	WT/TPR/S/212
Examen de las Políticas Comerciales
Página i

	Brasil
WT/TPR/S/212

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/212
2 de febrero de 2009

	
	(09-0400)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de la Secretaría

BRASIL

	El presente informe, preparado para el quinto Examen de las Políticas Comerciales del Brasil, ha sido redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones al Gobierno del Brasil sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. Angelo Silvy (tel.: 022 739 5249), el Sr. Alberto Bueno
(tel.: 022 739 6392), y el Sr. Raymundo Valdés (tel.: 022 739 5346).

En el documento WT/TPR/G/212 figura la exposición de políticas presentada por el Gobierno del Brasil.

 ADVANCE \y 690
Nota:
El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre el Brasil.
ÍNDICE

Página

OBSERVACIONES RECAPITULATIVAS
xi
1)
Entorno económico
xi
2)
Marco de política comercial y de inversiones
xii
3)
Acceso a los mercados para las mercancías
xii
4)
Medidas que afectan a las exportaciones
xiii
5)
Otras medidas que afectan al comercio
xiv
6)
Políticas sectoriales
xv
I.
ENTORNO ECONÓMICO
1
1)
Panorama general
1
2)
Producción y empleo
1
3)
Política fiscal
4
4)
Política monetaria y cambiaria
7
5)
Balanza de pagos
9
6)
Evolución del comercio y las inversiones
11
i)
Evolución del comercio de mercancías
11
ii)
Comercio de servicios
13
iii)
Inversión extranjera directa
13
7)
Perspectivas
14
II.
RÉGIMEN DE POLÍTICA COMERCIAL Y DE INVERSIONES
15
1)
Panorama general
15
2)
Marco general jurídico e institucional
15
3)
Formulación, aplicación y objetivos de la política comercial
17
4)
Régimen de inversión extranjera
18
5)
Relaciones internacionales
21
i)
Organización Mundial del Comercio
21
ii)
Acuerdos preferenciales
23
6)
Ayuda para el Comercio
26
III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
29
1)
Panorama general
29
2)
Medidas que afectan directamente a las importaciones
29
i)
Procedimientos aduaneros y documentación
29
ii)
Valoración en aduana
33
iii)
Normas de origen
34
iv)
Aranceles
36
v)
Otras cargas que afectan a las importaciones
41
vi)
Medidas comerciales especiales
44
vii)
Prohibiciones, restricciones y licencias
50
viii)
Reglamentos técnicos y normas
54

Página

ix)
Medidas sanitarias y fitosanitarias
60
3)
Medidas que afectan directamente a las exportaciones
64
i)
Procedimientos y documentación
64
ii)
Impuestos a la exportación
66
iii)
Prohibiciones, restricciones y licencias de exportación
67
iv)
Apoyo a las exportaciones y medidas fiscales conexas
69
v)
Financiación, aseguramiento y garantía de las exportaciones
72
vi)
Promoción de las exportaciones y ayuda a la comercialización
78
4)
Medidas que afectan a la producción y al comercio
78
i)
Marco jurídico para la producción y las inversiones
78
ii)
Política de precios y de competencia
82
iii)
Empresas de propiedad estatal, privatización y comercio de Estado
86
iv)
Incentivos y otras ayudas oficiales
87
v)
Contratación pública
98
vi)
Derechos de propiedad intelectual
102
IV.
POLÍTICAS COMERCIALES, POR SECTORES
110
1)
Panorama general
110
2)
Agricultura y silvicultura
111
i)
Características generales, objetivos de política y administración
111
ii)
Medidas en la frontera
112
iii)
Medidas de ayuda interna
113
iv)
Silvicultura
124
3)
Minería
124
i)
Características principales
124
ii)
Marco normativo
125
4)
Energía
126
i)
Características principales
127
ii)
Hidrocarburos
128
iii)
Etanol
131
iv)
Electricidad
132
5)
Sector manufacturero
134
6)
Servicios
137
i)
Introducción
137
ii)
Servicios financieros
139
iii)
Telecomunicaciones
148
iv)
Transporte aéreo
154
v)
Transporte marítimo y puertos
159
vi)
Servicios profesionales
163
FUENTES
167
CUADROS - APÉNDICES
173

Página

CUADROS

I.
ENTORNO ECONÓMICO
I.1
Indicadores económicos básicos, 2003-2008
2

I.2
Datos del PIB y el empleo, por sectores
3

I.3
Cuentas financieras del Gobierno central, ejercicios fiscales 2003-2008
6

I.4
Principales indicadores monetarios, 2003-2008
8

I.5
Balanza de pagos, 2003-2008
10

II.
RÉGIMEN DE POLÍTICA COMERCIAL Y DE INVERSIONES
II.1
Casos de solución de diferencias en los que ha intervenido el Brasil,
enero de 2004 a noviembre de 2008
22

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
III.1
Análisis resumido del arancel NMF, 2008
36

III.2
Estructura del arancel, 2008
38

III.3
Medidas antidumping, 1º de enero de 2004-30 de octubre de 2008
47

III.4
Prohibiciones de importación y prescripciones en materia de licencias, 2008
50

III.5
Impuestos a la exportación, 2004-2008
67

III.6
Programas BNDES-EXIM
75

III.7
Principales impuestos aplicados a las empresas
80

III.8
Exenciones y reducciones fiscales en el marco de los programas
SUDAM/ADA y SUDENE/ADENE en el período 2002-2007
89

