
CUADROS DEL APÉNDICE

México WT/TPR/S/97
Página 151

Cuadro AI.1
Importaciones de mercancías por productos, 1997-2000a

Descripción 1997 1998 1999 2000
(millones de US$

Total 111.983 125.193 141.956 190.790
% del total

Total de productos primarios 12,9 12,1 10,9 10,9
Productos agropecuarios 7,9 7,6 6,7 6,1

Productos alimenticios 6,1 5,8 5,3 4,7
Materias primas agrícolas 1,9 1,8 1,5 1,3

Minería 4,9 4,4 4,1 4,8
Menas y otros minerales 0,9 0,7 0,6 0,6
Metales no ferrosos 1,4 1,6 1,5 1,3
Combustibles 2,6 2,1 2,1 2,9

Manufacturas 83,5 84,6 86,2 86,5
Hierro y acero 2,6 2,7 2,1 2,2
Productos químicos 9,6 9,2 9,1 8,5
Otras semimanufacturas 10,1 9,9 10,2 10,5
Maquinaria y equipo de transporte 46,3 47,9 49,6 50,4

Maquinaria generadora de energía 1,3 1,4 1,5 1,4
Otra maquinaria no eléctrica 10,1 10,6 10,4 9,2

7284 Maquinaria y aparatos para industrias especiales, n.e.p. 1,3 1,4 1,3 1,0
Maquinaria agrícola y tractores 0,2 0,2 0,2 0,2

Maquinaria de oficina y aparatos de telecomunicaciones 12,7 13,5 15,0 15,6
7764 Microcircuitos electrónicos 2,9 3,2 3,9 4,7
7649 Partes de equipo de telecomunicaciones 1,5 1,5 1,6 1,7
7643 Transmisores de televisión, radio, etc. 0,5 0,8 1,1 1,3
7761 Tubos de imagen de televisión, pantallas CRT, etc. 1,5 1,6 1,7 1,2
7599 Partes de máquinas de procesamiento de datos, etc. 0,8 0,8 1,0 1,1

Otras máquinas eléctricas 11,0 11,1 11,2 11,0
7725 Aparatos para empalme, <1.000 v 1,9 1,9 2,1 2,1
7731 Hilos conductores, etc., aislados para la electricidad 2,2 2,1 1,9 1,6
7722 Circuitos impresos 0,8 0,9 1,1 1,1
7786 Condensadores eléctricos 1,0 1,0 0,9 1,1
7712 Otros aparatos de electricidad y sus partes 0,8 0,9 0,9 0,9

Productos de la industria del automóvil 9,7 9,3 9,8 11,7
7843 Partes, accesorios, n.e.p., para vehículos automóviles 5,8 5,2 5,5 6,2
7812 Vehículos para el transporte de pasajeros, n.e.p. 1,4 1,7 1,8 2,4
7132 Motores de combustión interna para vehículos 1,2 1,1 1,3 1,3

Otro equipo de transporte 1,5 2,0 1,8 1,6
Textiles 2,6 2,7 3,4 3,3
Prendas de vestir 3,0 3,0 2,6 2,1
Otros bienes de consumo 9,3 9,1 9,2 9,6

8939 Artículos de plástico, n.e.p. 2,4 2,1 2,1 2,1
8931 Recipientes de plástico, etc. 0,8 0,9 0,9 0,9
8211 Asientos convertibles y sus partes 0,4 0,3 0,3 0,9

Otros 3,6 3,4 2,9 2,6

a F.o.b., con inclusión de las maquiladoras.

