

Posibles impactos de un TLC entre Uruguay y China

Dr. Ignacio Bartesaghi

Dra. Natalia Melgar

Mayo de 2018

RED ALC – CHINA de la UNAM

CHINA

PIB 2017:
US\$ 12 mil
billones

Población 2017:
1,5 billones

Crecimiento
del PIB
2017:
6,9%

1880

1960

2017

URUGUAY

PIB 2017:
US\$ 60,5 miles de
millones

Población 2017:
3,5 millones

Crecimiento
del PIB 2017:
2,7%

Introducción

- La estrategia de inserción internacional está en debate dados los magros avances en el cierre de acuerdos comerciales.
- El Mercosur no ha logrado cerrar ninguna de las negociaciones en curso (Unión Europea, Asociación Europea de Libre Comercio, Canadá, India, entre otros).
- China continúa con su estrategia de profundización de las relaciones comerciales con ALC, no solo a través del canal económico y comercial, sino también a través de la firma de los TLCs (firmados con Chile, Costa Rica y Perú, y pretende iniciar negociaciones con Panamá).
- **OBJETIVO:** dimensionar los impactos de un TLC entre Uruguay y China en el comercio de bienes, no considerando otros impactos que se esperan sean relevantes para Uruguay (como el comercio de servicios, cooperación o inversiones, entre otros).

La relación entre China y ALC se ha expandido fuertemente.

- El comercio exterior de China al 14% entre los años 2001-2017.
- En 2017, el comercio con ALC alcanzó a US\$ 256 billones, creciendo al 20% entre los años 2001-2017.
- El superávit comercial a favor de China es mucho mayor si se toman como referencia los datos de los países de LAC (especialmente por los regímenes especiales).

La región muestra mayor importancia como mercado y proveedor de China.

- El comercio de China con ALC ha crecido a tasas superiores al total de China con el resto del mundo.
- En 2001, ALC explicaba el 3,1% de las exportaciones chinas y el 2,7% de las importaciones y en 2017 dichos porcentajes crecieron a 5,7% y 6,9% respectivamente.

Participación de China en América Latina y el Caribe

Fuente: elaboración propia en base a Trade Map.

**La región
tiene un rol
importante
como
proveedor de
China.**

- Las exportaciones a China muestran gran concentración (más que las importaciones desde este país).
- 4 productos explicaron más del 75% del total colocado. Se destaca la importancia de los minerales y de la soja.
- En algunos casos los países de la región llegan a colocar más del 20% del total adquirido por la potencia asiática.

Exportaciones a China desde ALC

Capítulo	Descripción del producto	China importa desde América Latina y el Caribe en miles de US\$		Participación		Porción de Mercado en China	
		2001	2017	2001	2017	2001	2017
'26	Minerales metalíferos, escorias y cenizas	1.299.992	39.201.170	19,4%	31,1%	31,1%	31,3%
'12	Semillas y frutos oleaginosos; semillas y frutos diversos; plantas industriales o medicinales	1.612.245	24.791.396	24,1%	19,6%	48,2%	55,7%
'27	Combustibles minerales, aceites minerales y productos de su destilación; materias bituminosas	129.095	20.667.270	1,9%	16,4%	0,7%	8,3%
'74	Cobre y sus manufacturas	623.192	10.756.730	9,3%	8,5%	12,8%	26,1%
'47	Pasta de madera o de las demás materias fibrosas celulósicas; papel o cartón para reciclar	393.990	5.489.577	5,9%	4,3%	14,4%	25,9%
'85	Máquinas, aparatos y material eléctrico, y sus partes; aparatos de grabación o reproducción	260.007	5.115.202	3,9%	4,1%	0,5%	1,1%
'02	Carne y despojos comestibles	12.555	3.221.569	0,2%	2,6%	2,1%	34,0%
'23	Residuos y desperdicios de las industrias alimentarias; alimentos preparados para animales	356.952	1.595.648	5,3%	1,3%	55,9%	47,0%
'90	Instrumentos y aparatos de óptica, fotografía o cinematografía, de medida, control o precisión	29.534	1.521.797	0,4%	1,2%	0,3%	1,6%
'08	Frutas y frutos comestibles; cortezas de agrios (cítricos), melones o sandías	54.331	1.390.273	0,8%	1,1%	14,8%	21,8%
Sub total		4.771.893	113.750.632	71%	90%		
Resto		1.912.975	12.499.703	29%	10%		
Total		6.684.868	126.250.335	100%	100%	3%	7%

Fuente: elaboración propia en base a Trade Map.