III.9
Beneficios otorgados a través de los programas FINOR/FINAM/FUNRES, 2002-2007
90

III.10
Préstamos otorgados en el marco de los fondos constitucionales, 2002-2007
91

III.11
Producción de la Zona Franca de Manaos, 2002-2007
94

III.12
Fondos de ayuda al desarrollo científico y tecnológico, 2008
95

III.13
Aspectos generales de la protección de los DPI, 2008
104

IV.
POLÍTICAS COMERCIALES, POR SECTORES
IV.1
Principales medidas y programas de ayuda a la agricultura
113
IV.2
Crédito rural, 2001-2007
117
IV.3
Programas de crédito agrícola administrados por el BNDES a comienzos de 2004
118
IV.4
Programas de sostenimiento de los precios, 2008
121
IV.5
Datos del tráfico y características de los principales acuerdos sobre servicios
de transporte aéreo del Brasil, final de 2008
156

Página

APÉNDICE - cuadros

I.
ENTORNO ECONÓMICO

AI.1
Exportaciones de mercancías por grupos de productos, 2003-2007
175

AI.2
Importaciones de mercancías por grupos de productos, 2003-2007
177

AI.3
Exportaciones de mercancías por interlocutores comerciales, 2003-2007
179

AI.4
Importaciones de mercancías por interlocutores comerciales, 2003-2007
180

AI.5
Comercio de servicios, 2003-2008
181

AI.6
Inversión extranjera directa por países de origen, 2003-2007
182

AI.7
Inversión extranjera directa por sectoresa, 2003-2007
183

II.
RÉGIMEN DE POLÍTICA COMERCIAL Y DE INVERSIONES

AII.1
Cumplimiento de las prescripciones en materia de notificación a la OMC,
de mayo de 2004 a octubre de 2008
184

AII.2
Resumen de los acuerdos comerciales preferenciales contraídos por el Brasil,
noviembre de 2008
186

IV.
POLÍTICAS COMERCIALES, POR SECTORES

AIV.1
Resumen de los compromisos específicos del Brasil en los distintos sectores
de servicios, 2008
191
GLOSARIO

	Agencia de Desarrollo de la Amazonia
	Agência de Desenvolvimento da Amazônia, ADA

	Agencia de Desarrollo del Nordeste
	Agência de Desenvolvimento do Nordeste, ADENE

	Agencia de Promoción de las Exportaciones
	Agência Brasileira de Promoção de Exportações, APEX

	Agencia Nacional de Energía Eléctrica
	Agência Nacional de Energia Eléctrica, ANEEL

	Agencia Nacional de Petróleo
	Agência Nacional do Petróleo, ANP

	Agencia Nacional de Salud
	Agência Nacional de Saúde Suplementar, ANS

	Agencia Nacional de Telecomunicaciones
	Agência Nacional de Telecomunicações, ANATEL

	Agencia Nacional de Transporte Acuático
	Agência Nacional de Transports Aquaviários, ANTAQ

	Agencia Nacional de Transporte Terrestre
	Agência Nacional de Transportes Terrestre, ANTT

	Agencia Nacional de Vigilancia Sanitaria
	Agência Nacional de Vigilância Sanitária, ANVISA

	Asociación Brasileña de Comercio Exterior
	Associação de Comércio Exterior do Brasil, AEB

	Asociación Brasileña de Normas Técnicas
	Associação Brasileira de Normas Técnicas, ABNT

	Banco Central del Brasil
	Banco Central do Brasil

	Banco Nacional de Desarrollo Económico y Social
	Banco Nacional de Desenvolvimento Econômico e Social, BNDES

	Beneficios Fiscales a Programas Especiales de Exportación
	Benefícios Fiscais a Programas Especiais de Exportação, BEFIEX

	Bolsa de Mercaderías y Futuros
	Bolsa de Mercadorias & Futuros, BM&F

	Bolsa de Valores de São Paulo
	Bolsa de Valores de São Paulo, BOVESPA

	Cámara de Comercialización de Energía Eléctrica
	Câmara de Comercialização de Energia Elétrica, CCEE

	Cámara de Comercio Exterior
	Cámara de Comércio Exterior, CAMEX

	Cédula de Producto Rural
	Cédula de Produto Rural, CPR

	Comisión de Valores Mobiliarios
	Comissão de Valores Mobiliários, CVM

	Comité de Política Monetaria
	Conselho de Política Monetária, COPOM

	Compañía Nacional de Abastecimiento
	Companhia Nacional de Abastecimento, CONAB

	Compensación Financiera por la Explotación de Recursos Minerales
	Compensação Financeira pela Exploração de Recursos Minerais, CFEM

	Concurso entre partes para proyectos
	Concurso

	Consejo Administrativo de Defensa Económica
	Conselho Administrativo de Defesa Econômica, CADE

	Consejo de Aviación Civil
	Conselho de Aviação Civil, CONAC

	Consejo Federal de Contabilidad
	Conselho Federal de Contabilidade, CFC

	Consejo Interministerial del Azúcar y el Alcohol
	Conselho Interministerial do Açúcar e do Álcool, CIMA

	Consejo Monetario Nacional
	Conselho Monetario Nacional, CMN

	Consejo Nacional de Metrología, Normalización y Calidad Industrial
	Conselho Nacional de Metrologia, Normalização e Qualidade Industrial, CONMETRO