Fuente: Naciones Unidas, base de datos COMTRADE (CUCI Rev.3).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 152

Cuadro AI.2
Exportaciones de mercancías por productos, 1997-2000a

Descripción 1997 1998 1999 2000

(millones de US$)
Total 110.047 117.325 136.263 166.192

% del total
Total de productos primarios 19,1 14,7 14,6 16,5

Productos agropecuarios 7,2 7,0 6,0 5,5
Productos alimenticios 6,2 6,2 5,4 4,9
Materias primas agrícolas 1,0 0,8 0,6 0,6

Minería 11,9 7,7 8,6 11,0
Menas y otros minerales 0,7 0,6 0,6 0,5
Metales no ferrosos 1,2 1,1 0,9 0,8
Combustibles 10,0 5,9 7,1 9,7

3330 Petróleo crudo 9,4 5,5 6,5 9,0

Manufacturas 80,7 85,1 85,1 83,4
Hierro y acero 2,4 1,9 1,2 1,0
Productos químicos 3,9 3,7 3,3 3,2
Otras semimanufacturas 5,2 5,3 5,0 4,8
Maquinaria y equipo de transporte 54,0 58,0 59,7 59,2

Maquinaria generadora de energía 1,5 1,7 1,7 1,6
Otra maquinaria no eléctrica 3,7 3,8 3,9 3,7

Maquinaria agrícola y tractores 0,2 0,2 0,1 0,1
Maquinaria de oficina y aparatos de telecomunicaciones 16,3 18,5 19,4 20,5

7611 Receptores de televisión en colores 3,5 4,2 3,8 3,4
7643 Transmisores de televisión, radio, etc. 0,4 0,6 1,1 2,2
7599 Partes de máquinas de procesamiento de datos 1,7 2,2 2,2 1,9
7526 Unidades de entrada o de salida 1,2 1,8 2,1 1,9
7649 Partes de equipo de telecomunicaciones 1,6 1,7 1,7 1,8
7522 Computadoras digitales 1,7 1,4 1,6 1,7
7641 Equipo para telefonía con hilos, etc. 0,9 1,1 1,0 1,6
7764 Microcircuitos electrónicos 0,9 1,0 1,0 1,1

Otras máquinas eléctricas 13,3 13,2 13,5 13,2
7731 Hilos, conductores, etc., aislados para la electricidad 4,5 4,5 4,4 4,1
7725 Aparatos para empalme, <1.000 v 1,7 1,8 1,8 2,1
7712 Otros aparatos de electricidad y sus partes 1,1 1,3 1,2 1,2
Productos de la industria del automóvil 18,1 18,6 19,1 18,4
7812 Vehículos para el transporte de pasajeros, n.e.p 8,8 9,4 9,1 9,8
7843 Partes, accesorios, n.e.p., para vehículos automóviles 3,0 3,3 3,5 3,5
7821 Vehículos para el transporte de mercancías 3,6 3,0 3,0 2,9
7132 Motores de combustión interna para vehículos 2,0 1,8 1,6 1,3

Otro equipo de transporte 1,2 2,2 2,0 1,7
Textiles 1,7 1,7 1,7 1,5
Prendas de vestir 5,1 5,6 5,7 5,2
Otros bienes de consumo 8,4 8,8 8,5 8,4

8211 Asientos convertibles y sus partes 1,0 0,9 1,1 1,4

Otros 0,2 0,2 0,3 0,1

a F.o.b., con inclusión de las maquiladoras.

Fuente: Naciones Unidas, base de datos COMTRADE (CUCI Rev.3).

México WT/TPR/S/97
Página 153

Cuadro AI.3
Importaciones de mercancías por interlocutores comerciales, 1997-2000a

Descripción 1997 1998 1999 2000
(millones de US$)

Mundo 111.983 125.193 141.956 190.790
% del total

América 78,6 78,6 78,6 77,9
Estados Unidos 74,3 74,5 74,2 73,1
Canadá 1,8 1,8 2,1 2,2
Otros países de América 2,5 2,3 2,3 2,6

Brasil 0,8 0,8 0,8 1,0
Chile 0,4 0,4 0,5 0,5

Europa 10,3 10,4 9,9 9,4
UE (15) 9,3 9,4 9,0 8,6

Alemania 3,6 3,6 3,5 3,2
Italia 1,4 1,3 1,2 1,3
España 0,9 1,0 0,9 0,9
Francia 1,1 1,1 1,0 0,9
Suecia 0,3 0,3 0,5 0,7
Reino Unido 0,8 0,8 0,8 0,6