Los bienes con mayor contenido tecnológico han ganado participación en el total importado por la región desde China.

- Las importaciones muestran menor concentración, 4 productos explicaron menos del 50% de las compras totales realizadas desde China en 2017.
- Sólo en un producto superó el 20% (abonos) del total colocado por China.
- Se destaca el crecimiento de la participación de ALC como comprador de vehículos y sus partes, las máquinas y productos electrónicos.

Importaciones de ALC desde China

Capítulo Sistema Armonizado	Descripción del producto	China exporta hacia América Latina y el Caribe en miles de US\$		Participación		Porción de mercado en ALC	
		2001	2017	2001	2017	2001	2017
'85	Máquinas, aparatos y material eléctrico, y sus partes; aparatos de grabación o reproducción	1.304.501	27.460.110	16,0%	21,1%	2,5%	4,6%
'84	Máquinas, aparatos y artefactos mecánicos, reactores nucleares, calderas; partes de estas máquinas	955.192	19.830.266	11,7%	15,2%	2,8%	5,2%
'87	Vehículos automóviles, tractores, velocípedos y demás vehículos terrestres, sus partes y accesorios	256.962	8.117.930	3,2%	6,2%	5,4%	12,1%
'90	Instrumentos y aparatos de óptica, fotografía o cinematografía, de medida, control o precisión	145.601	6.336.235	1,8%	4,9%	2,3%	9,0%
'29	Productos químicos orgánicos	255.593	4.751.707	3,1%	3,6%	5,6%	9,6%
'39	Plástico y sus manufacturas	193.434	4.245.704	2,4%	3,3%	2,9%	6,0%
'61	Prendas y complementos (accesorios), de vestir, de punto	513.955	3.912.929	6,3%	3,0%	3,8%	5,4%
'62	Prendas y complementos (accesorios), de vestir, excepto los de punto	747.884	3.837.927	9,2%	2,9%	3,9%	5,2%
'72	Fundición, hierro y acero	39.533	3.789.114	0,5%	2,9%	1,8%	8,8%
'94	Muebles; mobiliario medicoquirúrgico; artículos de cama y similares; aparatos de alumbrado	171.356	3.720.319	2,1%	2,9%	2,3%	4,1%
'73	Manufacturas de fundición, de hierro o acero	163.929	3.654.027	2,0%	2,8%	2,7%	6,4%
'95	Juguetes, juegos y artículos para recreo o deporte; sus partes y accesorios	216.205	3.146.101	2,7%	2,4%	2,4%	5,7%
'40	Caucho y sus manufacturas	142.151	2.641.724	1,7%	2,0%	8,8%	12,8%
'64	Calzado, polainas y artículos análogos; partes de estos artículos	319.080	2.377.452	3,9%	1,8%	3,2%	4,9%
'42	Manufacturas de cuero; artículos de talabartería o guarnicionería; artículos de viaje, bolsos	224.718	1.974.102	2,8%	1,5%	3,2%	6,8%
'27	Combustibles minerales, aceites minerales y productos de su destilación; materias bituminosas	311.363	1.915.769	3,8%	1,5%	3,7%	5,4%
'60	Tejidos de punto	28.049	1.687.168	0,3%	1,3%	2,1%	10,2%
'54	Filamentos sintéticos o artificiales	134.761	1.686.407	1,7%	1,3%	8,3%	9,4%
Sub total		6.124.267	105.084.991	75%	81%		
Resto		2.031.295	25.278.916	25%	19%		
Total		8.155.562	130.363.907	100%	100%	3%	6%

Fuente: elaboración propia en base a Trade Map.

La concentración existente en la relación de ALC con China también se observa a nivel de mercados .

- 2 mercados (Brasil y México) explicaron el 50% del total de las exportaciones chinas a ALC, los que además ganan terreno respecto a la importancia presentada en 2001.
- México pierde importancia como proveedor y Brasil se destaca llegando a explicar el 46% del total adquirido por China desde la región.