	Consejo Nacional de Política Fiscal
	Conselho Nacional de Política Fazendária, CONFAZ

	Consejo Nacional de Seguros Privados
	Conselho Nacional de Seguros Privados, CNSP

	Consejo Nacional del Medio Ambiente
	Conselho Nacional do Meio Ambiente, CONAMA

	Consejos Regionales de Contabilidad
	Conselhos Regionás de Contabilidade, CRCs

	Contribución de Intervención en el Dominio Económico
	Contribução de Incidência sobre o Dominio Econômico, CIDE

	Cuenta de Desarrollo Energético
	Conta de Desenvolvimento Energético, CDE

	Declaración Electrónica de Registro - Inversión Extranjera Directa
	Registro Declaratório Eletrônico - Investimento Externo Direto, RDE-IED

	Decreto ministerial
	Portaria

	Departamento de Comercio Exterior
	Departamento de Comercio Exterior, DECEX

	Departamento de Control del Espacio Aéreo
	Departamento de Controle do Espaço Aéreo, DECEA

	Departamento de Defensa Comercial
	Departamento de Defesa Comercial,DECOM

	Departamento de Gestión de Políticas Sectoriales
	Departamento de Gestão de Políticas Setoriais, DEGPS

	Departamento de Organización del Sistema Financiero
	Departamento de Organização do Sistema Financeiro, DEORF

	Departamento Nacional de Producción Mineral
	Departamento Nacional de Produção Mineira, DNPM

	Derecho adicional de aeropuerto
	Adicional de Tarifa Aeroportuária, ATAERO

	Derecho adicional sobre los fletes para la renovación de la marina mercante
	Adicional ao Frete para Renovação da Marinha Mercante, AFRMM

	Derecho de faro
	Tarifa de Utilização de FaroiS, TUF

	Empresa Brasileña de Infraestructura de Aeropuertos
	Empresa Brasileira de Infra-strutura Aeroportuária, INFRAERO

	Empresa brasileña de navegación
	Empresa Brasileira de Navegação, EBN

	Federación Nacional de las Empresas de Seguros Privados
	Federação Nacional das Empresas de Seguros Privados e de Capitalização, FENASEG

	Financiación de Estudios y Proyectos
	Financiadora de Estudos e Projetos, FINEP

	Fondo Constitucional de financiación para el nordeste, el norte y el centro oeste
	Fundo Constitucional de Financiamento do Nordeste(FNE), Noroeste (FNO) e Centro-Oeste (FCO).

	Fondo de Defensa de la Economía Cafetera
	Fundo de Defesa da Economia Cafeeira, FUNCAFE

	Fondo de Desarrollo de Tecnología de las Telecomunicaciones
	Fundopara o Desenvolvimento Tecnológico das Telecomunicações, FUNTTEL

	Fondo de Garantía para la Promoción de la Competencia
	Fundo de Garantia para a Promoção da Competitividade, FGPC

	Fondo de Inversiones para el Nordeste
	Fundo de Investimentos do Nordeste, FINOR

	Fondo de Inversiones para la Amazonia
	Fundo de Investimento da Amazônia, FINAM

	Fondo de Universalización de los Servicios de Telecomunicaciones
	Fundo de Universalização dos Serviços de Telecomunicações, FUST

	Fondo Nacional de Desarrollo Científico y Tecnológico
	Fundo Nacional de Desenvolvimento Científico e Tecnológico, FNDCT

	Impuesto ambiental
	Taxa de Controle e Fiscalização Ambiental, TCFA

	Impuesto sobre la circulación de mercancías y la prestación de servicios
	Imposto sobre Circulação de Mercadorias e Prestação de Serviços, ICMS

	Impuesto sobre los productos industriales
	Imposto Sobre Produtos Industrializados, IPI

	Impuesto sobre operaciones financieras (IOF)
	Imposto sobre Operações Financeiras, IOF

	Industrias Nucleares del Brasil
	Industrias Nucleares do Brasil S.A.

	Informe Anual
	Relátorio Anual

	Instituto Brasileño del Medio Ambiente y de los Recursos Naturales Renovables
	Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis, IBAMA

	Instituto de Reaseguros del Brasil
	Instituto de Resseguros do Brasil, IRB BRASIL Re

	Instituto Nacional de Metrología, Normalización y Calidad Industrial
	Instituto Nacional de Metrologia, Normalização e Qualidade Industrial, INMETRO

	Instituto Nacional de Propiedad Industrial
	Instituto Nacional de Propriedade Industrial, INPI

	Invitación de la Administración
	Convite

	Licitación entre partes interesadas
	Concorrência

	Licitación inversa
	Pregão

	Lista de Convergencia de los Bienes de Capital
	Lista de Convergência de Bems de Capital, BK

	Lista de Convergencia del Sector de Informática y Telecomunicaciones
	Lista de Convergência do Setor de Informática e Telecomunicações, BIT

	Ministerio de Agricultura, Ganadería y Abastecimiento
	Ministério da Agricultura, Pecuária e Abastecimiento, MAPA

	Ministerio de Desarrollo, Industria y Comercio Exterior
	Ministério do Desenvolvimento, Indústria e Comércio Exterior, MDIC

	Nota Promisoria Rural
	Nota Promissória Rural, NPR

	Operador Nacional del Sistema Eléctrico
	Operador Nacional do Sistema Elétrico, ONS