AELC 0,6 0,5 0,6 0,5
Suiza 0,5 0,5 0,5 0,4

Otros países de Europa 0,5 0,5 0,4 0,3

Asia 10,4 10,3 10,6 11,7
Asia Oriental 10,0 9,8 10,2 11,2

Japón 4,0 3,6 3,6 4,0
Corea, Rep. de 1,5 1,5 2,0 2,1
China 1,2 1,3 1,4 1,6
Taipei Chino 1,0 1,2 1,1 1,2

Otros países de Asia 0,4 0,4 0,4 0,6

Resto del mundo, incluidas zonas no especificadas 0,7 0,7 0,9 1,0

a F.o.b., con inclusión de las maquiladoras.

Fuente: Naciones Unidas, base de datos COMTRADE (CUCI Rev.3).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 154

Cuadro AI.4
Exportaciones de mercancías por interlocutores comerciales, 1997-2000a

Descripción 1997 1998 1999 2000
(millones de US$)

Mundo 110.047 117.325 136.263 166.192
% del total

América 93,1 93,6 93,8 94,6
Estados Unidos 84,5 86,9 88,4 88,6
Canadá 2,1 1,5 1,8 2,0
Otros países de América 6,5 5,3 3,7 4,1

Antillas Holandesas 0,3 0,2 0,3 0,5
Guatemala 0,5 0,5 0,4 0,3
República Dominicana 0,3 0,3 0,2 0,3
Brasil 0,8 0,6 0,3 0,3
Venezuela 0,7 0,6 0,3 0,3

Europa 3,8 3,6 4,3 3,8
UE (15) 3,5 3,3 3,8 3,3

España 0,9 0,6 0,6 0,9
Alemania 0,6 0,9 1,5 0,9
Reino Unido 0,5 0,5 0,5 0,5
Holanda 0,3 0,3 0,4 0,3
Francia 0,3 0,3 0,2 0,2

AELC 0,1 0,1 0,3 0,3
Suiza 0,1 0,1 0,3 0,3

Otros países de Europa 0,2 0,2 0,1 0,1

Asia 2,7 2,0 1,6 1,4
Asia Oriental 2,2 1,6 1,4 1,2

Japón 0,9 0,5 0,6 0,6
Otros países de Asia 0,5 0,4 0,1 0,1

Resto del mundo, incluidas zonas no especificadas 0,3 0,8 0,3 0,3

a F.o.b., con inclusión de las maquiladoras.

Fuente: Naciones Unidas, base de datos COMTRADE.

México WT/TPR/S/97
Página 155

Cuadro AI.5
Inversión extranjera directa en México por sectores, 1994-2000

Año Agricultura Minería Manufacturas
Electricidad

y agua Construcción Comercio
Transporte y

comunicaciones Finanzas

Administra-
ción pública

y otros Total

(millones de US$)

1994 10,6 95,1 6.114,6 15,2 259,4 1.250,5 719,3 941,2 1.158,1 10.564,0

1995 11,1 79,1 4.738,3 2,1 26,0 1.005,9 876,3 1.065,9 397,1 8.201,8

1996 31,7 83,8 4.682,1 1,1 25,5 719,9 427,9 1.206,6 483,7 7.662,3

1997 10,9 130,2 7.233,0 5,2 110,2 1.853,7 685,6 1.000,0 783,9 11.812,7

1998 28,7 42,4 4.899,7 26,6 65,4 866,9 327,1 633,4 721,8 7.612,0

1999 77,2 122,9 8.661,9 139,5 101,3 926,3 165,0 682,9 1.087,5 11.964,5

2000 81,8 161,7 7.632,6 51,9 43,2 1.689,1 -2.581,9 4.313,9 1.059,3 12.451,6

1994-00 252,0 715,2 43.962,2 241,6 631,0 8.312,3 619,3 9.843,9 5.691,4 70.268,9
(% del total)