Principales destinos de las exportaciones chinas a ALC

Fuente: elaboración propia en base a Trade Map.

Principales orígenes de las importaciones chinas desde ALC

Fuente: elaboración propia en base a Trade Map.

China muestra una activa política comercial, es uno de los países de Asia Pacífico con mayor número de acuerdo vigentes y en negociación.

Acuerdos vigentes firmados por China

Acuerdo	Año
Acuerdo de Libre Comercio entre China y Georgia	2018
Acuerdo de Libre Comercio entre China y Australia	2015
Acuerdo de Libre Comercio entre China y Corea del Sur	2015
Acuerdo de Libre Comercio entre China e Islandia	2014
Acuerdo de Libre Comercio entre China y Suiza	2014
Acuerdo de Libre Comercio entre China y Costa Rica	2011
Acuerdo de Libre Comercio entre China y Perú	2010
Acuerdo marco de cooperación económica entre China y Taipéi	2010
Acuerdo de Libre Comercio entre China y Singapur	2009
Acuerdo de Libre Comercio entre China y Nueva Zelanda	2008
Acuerdo de Libre Comercio entre China y Pakistán	2007
Acuerdo de Libre Comercio entre China y Chile	2006
Acuerdo de Cooperación Económica Integral entre China y ASEAN	2005
Acuerdo de Asociación Económica Reforzada entre China y Hong Kong	2004
Acuerdo de Asociación Económica Reforzada entre China y Macao	2004
Acuerdo de Libre Comercio entre China y Tailandia	2003
Acuerdo Comercial de Asia-Pacífico	1976

Fuente: elaboración propia en base a Banco Asiático de Desarrollo.

China cuenta con un gran número de acuerdos propuestos que están en estudio y evaluación

Acuerdos propuestos o en estudio por parte de China

Acuerdo	Año
Acuerdo de Libre Comercio entre China y MERCOSUR	2017
Acuerdo de Libre Comercio entre China y México	2017
Acuerdo de Libre Comercio entre China y Palestina	2017
Acuerdo de Libre Comercio entre China y Panamá	2017
Acuerdo de Libre Comercio entre China y Nepal	2016
Acuerdo de Libre Comercio entre China y Bangladesh	2016
Acuerdo de Libre Comercio entre China y Canadá	2016
Acuerdo de Libre Comercio entre China y Fiji	2016
Acuerdo de Libre Comercio entre China y Papúa Nueva Guinea	2016
Área de Libre Comercio de Asia Pacífico	2014
Acuerdo de Libre Comercio entre China y Unión Europea	2014
Acuerdo de Libre Comercio entre China y Colombia	2012
Acuerdo de Libre Comercio entre China y Mongolia	2010
Acuerdo de Cooperación Económica Integral de Asia del Este (CEPEA/ASEAN+6)	2005
Acuerdo de Libre Comercio de Asia del Este (ASEAN+3)	2004
Tratado Comercial Regional entre China e India	2003
Organización de Cooperación de Shanghái	2003

Fuente: elaboración propia en base a Banco Asiático de Desarrollo.

En las negociaciones en curso, no hay presentes países de la región, si bien este mes se lanzarán las negociaciones con Panamá.

Negociaciones en curso

Países	Año
China - Israel	2017
China - Mauricio	2017
China - Moldavia	2017
China - Unión Económica Euroasiática	2016
China - Sri Lanka	2014
China - Japón - Corea del Sur	2013
Asociación Económica Global Regional (ASEAN + Australia, China, Corea del Sur, India, Japón y Nueva Zelanda)*	2013
China - Noruega	2009
China - Consejo de Cooperación para los Estados Árabes del Golfo	2005
China - Unión Aduanera de África Austral	2004

Nota: * El acuerdo de libre comercio propuesto incluye a los países miembros de la ASEAN y los seis países con los que actualmente tienen un TLC.

Fuente: elaboración propia en base a Banco Asiático de Desarrollo.