	Órganos de normalización sectorial acreditados
	Organismos de Normalização Sectorial, ONSs

	Política de Precios Mínimos Garantizados
	Política de Garantia de Preços Mínimos, PGPM

	Prima por colocación de la producción
	Premio para Escoamento de Produto, PEP

	Programa Brasileño de Privatización
	Programa Nacional de Desestatização, PND

	Programa de Adquisiciones del Gobierno federal
	Aquisição do Governo Federal, AGF

	Programa de Apoyo a Fuentes Alternativas de Energía Eléctrica
	Programa de Incentivo às Fontes Alternativas de Energia Elétrica, PROINFA

	Programa de Desarrollo de la Fruticultura
	Programa de Desenvolvimento da Fruticultura, PRODEFRUTA

	Programa de Desarrollo de la Tecnología Agropecuaria
	Programas de Desenvolvimento Tecnológico Agropecuário, PDTA

	Programa de Desarrollo del Agronegocio
	Programa de Desenvolvimento do Agronegócio, PRODEAGRO

	Programa de Desarrollo Tecnológico e Industrial
	Programa de Desenvolvimento Tecnológico e Industrial, PDTI

	Programa de Financiación de las Exportaciones
	Programa de Financiamento às Exportações, PROEX

	Programa de Generación de Empleo e Ingresos Rurales
	Programa de Geração de Emprego e Renda da Área Rural, PROGER Rural

	Programa de Incentivos para la modernización de la flota de tractores
	Programa de Modernização da Frota de Tratores Agrícolas e Implementos Associados e Colheitadeiras, MODERFROTA

	Programa de Plantío Comercial de Florestas
	Programa de Plantio Comercial e Recuperação de Florestas, PROPFLORA

	Programa de Préstamos del Gobierno federal
	Empréstimo do Governo Federa, EGF

	Programa de Seguro Rural
	Progama Nacional de Garantia da Atividade Agropecuária, PROAGRO

	Programa Nacional de Fortalecimiento de la Agricultura Familiar
	Programa Nacional de Fortalecimento da Agricultura Familiar, PRONAF

	Régimen Especial para la Exportación e Importación de Mercancías destinadas a la Exploración del Petróleo y el Gas Natural
	Regime Aduaneiro Especial de Exportação e de Importação de Bens Destinados às Atividades de Pesquisa e de Lavra das Jazidas dePetróleo e de Gás Natural, REPETRO

	Registro de Aeronáutica del Brasil
	Registro Aeronáutico Brasileiro, RAB

	Registro de Exportadores e Importadores
	Registro de Exportadores e Importadore, REI

	Registro de Ventas
	Registro de Venda

	Registro Declaratorio Electrónico
	Registro Declaratório Eletrônico, RDE

	Registro especial brasileño
	Registro Especial Brasileiro, REB

	Secretaría de Comercio Exterior
	Secretaria de Comércio Exterior, SECEX

	Secretaría de Estado de Fondos de Pensiones
	Secretaria de Previdência Complementar, SPC

	Secretaría de Ingresos Federales del Brasil
	Receita Federal do Brasil, RFB

	Secretaría de Minas y Metalúrgica
	Secretaria de Minas e Metalurgia, SMM

	Secretaría de Política Agrícola
	Secretaria de Política Agrícola, SPA

	Secretaría de Seguimiento Económico
	Secretaria de Acompanhamento Econômico, SEAE

	Sistema Brasileño de Defensa de la Competencia
	Sistema Brasileiro de Defesa da Concorrência, SBDC

	Sistema de Depósitos Industriales sujetos a Controles Normalizados
	Regime Aduaneiro de Entreposto Industrial sob Controle Informatizado, RECOF

	Sistema de Información del Banco Central
	Sistema de Informação do Banco Central, SISBACEN

	Sistema de Registro Unificado de Proveedores
	Sistema de Cadastramento Unificado de Fornecedores, SICAF

	Sistema de Servicios Generales
	Sistema Integrado de Administração de Serviços de Administração de Serviços Gerais, SIASG

	Sistema Integrado de Comercio Exterior
	Sistema Integrado de Comércio Exterior, SISCOMEX

	Sistema Nacional de Crédito Rural
	Sistema Nacional de Crédito Rural, SNCR

	Sistema Nacional de Metrología, Normalización y Calidad Industrial
	Sistema Nacional de Metrologia, Normalização e Qualidade Industrial, SINMETRO

	Sociedad Brasileña de Seguro de Crédito a la Exportación
	Seguradora Brasileira de Crédito à Exportação, SBCE

	Superintendencia de Desarrollo del Nordeste
	Superintendência do Desenvolvimento do Nordeste, SUDENE

	Superintendencia de Seguros Privados
	Superintendência de Seguros Privados, SUSEP

	Superintendencia del Desarrollo de la Amazonia
	Superintendência do Desenvolvimento da Amazônia, SUDAM

	Tipo de interés a un día de los préstamos interbancarios
	SELIC (Sistema Especial de Liquidação e Custodia) Interest Rate