1994 0,1 0,9 57,9 0,1 2,5 11,8 6,8 8,9 11,0 100,0

1995 0,1 1,0 57,8 0,0 0,3 12,3 10,7 13,0 4,8 100,0

1996 0,4 1,1 61,1 0,0 0,3 9,4 5,6 15,7 6,3 100,0

1997 0,1 1,1 61,2 0,0 0,9 15,7 5,8 8,5 6,6 100,0

1998 0,4 0,6 64,4 0,3 0,9 11,4 4,3 8,3 9,5 100,0

1999 0,6 1,0 72,4 1,2 0,8 7,7 1,4 5,7 9,1 100,0

2000 0,7 1,3 61,3 0,4 0,3 13,6 -20,7 34,6 8,5 100,0

1994-00 0,4 1,0 62,6 0,3 0,9 11,8 0,9 14,0 8,1 100,0

Fuente: Instituto Nacional de Estadística, Geografía e Informática.

Cuadro AI.6
Inversión extranjera directa en México por procedencia, 1994-2000

Año
Estados
Unidos Holanda España Canadá Japón

Reino
Unido Alemania Suiza Otros Total

(millones de US$)
1994 4.886,1 757,6 144,2 740,5 631,0 593,4 307,5 53,9 2,449,8 10.564,0

1995 5.373,3 742,6 47,1 170,1 155,7 213,8 548,5 200,2 750,5 8.201,8

1996 5.163,1 487,0 70,7 515,5 139,3 78,7 196,2 77,1 934,7 7.662,3

1997 7.242,0 307,4 312,1 224,1 350,4 1.829,8 480,2 28,6 1.038,1 11.812,7

1998 5.033,3 1.056,9 266,0 181,0 98,9 184,0 136,6 18,2 637,1 7.612,0

1999 6.634,8 903,3 461,1 602,4 1.229,7 -210,8 779,3 101,5 1.463,2 11.964,5

2000 9.851,2 1.711,7 1.685,0 602,1 394,9 256,9 202,2 114,6 -2.367,0 12.451,6

1994-00 44.183,8 5.966,5 2.986,2 3.035,7 2.999,9 2.945,8 2.650,5 594,1 4.906,4 70.268,9

(% del total)
1994 46,3 7,2 1,4 7,0 6,0 5,6 2,9 0,5 23,2 100,0

1995 65,5 9,1 0,6 2,1 1,9 2,6 6,7 2,4 9,2 100,0

1996 67,4 6,4 0,9 6,7 1,8 1,0 2,6 1,0 12,2 100,0

1997 61,3 2,6 2,6 1,9 3,0 15,5 4,1 0,2 8,8 100,0

1998 66,1 13,9 3,5 2,4 1,3 2,4 1,8 0,2 8,4 100,0
1999 55,5 7,5 3,9 5,0 10,3 -1,8 6,5 0,8 12,2 100,0

2000 79,1 13,7 13,5 4,8 3,2 2,1 1,6 0,9 -19,0 100,0

1994-00 62,9 8,5 4,2 4,3 4,3 4,2 3,8 0,8 7,0 100,0

Fuente: Instituto Nacional de Estadística, Geografía e Informática.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 156

Cuadro AIII.1
Principales características de las normas de origen preferenciales de México

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

Asociación Europea
de Libre Comercio
(Islandia,
Liechtenstein,
Noruega y Suiza)
(1º de julio de 2001,
salvo para Islandia,
1º de octubre
de 2001, y
Liechtenstein, 1º de
noviembre de 2001)

Productos enteramente obtenidos en
la región

Los productos obtenidos en la
región que contengan materias que
no hayan sido enteramente
obtenidas en ella, siempre que
dichas materias hayan sido objeto
de elaboraciones o transformaciones
suficientes

Las distintas normas aplicables para
determinar si un producto ha sido
suficientemente elaborado o
transformado, se reparten en varias
categorías generales:

- las materias utilizadas deben
experimentar un cambio de
clasificación arancelaria con
arreglo al Sistema Armonizado;

- se consideran originarios los
productos cuando se añade
suficiente valor. Los porcentajes
correspondientes pueden variar
de un producto a otro; o

- en relación con algunos
productos, la norma define el
proceso de producción que debe
seguirse

En algunos casos estas normas
prescriben la aplicación de una
combinación de las condiciones
indicadas.