**US\$ 2.160 mn
importaciones
uruguayas
desde China
(2017)**

- Desde 2013 el saldo comercial es superavitario para Uruguay (casi US\$ 500 millones en 2017).
- Asociado a la producción de pasta de celulosa
- En 2017, las importaciones desde China crecieron 22%, y las exportaciones 36%.

**US\$ 2.650 mn
exportaciones
de Uruguay a
China (2017)**

Comercio entre China y Uruguay

China es el principal socio comercial de Uruguay.

- En 2007, la participación de China en las exportaciones totales de Uruguay era de 3,6% y en 2017 alcanzó a 21,4%.
Esto explica parcialmente la relevancia de un TLC con China.

Participación de China como destino de las exportaciones de Uruguay (%)

**Varios
productos
uruguayos
ingresan
pagando tasas
de arancel
relativamente
altas.**

- Algunos productos llegan a ser gravados por tasas del 20% y en lanas la tasa equivalente es del 38%.
- A través de la aprobación de un TLC, países como Australia, Chile, Costa Rica, Nueva Zelanda y Perú, entre otros, han logrado reducir o eliminar estos aranceles.

**Tasas de arancel que gravan a los productos uruguayos en China
(2017, %)**

Arancel promedio simple	7,6
Arancel máximo	20
Arancel mínimo	0
Arancel promedio ponderado	7,1
Arancel promedio ponderado (incluye las tasas equivalentes a las cuotas de mercado)	8,8

Fuente: elaboración propia en base a Trade Map, Market Access y OMC.

Principales productos exportados por Uruguay a China y tasas de arancel vigentes en China

Ganancias inmediatas por aumento de exportaciones (97 empresas involucradas en 2017).

Descripción abreviada y código del SA	Monto promedio (1999-2017) ¹	Monto en 2017 ¹	Nro de empresas ²	Tasa de arancel de China con... (%)					
				Uruguay	Australia ³	Chile ³	Costa Rica ³	Nueva Zelanda ³	Perú ³
Habas de soja (120190)	206.917	774.801	20	3	3	0	0	0	0
Carne de bovinos (020230)	98.936	499.311	20	12	0	0	0	0	0
Lana peinada (510529)*	40.485	26.769	4	38	38	38	38	38	38
Lana esquilada, sucia (510111)*	24.567	20.937	6	38	38	38	38	38	38
Trozos de bovinos (020220)	20.628	105.410	20	12	0	0	0	0	0
Despojos de bovinos (020629)	15.342	71.889	20	12	0	0	0	0	0
Lana esquilada, desgrasada (510121)*	9.197	28.207	4	38	38	38	38	38	38
Harina, polvo y "pellets" (230110)	9.073	15.648	4	5	0	0	0	0	0
Cueros y pieles de bovino (410419)	6.820	7.009	5	7	0	0	0	0	0
Leche y nata "crema" (040221)	6.361	616	1	10	0	0	0	0	0
Piedras preciosas o semipreciosas (710310)	5.771	6.277	20	3	0	0	0	0	0
Trozos, hojas o placas de cueros (410792)	4.563	1.612	1	5	0	0	0	0	0
Plena flor sin dividir o divididos con la flor, secos (410441)	4.049	8.416	1	5	0	0	0	0	0
Lana desgrasada, sin carbonizar (510129)*	3.893	8.273	4	38	38	38	38	38	38
Cangrejos congelados (030614)	3.600	3.220	7	10	0	0	0	0	0
Cortes "trozos" de ovinos (020442)	3.405	9.520	5	12	0	0	0	0	0
Madera aserrada o desbastada (440799)	3.280	15.434	1	0	0	0	0	0	0
Desperdicios y desechos de cobre (740400)	3.039	5.582	2	1,5	0	0	0	0	1,5
Pescado congelado (030389)	2.250	3.214	0	10	0	0	3	0	2
Lactosuero (040410)	2.171	4.006	3	6	0	0	0	0	0
Borras del peinado de lana o pelo fino (510310)*	2.028	2.702	4	38	38	38	38	38	38
Lana sucia (510119)*	1.889	3.618	3	38	38	38	38	38	38
Cueros y pieles de ovino (410210)	1.847	1.411	4	7	0	0	0	0	7
Madera en bruto (440399)	1.763	293	2	0	0	0	0	0	0
Quesos (040690)	1.278	3.816	1	12	0	0	0	0	0
El sebo de bovinos, ovinos y caprinos (150210)	1.261	1.993	9	8	0	0	0	0	0
Madera en bruto de coníferas (440320)	1.217	0	0	0	0	0	0	0	0
Madera aserrada de coníferas (440710)	1.147	0	0	0	0	0	0	0	0
Cueros y pieles enteros (410150)	916	1.947	4	8,4	0	0	0	0	0
Leche y nata "crema" (040120)	914	646	1	15	0	0	0	0	0
Lenguas de bovinos (020621)	910	4.511	16	12	0	0	0	0	0
Tripas, vejigas y estómagos de animales (050400)	548	1.144	7	20	0	0	0	0	0
Plena flor sin dividir o divididos con la flor, húmedos (410411)	528	822	2	8	0	0	0	0	0
Pieles curtidas o adobadas (430219)	524	0	0	20	0	0	0	0	0
Sub-total (34 productos que pasaron los filtros de selección)	491.119	1.639.052	97**	--	--	--	--	--	--
Otros productos exportados (916 productos)	73.152	134.473		--	--	--	--	--	--
TOTAL (950 productos)	564.271	1.773.525		--	--	--	--	--	--