OBSERVACIONES RECAPITULATIVAS

1. Desde su último Examen de las Políticas Comerciales, llevado a cabo en 2004, el Brasil ha continuado su proceso gradual de modernización y racionalización del régimen comercial, aunque también ha incrementado sus promedios de protección arancelaria. Sobre la base de unas políticas macroeconómicas bien fundadas y de las reformas anteriores y recientes, el Brasil ha sido capaz de aprovechar un entorno económico mundial favorable para lograr un sólido crecimiento económico, pero la actual desaceleración de la economía mundial plantea nuevas dificultades. Para hacerles frente, el Brasil debe perseverar en su empeño por dar nuevo ímpetu al comercio y las inversiones, incluso mediante la reducción de la protección arancelaria efectiva, la utilización menos frecuente de prohibiciones a la importación y la introducción de una mayor previsibilidad en el régimen de inversiones extranjeras. También fomentará el comercio y las inversiones y, como resultado, la productividad, si resuelve el tradicional problema del amplio margen existente entre los tipos de interés a nivel nacional. Esas y otras medidas de promoción de la competencia en el mercado y asignación eficaz de los recursos contribuirán a mantener el crecimiento económico del Brasil y a mejorar continuamente del nivel de vida de su población.

2) Entorno económico

2. Tras haber experimentado una expansión del 1,1 por ciento en 2003, la economía brasileña creció a un ritmo anual medio del 4,5 por ciento durante el período 2004-2007, debido a la fuerte demanda interna y al favorable entorno externo. En el primer semestre de 2008, el crecimiento alcanzó una tasa anualizada del 6 por ciento; sin embargo, lo previsible es que ese ritmo se haya frenado posteriormente como resultado del debilitamiento de la actividad mundial. Las políticas macroeconómicas del Brasil han seguido centrándose en el logro de excedentes fiscales primarios y el cumplimiento de los objetivos de inflación. A pesar de haber registrado superávit primarios y menores pagos de intereses, el sector público global consolidado siguió siendo deficitario (en una cuantía equivalente al 2,1 por ciento del PIB en el primer semestre de 2008). La tasa de inflación descendió hasta 2007, pero volvió a subir en 2008 y alcanzó un nivel interanual del 6,4 por ciento en octubre. El Brasil mantiene un régimen cambiario flotante y, durante el período 2003-2008, el tipo de cambio fluctuó significativamente en ambas direcciones. La reglamentación cambiaria se liberalizó, pero sin llegar a establecerse la plena convertibilidad del real brasileño.

3. Durante el período objeto de examen, el Brasil registró sendos déficit en sus balanzas de servicios y de ingresos que se compensaron con creces mediante los superávit de la balanza comercial. La mayor parte de las importaciones brasileñas de mercancías consisten en manufacturas. El Brasil es un importante exportador de productos tanto manufacturados como primarios, y se ha beneficiado considerablemente de la fuerte demanda mundial y los altos precios de los productos básicos. Como resultado, las exportaciones brasileñas experimentaron una fuerte expansión durante el período objeto de examen, aumentando, como promedio, a una tasa nominal anual de casi el 22 por ciento en dólares de los Estados Unidos, entre 2003 y 2007; durante el mismo período, las importaciones crecieron incluso más deprisa, llegando a una tasa del 26 por ciento. No obstante, el comercio de bienes y servicios del Brasil, expresado como proporción del PIB, descendió ligeramente durante ese período, hasta situarse en torno al 26 por ciento en 2008.

4. El comercio del Brasil tiene verdadero alcance mundial y una considerable diversificación en la distribución geográfica de sus exportaciones e importaciones. Durante el período objeto de examen, la parte proporcional del comercio del Brasil correspondiente a los intercambios recíprocos con las Comunidades Europeas y los Estados Unidos descendió, al tiempo que se registraron incrementos en las exportaciones a la Argentina y China y las importaciones procedentes de China y determinados países africanos.

3) Marco de política comercial y de inversiones

5. El Brasil considera que el sistema multilateral de comercio es el fundamento de su régimen comercial. Miembro original de la Organización Mundial del Comercio y participante activo en sus trabajos, el Brasil ha presentado numerosas propuestas a los diversos órganos de la OMC y ha intervenido en las negociaciones sobre telecomunicaciones y servicios financieros del AGCS. En cambio, no ha ratificado el Cuarto Protocolo, sobre telecomunicaciones, y, en noviembre de 2008, seguía el proceso de ratificación del Quinto Protocolo, sobre servicios financieros. El Brasil ha presentado un gran número de notificaciones a la OMC, pero, al final de 2008, seguían pendientes otras, por ejemplo en el marco del Acuerdo sobre la Agricultura. Desde su último Examen, el Brasil ha recurrido al mecanismo de solución de diferencias de la OMC en una ocasión como reclamante y en dos ocasiones como demandado. El Brasil ha participado activamente en el desarrollo del proceso de Ayuda para el Comercio, en el que ha desempeñado una doble función, como beneficiario y como donante.

6. El Brasil considera que los acuerdos comerciales preferenciales son un complemento valioso del sistema multilateral de comercio. A pesar de su condición de miembro pleno del Mercado Común del Sur (MERCOSUR), que es, con mucho, el acuerdo preferencial más importante del Brasil por el valor de los intercambios realizados en su marco, sólo el 10 por ciento del comercio brasileño de mercancías se lleva a cabo con interlocutores del MERCOSUR.

7. Como miembro del MERCOSUR, el Brasil mantiene acuerdos comerciales
preferenciales con Bolivia, Chile, Colombia, Cuba, Ecuador, México, el Perú y Venezuela. Mantiene además acuerdos preferenciales bilaterales con algunos miembros de la ALADI. También como miembro del MERCOSUR, el Brasil se halla en diferentes fases de negociación o ratificación de acuerdos comerciales preferenciales de diverso alcance con el Consejo de Cooperación del Golfo, Egipto, la India, Israel, Jordania, Marruecos, la Unión Aduanera del África Meridional, la Unión Europea y Turquía.