Acumulación bilateral del origen

La materia no originaria no está
sujeta a la devolución o
exoneración de los derechos de
aduana (excepto lo dispuesto en el
Acuerdo sobre productos
agropecuarios en el caso de Suiza
para determinados productos con
contenido de azúcar)

En general, se aplica una
disposición de minimis del 10 por
ciento (8 por ciento del peso de la
materia para los textiles y 8 por
ciento del valor de la materia para
las prendas de vestir)

La materia no originaria
incorporada en los insumos
originarios no se contabiliza
(disposición de cálculo progresivo)

Las condiciones para "productos
suficientemente transformados o
elaborados" varían en función de
los capítulos del SA y de los
productos

Las normas de origen para los
productos agropecuarios han sido
negociadas independientemente en
tres acuerdos bilaterales; por lo
tanto, un producto agropecuario
puede ser objeto de diferentes
normas de origen dependiendo de
su destino

Los productos de la pesca marítima
y otros productos extraídos del mar
fuera de las aguas territoriales están
sujetos a estrictas condiciones
relativas a los buques y buques
factoría en los que hayan sido
producidos

Para algunos productos se permite
un uso más intensivo de la materia
no originaria durante un período de
transición

Triángulo Norte
(El Salvador,
Guatemala,
Honduras)
(15 de marzo
de 2001, salvo para
Honduras, 1º de
junio de 2001)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas cumpliendo un requisito
de valor de contenido regional

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria, siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 50 por ciento
del valor de la transacción (no se
aplica a las mercancías incluidas en
los capítulos 61 a 63 del SA)

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total
(no se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Se aplica una disposición
de minimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de las
materias.

Las condiciones varían en función
de los productos

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo fabricado en el país; o de
una categoría de vehículos
fabricados en el país

Algunas mercancías de los
capítulos 50 a 63 del SA están
sujetas a diferentes normas de
origen dependiendo de si se
comercializan de conformidad con
la disposición de "niveles
temporales de flexibilidad" o de
conformidad con el sistema
preferencial general

México WT/TPR/S/97
Página 157

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

El valor de contenido regional se
puede calcular sobre la base de la
producción total o de las
exportaciones totales a la otra Parte
de una mercancía clasificada en la
misma subpartida y producida en
una única planta o en todo el país
durante un período de 1 a 12 meses
(no se aplica a los productos de la
industria del automóvil)

Uruguay (1º de
marzo de 2001)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de la clasificación
de partida arancelaria siempre que
el valor de contenido regional de la
mercancía sea por lo menos del
50 por ciento.

Las condiciones varían en función
de los productos

Los productos obtenidos en la
región que contengan materias que
no hayan sido enteramente
obtenidas en ella, siempre que
dichas materias hayan sido objeto
de elaboraciones o transformaciones
suficientes en la región y cumplan
requisitos específicos

Israel
(1º de julio de 2000)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas cumpliendo un requisito
de valor de contenido regional

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, incluido
el hecho de que el valor de
contenido regional de la mercancía
sea por lo menos del 45 por ciento
del valor de la transacción o del
35 por ciento si se utiliza el método
de costo neto (no se aplica a las
mercancías incluidas en los
capítulos 61 a 63 del SA)

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se considerarán
originarias si el valor total de los
insumos no originarios no excede
del 10 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 19 y 22 a 27 del SA)

Se aplica una disposición de
minimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