Notas: 1 en miles de dólares.

2 se consideran las empresas que han exportado en 2017 por un monto igual o superior a US\$ 50 mil.

3 países que han firmado un TLC con China.

* productos para los cuales China tiene vigente cuotas de mercado y se presentan las tasas equivalentes según la OMC.

** No coincide con la suma dado que no se consideran las reiteraciones por empresas que exporten más de un producto.

Elaboración propia en base a OMC, SmartDATA, TradeMap.

1. Ganancias por aumento de exportaciones de productos que ya se exportan:

- CASO 1: despojos de bovinos
 - En 2017, la participación de Uruguay en las importaciones de China fue 59% pagando un arancel de 12%.
 - Australia y Nueva Zelanda (principales competidores) tuvieron una participación de 22% y 17% respectivamente y no son gravados dado el TLC vigente.
 - Chile y Costa Rica que ingresan sin aranceles, comenzaron a exportar estos productos luego de 2014 y no son gravados dado el TLC vigente.
- CASO 2: cueros
 - La participación de Uruguay sigue siendo baja pero ha crecido notablemente (exportándose el doble o hasta el triple que hace 10 años atrás) y es una línea de productos en los que Uruguay tiene capacidad de competir. Las tasas de arancel están entre 5% y 8,4%.
 - Australia y Nueva Zelanda son competidores relevantes que han logrado eliminar los aranceles y sus participaciones de mercado en 2017 fueron de 71% y 14% respectivamente.
- CASO 3: lácteos
 - En 2017, la participación de Uruguay fue de tan sólo 0,2% y dado que las tasas de arancel son relativamente altas (entre 6% y 15%), es esperable que la eliminación de las mismas permita aumentar las colocaciones como ocurrió en el caso de Australia y Nueva Zelanda.

2. Ganancias por nuevas corrientes de exportación:

- Caso de Chile: previo al TLC, las exportaciones de leche y cangrejos congelados a China eran prácticamente nulas y luego aumentaron a altas tasas. Ambos productos son relevantes en la actualidad para Uruguay y en ambos casos, la tasa de arancel en China alcanza al 10%.
- Caso de Costa Rica: diversos productos que no se exportaban a China comenzaron a hacerlo como frutas, semillas y productos oleaginosos, pieles, madera y plásticos. Se trata de bienes que Uruguay coloca actualmente o que podría comenzar a exportar al país asiático como el caso de los plásticos.
- Caso de Perú: en este caso, se comenzaron a exportar a China nuevos productos como frutas, semillas y frutos oleaginosos, los que compiten con Uruguay.

Menor costo de productos importados (518 empresas involucradas en 2017) y amenazas en sectores con bajo impacto en actividad y empleo.

- **Es posible identificar 4 grupos de productos:**

1. Productos no producidos en el país:

- 1.1 ya exonerados de aranceles:

- Son productos de interés que ya fueron exonerados como por ejemplo, grupos electrógenos de energía eólica.