8. Durante el período objeto de examen no se introdujeron cambios importantes en el régimen de inversiones extranjeras del Brasil. En principio, los inversores extranjeros y brasileños reciben el mismo trato, pero determinadas leyes pueden imponer restricciones a las inversiones extranjeras; por consiguiente, la participación extranjera está sujeta a limitaciones en sectores tales como propiedad rural, salud, medios de comunicación, y transporte marítimo y aéreo.

9. El Brasil ha firmado acuerdos bilaterales sobre inversiones con varios países, incluso dentro del MERCOSUR; sin embargo, ninguno de esos acuerdos está en vigor, debido a las preocupaciones expresadas en el Congreso acerca de su constitucionalidad. Habida cuenta de la capacidad de la legislación nacional para restringir las inversiones extranjeras y de las limitadas obligaciones internacionales del Brasil en ese terreno, la aceptación de nuevos compromisos en el marco del AGCS permitiría al Brasil aumentar la previsibilidad de su régimen de inversiones.

4) Acceso a los mercados para las mercancías

10. El Brasil ha seguido tomando medidas graduales para simplificar y modernizar sus procedimientos aduaneros. Por ejemplo, ha introducido un sistema de declaración urgente de las importaciones para importadores frecuentes, y ha simplificado los procedimientos de inspección.

11. El Brasil ha incrementado la protección arancelaria global; el promedio aritmético de los aranceles NMF aplicados pasó del 10,4 por ciento en enero de 2004 al 11,5 por ciento en enero de 2008. Ese aumento se debió principalmente al incremento del promedio arancelario aplicado a los productos no agrícolas en 1,1 puntos porcentuales, hasta alcanzar el 11,6 por ciento; el promedio aplicado a los productos agropecuarios (definición de la OMC) se mantuvo prácticamente constante, en el 10,1 por ciento. El arancel más alto, a un tipo del 35 por ciento, se aplica al 4 por ciento de las líneas arancelarias, incluidas las de neumáticos, textiles, prendas de vestir y vehículos automóviles. La estructura del Arancel del Brasil sigue mostrando una dispersión escasa, pero debido a la progresividad y a crestas arancelarias aumentan los tipos efectivos de protección. Todos los aranceles aplicados por el Brasil se expresan en tipos ad valorem.
12. El promedio de los tipos consolidados del Arancel del Brasil es del 30,2 por ciento. La reducción de los tipos consolidados para acortar la distancia entre esos tipos y los aranceles aplicados aumentaría la previsibilidad del régimen comercial brasileño.

13. El Brasil sigue siendo un usuario activo de medidas antidumping. Al final de octubre de 2008 mantenía en vigor 63 medidas de ese tipo que afectaban a las exportaciones de 23 interlocutores comerciales. La mayor parte de esas medidas adoptan la forma de derechos específicos; la duración media de las medidas antidumping establecidas es de unos 6,4 años. El número de investigaciones antidumping iniciadas y de medidas antidumping provisionales aplicadas desde 2004 ha aumentado con respecto al anterior período de examen, pero la cifra de nuevos derechos antidumping definitivos (28) es sólo ligeramente más alta. El Brasil mantiene también en vigor dos medidas compensatorias. Desde 2002 ha aplicado una medida de salvaguardia respecto del coco rallado, de la que están exentos los miembros del MERCOSUR y la mayor parte de los países en desarrollo.

14. El Brasil impone prohibiciones de las importaciones de la casi totalidad de los bienes de consumo usados, con inclusión de los vehículos automóviles, así como de determinados tipos de uva y jugos de uva destinados a la producción de vinos, y los vinos transportados en recipientes de capacidad superior a cinco litros. El Brasil utiliza licencias automáticas y no automáticas; estas últimas afectan a algo más de la tercera parte del total de líneas arancelarias. No se expiden licencias para las importaciones de neumáticos recauchutados, excepto las procedentes del MERCOSUR; un Grupo Especial de la OMC constató que esa excepción era incompatible con las normas multilaterales.

15. Desde el último Examen del Brasil sólo se han introducido algunas modificaciones en el marco jurídico e institucional en el que se basan los reglamentos técnicos y las medidas sanitarias y fitosanitarias (MSF); entre otros cambios, se establecieron directrices para la adopción de reglamentos técnicos y se promulgaron nuevas normas sobre organismos modificados genéticamente. Las autoridades han indicado que están tomando las disposiciones necesarias para asegurar que las notificaciones tanto sobre reglamentos técnicos como sobre medidas MSF se hagan en los plazos recomendados a nivel multilateral.

5) Medidas que afectan a las exportaciones

16. Los procedimientos de exportación del Brasil no han sido objeto de modificaciones importantes desde su último Examen, excepto en lo que respecta a la supresión del requisito de suscribir contratos de venta de divisas exigido a los exportadores. La legislación brasileña autoriza la aplicación de un impuesto a la exportación del 30 por ciento, que puede reducirse o aumentarse (hasta el 150 por ciento). En principio, pueden aplicarse impuestos a todas las exportaciones, pero en la práctica sólo se gravan los cueros y pieles, las armas y municiones, y los cigarrillos. Las exportaciones de productos de doble uso están sujetas a licencias no automáticas.