Las condiciones varían en función
de los productos

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo fabricado en el país; o de
una categoría de vehículos
fabricados en el país

El valor de contenido regional se
puede calcular sobre la base de la
producción total o de las
exportaciones totales a otra Parte de
una mercancía clasificada en la
misma subpartida y producida en
una única planta o en todo el país
durante un período de 1 a 12 meses
(no se aplica a los productos de la
industria del automóvil)

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 158

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

Comunidades
Europeas (1º de julio
de 2000)

Productos enteramente obtenidos en
la región

Los productos obtenidos en la
región que contengan materias que
no hayan sido enteramente
obtenidas en ella, siempre que
dichas materias hayan sido objeto
de elaboraciones o transformaciones
suficientes

Las distintas normas aplicables para
determinar si un producto ha sido
suficientemente elaborado o
transformado, se reparten en varias
categorías generales:

- las materias utilizadas deben
experimentar un cambio de
clasificación arancelaria con
arreglo al Sistema
Armonizado;

- se consideran originarios los
productos cuando se añade
suficiente valor. Los
porcentajes correspondientes
pueden variar de un producto a
otro; o

- en relación con algunos
productos, la norma define el
proceso de producción que
debe seguirse

En algunos casos estas normas
prescriben la aplicación de una
combinación de las condiciones
indicadas

Acumulación bilateral del origen

Las materias no originarias no
pueden ser objeto de devolución o
exoneración de los derechos de
importación

En general, se aplica una
disposición de minimis del 10 por
ciento (8 por ciento del peso de la
materia para los textiles y del valor
de la materia para las prendas de
vestir)

Las materias no originarias
incorporadas en los insumos
originarios no se contabilizan
(disposición de cálculo progresivo)

Las condiciones de "productos
suficientemente transformados o
elaborados" varían en función de
los capítulos del SA y de los
productos

Los productos de la pesca marítima
y otros productos extraídos del mar
fuera de las aguas territoriales están
sujetos a estrictas condiciones en
relativas a los buques y buques
factoría en los que hayan sido
producidos

Para los productos con contenido
de azúcar, el azúcar no originario
no debe exceder del 30 por ciento
del valor del producto

Para algunos productos se permite
un uso más intensivo de las
materias no originarias durante un
período de transición (hasta 2006
para algunos productos de la
industria del automóvil y 2003 para
algunos productos químicos)

Chile (1º de agosto
de 1999)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas con un requisito de
valor de contenido regional

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 8 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Las condiciones varían en función
de los productos

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo fabricado en el país; o de
una categoría de vehículos
fabricados en el país

México WT/TPR/S/97
Página 159

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 50 por ciento
del valor de la transacción o del
40 por ciento si se utiliza el método
del costo neto (no se aplica a las
mercancía incluidas en los
capítulos 61 a 63 del SA)

El valor de contenido regional se
puede calcular sobre la base de la
producción total o de las
exportaciones totales a la otra Parte
de una mercancía clasificada en la
misma subpartida y producida en
una única planta o en todo el país
durante un período de 1 a 12 meses
(no se aplica a los productos de la
industria del automóvil)

Nicaragua
(1º de julio de 1998)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas cumpliendo un requisito
de valor de contenido regional

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 50 por ciento
del valor de la transacción o del
41,66 por ciento si se utiliza el
método de costo neto (no se aplica a
las mercancías incluidas en los
capítulos 61 a 63 del SA)

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Se aplica una disposición de
mínimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

Las condiciones varían en función
de los productos

El valor de contenido regional
requerido para algunos
componentes de vehículos es del
40 por ciento calculado con el
método de costo neto hasta el 1º de
julio de 2003 y del 50 por ciento
después de esa fecha

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo fabricado en el país

Bolivia (11 de enero
de 1995)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados.