- 2.2 gravados por aranceles:

- En general, son productos con algún grado de contenido tecnológico que Uruguay no produce. Se trata de comercio complementario más que competitivo.
- En estos casos habría ganancias por la desgravación dada la caída en los costos de importación que beneficiaría a los importadores como a los consumidores de estos bienes.
- Motocicletas, televisores, aires acondicionados, entre otros.

**Menor costo
de productos
importados
(518 empresas
involucradas
en 2017) y
amenazas en
sectores con
bajo impacto
en actividad y
empleo**

2. Productos que se producen en el país:

2.1 cuyas importaciones ya fueron exoneradas o ingresan bajo el régimen de admisión temporaria (AT):

- Es el caso de algunos químicos (abonos, insecticidas y herbicidas) que fueron exonerados a fines de las 70 por ser insumos agropecuarios o de algunos plásticos que ingresan bajo AT y por lo tanto no son gravados.
- Son casos en los que un TLC no tendría impacto.

2.2 en sectores protegidos:

- Es el caso de algunos productos de vestimenta y calzado, sector más sensible a sufrir los efectos negativos de un TLC aunque su contribución a la actividad y al empleo es baja.

Los sectores que podrían sufrir los efectos negativos, ya presentan señales de alarma y problemas estructurales.

- Si bien el nivel de empleo se redujo para la industria manufacturera en su conjunto (8,4% en 2017 respecto al año anterior), las caídas fueron notoriamente más profundas en casi todos los sectores seleccionados.
- En cuanto al desempeño en materia de VBP, para los sectores seleccionados, también está, en general, por debajo del de la industria en su conjunto (6,1% en 2017).

Desempeño de los sectores seleccionados

CIU Rev3	Descripción abreviada	VBP (estimado 2017)		Empleo (estimado 2017)	
		Participación (%)	Variación (%)	Participación (%)	Variación (%)
1730	Camisetas femeninas de punto de algodón	0,1	7,2	0,2	-60,9
	Suéteres, jerséis, pullovers y artículos similares de fibras sintéticas				
1920	Calzado con suela y parte superior de caucho o plástico, con puntera metálica	0,1	-8,6	0,3	-43,5
	Los demás calzados con suela de caucho o plástico				
	Calzado con suela y parte superior de caucho o plástico				
2412	Abonos, dihidrogenoortofosfato de amonio	1,4	5,2	No disponible	No disponible
2413	Politereftalato de etileno	0,9	5,2	No disponible	No disponible
2421	Herbicidas a base de dicloruro de paraquat, propanil o simazina	0,7	16,1	0,5	14,5
	Herbicidas, productos anti-brote				
	Insecticidas				
2520	Artículos de plástico y manufacturas	2,5	5,9	2,3	-28,3
Sub-total (sectores seleccionados)		5,7	6,4	3,4	-29,8
Resto (otros sectores de la industria manufacturera)		94,3	6,1	96,6	-7,4
Total (industria manufacturera)		100	6,1	100	-8,4

Elaboración propia en base a INE y CIU.

Conclusiones:

Se aporta evidencia clara sobre los beneficios de un TLC entre Uruguay y China.

- **EFFECTOS POSITIVOS:**
 - aumentos en las exportaciones actuales.
 - posibilidad de generar nuevas líneas de exportación.
 - menor costo menor de importación y, por lo tanto, beneficios inmediatos para las empresas importadoras que se trasladarían a los consumidores.
 - otros aspectos no considerados en el análisis:
 - a) comercio de servicios, cooperación, inversión, entre otros.
 - b) interés de otras economías en el país.
- **EFFECTOS NEGATIVOS en algunos sectores por mayor competencia:**
 - Aspectos que podrían minimizar estos impactos:
 - la capacidad negociadora del gobierno en cuanto a mantener algunos sectores protegidos en base a excepciones o cronogramas de desgravación más extensos.
 - la capacidad del gobierno de tomar medidas que atiendan a los grupos afectados.
 - la capacidad de las empresas de encontrar segmentos de mercado en los cuales puedan posicionarse para competir en el nuevo escenario.

GRACIAS

Dr. Ignacio Bartesaghi

Dra. Natalia Melgar

Mayo de 2018