17. El Brasil trata de lograr un régimen de neutralidad fiscal para sus exportaciones mediante mecanismos tales como la devolución de derechos y la ausencia de impuestos indirectos a la exportación.

18. El Brasil utiliza varios sistemas de financiación, seguro y garantía destinados a promover las exportaciones. El Programa de Financiación de las Exportaciones (PROEX) es uno de sus principales instrumentos de ayuda a la exportación. El objetivo de ese programa es ofrecer acceso al crédito a empresas que, al margen del programa, tendrían dificultades para obtener ese crédito, o que únicamente podrían obtenerlo a los altos tipos de interés de mercado predominantes en la economía nacional. El modo de aplicación del PROEX a las exportaciones de aeronaves fue impugnado ante la OMC, por lo que el procedimiento se ha modificado en dos ocasiones durante el período objeto de examen, tras haber determinado el OSD que constituía una subvención a la exportación. En ciertos casos, el programa BNDES-EXIM ofrece créditos preferenciales a la exportación, supeditados a requisitos de contenido nacional.

6) Otras medidas que afectan al comercio

19. En general, la ayuda a la producción y la inversión se instrumenta principalmente mediante créditos oficiales. Aproximadamente el 30 por ciento del total de los créditos otorgados en 2008 se destinaron a actividades específicas, de las que el banco nacional de desarrollo (BNDES) administra más de la mitad. Los créditos se conceden a tipos de interés considerablemente inferiores a los que prevalecen en el mercado nacional; en algunos casos, el crédito oficial está sujeto a prescripciones en materia de contenido nacional.

20. El Brasil ha notificado a la OMC varios programas regionales de ayuda que conceden subvenciones para el desarrollo de determinadas regiones y para actividades de investigación y desarrollo. También se otorgan incentivos para el desarrollo regional a través del régimen de zonas francas.

21. Durante el período objeto de examen, el Brasil ha reforzado su régimen de política de competencia, pero sigue habiendo dificultades para aplicarlo. El Brasil tiene en estudio una nueva legislación destinada a reforzar las facultades de la autoridad responsable de la competencia, incluso para llevar a cabo exámenes previos a las fusiones. El marco jurídico aplicable a la producción y a las inversiones es algo complejo, debido al gran número de impuestos, programas de incentivos y procedimientos. La adopción de medidas para reducir la complejidad del sistema tributario y eliminar las distorsiones y la competencia fiscal, entre otras reformas del régimen de impuestos, podría redundar en grandes beneficios económicos.

22. El Estado controla un número significativo de entidades que abarcan una gran diversidad de actividades. La propiedad estatal es resultado de una decisión de política según la cual el control público es conveniente para lograr objetivos estratégicos, aunque sin excluir la posibilidad de privatización.

23. El Brasil ha tomado medidas para incrementar la transparencia de su régimen de contratación pública. Cuando se recurre a procedimientos de licitación, la contratación se basa en el criterio del mejor precio, aunque, en la práctica, más del 40 por ciento de los contratos se suscriben al amparo de algún tipo de exención de los requisitos de licitación. En general se otorga trato nacional a los proveedores extranjeros legalmente establecidos o representados en el Brasil, excepto cuando la decisión se refiere a ofertas idénticas. En 2006 se introdujo un margen de preferencia del 10 por ciento, como máximo, para las microempresas y las pequeñas
empresas. El Brasil no es parte en el ACP; con la adhesión a ese Acuerdo aumentaría la previsibilidad de su régimen comercial y podría resultar ventajosa para los contribuyentes, al reducir los costos de contratación, y para los productores nacionales, que podrían competir de modo realista para obtener contratos en los mercados extranjeros.

24. La legislación del Brasil abarca todos los aspectos más importantes mencionados en el Acuerdo sobre los ADPIC. En 2007, el Brasil aprobó una nueva legislación sobre esquemas de trazado de los circuitos integrados. No están permitidas las importaciones paralelas de productos en los que se hayan incorporado derechos de propiedad intelectual amparados por la Ley de Propiedad Industrial, al tiempo que las decisiones sobre importaciones paralelas abarcadas por la Ley de Derecho de Autor se examinan en función de las circunstancias de cada caso. El Brasil expidió una licencia obligatoria en relación con un medicamento contra el VIH, que permite la importación de versiones genéricas del fármaco o la fabricación de una versión nacional en laboratorios estatales.

7) Políticas sectoriales

25. La producción agrícola tiene un nivel de protección arancelaria relativamente bajo, pero se beneficia de varios programas de ayuda interna, muchos de ellos destinados a proporcionar créditos a bajo costo, especialmente a los pequeños agricultores. También se aplican precios garantizados a varios productos como forma de ayuda a la agricultura. Aunque el valor de esa ayuda es bajo en el Brasil, en comparación con el promedio de los países de la OCDE, las intervenciones en los mercados nacionales crediticio y agrícola son formas de ayuda con efectos de distorsión. Además, las medidas de asistencia podrían afectar a los mercados mundiales de productos agropecuarios de los que el Brasil es exportador a gran escala.