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas con el requisito de valor
de contenido regional

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Las condiciones varían en función
de los productos

El valor de contenido regional
requerido para algunos
componentes de vehículos es del
50 por ciento calculado con el
método del costo neto y del 40 por
ciento para los vehículos

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 160

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 50 por ciento
del valor de la transacción o del
41,66 por ciento si se utiliza el
método de costo neto (no se aplica a
las mercancías incluidas en los
capítulos 61 a 63 del SA ni a
algunos productos del capítulo 87
del SA)

Se aplica una disposición
de mínimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en el país

Costa Rica (10 de
enero de 1995)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas con un requisito de
valor de contenido regional

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 50 por ciento
del valor de la transacción o del
41,66 por ciento si se utiliza el
método de costo neto (no se aplica a
las mercancías incluidas en los
capítulos 61 a 63 del SA ni a
algunos productos del capítulo 87
del SA)

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Se aplica una disposición de
mínimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

Las condiciones varían en función
de los productos

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo fabricado en el país

Colombia y
Venezuela
(9 de enero de 1995)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas con un requisito de
valor de contenido regional

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Las condiciones varían en función
de los productos

México WT/TPR/S/97
Página 161

Interlocutores
comerciales
preferenciales
(fecha de entrada
en vigor)

Definición de las mercancías
originarias Otras disposiciones generales Disposición específica

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de los requisitos de
contenido de valor regional

Se aplica una disposición de
mínimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

Los niveles del valor de contenido
regional son: 50 por ciento para
las mercancías de los capítulos 28
a 40, 72 a 85 y 90 del SA; y 55 por
ciento para las demás mercancías,
si éstas están sujetas a una norma
del valor de contenido regional

TLCAN (1º de enero
de 1994)

Enteramente obtenidas en la región

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos
especificados

Producidas a partir de materias no
originarias que satisfacen un
cambio aplicable de clasificación
arancelaria y otros requisitos, y
cumplen un requisito de valor de
contenido regional

Producidas cumpliendo un requisito
de valor de contenido regional

Producidas a partir de materias no
originarias que no satisfacen un
cambio aplicable de clasificación
arancelaria siempre que se cumplan
determinadas condiciones, con
inclusión de que el valor de
contenido regional de la mercancía
sea por lo menos del 60 por ciento
del valor de la transacción o del
50 por ciento si se utiliza el método
del costo neto (no se aplica a las
mercancías incluidas en los
capítulos 61 a 63 del SA ni a
algunos productos del capítulo 87
del SA)

Acumulación bilateral del origen

De conformidad con una
disposición de minimis, las
mercancías se consideran
originarias si el valor total de los
insumos no originarios no excede
del 7 por ciento del valor total (no
se aplica a las mercancías
clasificadas en los capítulos 50 a
63 del SA y se aplica en
determinadas condiciones, a las
mercancías clasificadas en los
capítulos 1 a 27 del SA)

Se aplica una disposición
de mínimis específica, basada en el
peso, a las mercancías clasificadas
en los capítulos 50 a 63 del SA:
las mercancías se consideran
originarias si las materias no
originarias no exceden del 7 por
ciento del peso total de la materia

Las condiciones varían en función
de los productos

El valor de contenido regional para
los automóviles y camiones ligeros
del capítulo 87 es del 62,5 por
ciento, calculado con el método de
costo neto y para los demás
vehículos automóviles (autobuses y
tractores de carretera) y algunos
componentes de vehículos es del
60 por ciento, calculado con el
método del costo neto

El valor de contenido regional de
los vehículos se calcula sobre la
base del promedio del valor de
contenido regional de la producción
anual total o de las exportaciones
anuales totales a la otra Parte de:
un modelo de una determinada
categoría de vehículos fabricados
en una única planta; o de una
categoría de vehículos fabricados
en una única planta; o de un
modelo de vehículos fabricados en
el país

Incorporación de los requisitos de
valor de contenido regional

Las disposiciones relativas a
sectores específicos se aplican a los
productos agropecuarios, de la
industria del automóvil,
electrónicos y textiles

Fuente: Secretaría de la OMC.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 162

