02 de julho de 1999

Resolução nº 16, de 30 de abril de 1999

Resolução nº 17, de 30 de abril de 1999

Resolução nº 18, de 30 de abril de 1999

Resolução nº 19, de 30 de abril de 1999

Resolução nº 104, de 14 de maio de 1999

Medida Provisória nº 2000-13, de 11 de fevereiro de 2000

 Revoca:

Portaria nº 120, de 18 de fevereiro de 1999

- Resolução RDC nº 360, de 23 de dezembro de 2003

“Aprova Regulamento Técnico sobre Rotulagem Nutricional de Alimentos Embalados, tornando obrigatória a rotulagem nutricional.”

Actos relacionados:

Lei nº 6437, de 20 de agosto de 1977

 Revoca:

Resolução RDC nº 40, de 21 de março de 2001

Resolução RDC nº 39, de 21 de março de 2001

Resolução RE nº 198, de 11 de setembro de 2001

Resolução RDC nº 207, de 01 de agosto de 2003

- Resolução nº 22, de 15 de março de 2000

“Dispõe sobre os Procedimentos Básicos de Registro e Dispensa da Obrigatoriedade de Registro de Produtos Importados Pertinentes à Área de Alimentos”.

Actos relacionados:

Lei nº 6437, de 20 de agosto de 1977

Decreto-lei nº 986, de 21 de outubro de 1969

Revoca:

Resolução RDC nº 3, de 04 de outubro de 1999

Fuentes
Capítulo 1). Banco Central de Brasil, Instituto Brasileño de Geografía y Estadística (IBGE)

Trade Policy Review – Brazil – WTO 2004

Capítulo 2). IBGE

Capítulo 3). Las cifras de comercio exterior utilizadas en los análisis de este capítulo, corresponden a las publicadas por la Secretaría de Comercio Exterior (SECEX) del Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC).

Capítulo 4). Ídem anterior.

Capítulo 5). SECEX ALADI URUGUAY XXI, Ministerio de Agricultura, Pecuaria y Abastecimiento de Brasil (MAPA).

Capítulo 6). MAPA MDIC ANVISA, Secretaría de la Receita federal (SRF), Banco Central de Brasil

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com
yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
� Se eligió el año 1996 por ser el primer año en que se encuentra disponible de forma completa y “on line”, información estadística por parte de la SECEX.

� En 1996 las exportaciones del MERCOSUR a Brasil eran de US$ 8.300 millones, nueve años después éstas se redujeron a US$ 6.300 millones.

� Siguiendo la clasificación de la OMC, se consideró “productos agrícolas”, a los comprendidos dentro de los Capítulos 01 a 24 del Sistema Armonizado.

� En los gráficos del Apéndice se podrá apreciar que esta “revolución verde” ya venía ocurriendo, aunque de forma lenta, desde antes de la devaluación. Este hecho lo que hizo fue estimular y acelerar notoriamente este proceso.

� La productividad promedio de la última zafra (04/05) fue afectada fuertemente por la sequía que sufrieron en mayor medida los plantíos de soja y maíz en varios Estados del sur de Brasil.

� Se utilizo el código de países correspondiente a los nombres de dominio de Internet.

PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