26. Las empresas privadas establecidas en el Brasil pueden, mediante concesiones, desempeñar su actividad en el sector del petróleo y del gas. En la práctica, la empresa PETROBRAS, controlada por el Estado, tiene una posición dominante en el sector, al poseer casi toda la capacidad de refinado del Brasil y ser uno de los principales agentes determinantes del precio de los combustibles derivados del petróleo en el mercado nacional. Las concesiones de prospección y extracción y la construcción de nuevas plataformas petroleras de PETROBRAS están sujetas a prescripciones en materia de contenido nacional. Tras los recientes descubrimientos de petróleo, se estudia la posibilidad de introducir cambios en el marco normativo del sector. El Estado tiene también una presencia dominante en el sector eléctrico.

27. Tradicionalmente, el Brasil ha dado prioridad al desarrollo de su sector manufacturero. Con ese objetivo, establece condiciones favorables para la financiación a largo plazo; proporciona ayuda en forma de medidas en la frontera, con inclusión de crestas arancelarias y progresividad arancelaria; y aplica instrumentos internos, por ejemplo, bonificaciones fiscales. Será importante asegurar que la aplicación de la política industrial no haga más difícil la captación de factores de producción para los demás sectores, ya que se frenaría su crecimiento. Además, particularmente en los sectores en los que los productores brasileños tienen ya categoría mundial, la reducción de los niveles de protección arancelaria efectiva contribuiría a reducir los precios de consumo y favorecería el aumento de la productividad.

28. El sector de los servicios representa casi dos terceras partes del PIB brasileño. El Brasil es importador neto de servicios, y su cuenta en ese tipo de comercio arroja un saldo tradicionalmente deficitario. Los compromisos específicos asumidos por el Brasil en el marco del AGCS abarcan sólo 38 de los 160 subsectores de servicios, o 7 de los 12 sectores generales definidos en la Lista de Clasificación Sectorial de los Servicios.

29. Como se ha indicado, el Brasil no ha ratificado el Quinto Protocolo, pero las modificaciones introducidas en 2007 en su legislación sobre seguros hacen posible esa ratificación. Entre otras cosas, las modificaciones permiten, en determinadas condiciones, el suministro transfronterizo de servicios de seguros, que anteriormente estaba prohibido. Aunque en la práctica está permitido, el establecimiento de nuevas instituciones financieras extranjeras requiere autorización mediante Decreto Presidencial.

30. Durante el período objeto de examen aumentó el grado de intermediación financiera en el Brasil. El margen entre los tipos de interés se redujo, pero sigue siendo amplio y, en noviembre de 2008, se situaba en torno a 28 puntos porcentuales. Además, puede decirse que la financiación a medio y largo plazo sólo puede obtenerse en el Brasil a través de los bancos estatales, a tipos de interés considerablemente más bajos de lo que, probablemente, serían en condiciones de libre mercado. Estas medidas paliativas no pueden ser un sucedáneo para la identificación y corrección de las causas del elevado costo del crédito en el Brasil.

31. El Brasil no ha asumido compromisos específicos para el sector de las telecomunicaciones en el marco del AGCS. Aunque el Poder Ejecutivo está facultado para limitar la nueva participación extranjera en ese sector, en la práctica, cualquier compañía, con independencia del origen de su capital, ha podido realizar inversiones en el sector. La participación extranjera en servicios de televisión por cable de pago está limitada al 49 por ciento de las acciones con derecho a voto. La estructura normativa del sector de las telecomunicaciones del Brasil se basa en la mejor práctica internacional, y, durante el período objeto de examen, las autoridades han tratado de mejorar esa estructura mediante la introducción de varios cambios. El fortalecimiento del organismo de reglamentación consolidaría ese proceso de mejoras.

32. Durante el período objeto de examen, el sector de la aviación comercial del Brasil siguió teniendo diversos problemas. La concentración del mercado continúa siendo elevada, lo que puede deberse en parte al requisito de que sólo las empresas gestionadas por brasileños y en las que el 80 por ciento de los derechos de voto correspondan a brasileños pueden suministrar servicios de transporte aéreo nacional. El Estado es propietario de todos los grandes aeropuertos y se encarga de su explotación. Además, a pesar de las revisiones introducidas en ellos para hacerlos más flexibles, los acuerdos bilaterales sobre transporte aéreo suscritos por el Brasil establecen condiciones relativamente estrictas para el suministro de servicios. Por consiguiente, los consumidores saldrían beneficiados si se adoptasen medidas para promover una mayor competencia y calidad de los servicios, incluida la atenuación de las vigentes restricciones a la inversión extranjera.

33. En principio, sólo los buques de pabellón brasileño pueden participar en actividades de cabotaje o en el transporte de cargas de entidades públicas, de mercancías que se beneficien de programas fiscales o crediticios oficiales, y de importaciones y exportaciones de petróleo crudo y sus derivados producidos en el Brasil. El Brasil exige reciprocidad en lo que respecta a los servicios internacionales de transporte marítimo. Asimismo, aplica un impuesto (el AFRMM) al costo del flete marítimo; el tipo aplicado al transporte internacional es del 25 por ciento, mientras que el aplicado al cabotaje es del 10 por ciento, y las exportaciones están excluidas del impuesto. El impuesto no se aplica a las empresas de países con los que el Brasil mantenga acuerdos al respecto. Los ingresos procedentes del AFRMM se utilizan para financiar la industria nacional de construcción naval; la financiación mediante esos ingresos está sujeta en algunos casos a prescripciones en materia de contenido nacional. El Brasil recauda un derecho de faro (TUF) aplicable exclusivamente a los buques de pabellón extranjero.