Cuadro AIII.2
Productos cuya exportación está sujeta a disposiciones especiales
(En porcentaje, salvo indicación en contrario)

Partidas del SA sujetas a licencias de exportación
1102.2000, 1209.9901, 1506.0001, 2709.0099, 2710.0001, 2710.0002, 2710.0004, 2710.0005, 2710.0006, 2710.0099, 2711.1201,
2711.1301, 2711.1901, 2711.1999, 2711.2999, 2712.2001, 2712.9001, 2712.9002, 2712.9003, 2712.9099, 4403.4901, 4407.2901,
4409.2001, 7108.11, 7108.12, 7108.13, 7118.1001, 7118.9001

Partidas del SA sujetas a prohibiciones de exportación

0103.9101, 0103.9201, 0106.0007, 0302.6901, 0303.7901, 0408.9901, 0410.0001, 0511.9901, 0601.1002, 0601.2002, 0602.1001,
0602.1002, 0602.1003, 0602.1005, 0602.9001, 0602.9002, 0602.9003, 0602.9005, 0604.9901, 1207.9101, 1208.9001, 1209.9901,
1209.9902, 1209.9903, 1211.9001, 1211.9002, 1302.11, 1302.3902, 1307.9101, 1308.9001, 1309.9901, 1309.9902, 1309.9903,
1311.9001, 1311.9002, 2939.9001, 2939.9002, 2939.9003, 3003.9001, 3301.9002, 4103.2001, 4103.9001, 4403.9901, 4407.9901,
4409.1001, 9705.0001

Productos sujetos a prohibiciones de exportación

Partidas del SA Tipoa

0507.9001 50

1211.9005

1302.1901 50

1302.3901 50

1311.9005 50

1506.0001 50

1701.91 50

2714.9099 0,260 US$/kg

2715.0099 25

3001.9099 25

3002.1005 50

3002.9001 50

3002.9099 50

3301.9003 50

4301.8001 50

4302.1901 50

4302.2001 50

4302.3001 50

9705.0002 50

9706.0001 50

Fuente: Autoridades mexicanas.

México WT/TPR/S/97
Página 163

Cuadro AIII.3
Programas federales de apoyo a la actividad industrial, por entidad y tipo de medida, marzo de 2001

Programas Número

Total 134

Por entidad federal

Secretaría de Economía 34

BANCOMEXT 21

Nacional Financiera, S.N.C. (NAFIN) 19

Secretaría de Hacienda y Crédito Público (SHCP) 18

Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT) 13

CONACYT 7

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) 6

Secretaría del Trabajo y Provisión Social (STPS) 5

Secretaría de Educación Pública (SEP) 4

Secretaría de Desarrollo Social (SEDESOL) 4

Secretaría de la Contraloría y Desarrollo Administrativo (SECODAM) 3

Por tipo de apoyo

Servicios de capacitación, asistencia técnica y asesoramiento 28

Servicios de crédito y financieros de bancos de desarrollo 25

Incentivos fiscales 24

Actividades específicas de las entidades federales 22

Créditos, capital de riesgo y subvenciones 14

Servicios de orientación 12

Desarrollo regional y cadenas de producción 8

Sistemas de información 1

Fuente: CIPI, Descripción de los programas de apoyo empresarial del Gobierno Federal [en línea]. Disponible en:
http://www.cipi.gob.mx /desc_prog_apoyo.pdf [1º de octubre de 2001].

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 164

Cuadro AIII.4
Determinados programas de política industrial mantenidos al nivel estatal

Estado Nombre del programa Descripción

Fondo Asunción Fondo para la financiación de actividades de microempresas; los
recursos ascienden a 5,6 millones de Mex$ (unos 600.000 US$)

Aguascalientes

Fondo Aguascalientes Créditos preferenciales otorgados a micro y pequeñas empresas;
los recursos ascienden a 3 millones de Mex$ (unos 300.000 US$)

Baja Exports Fomento de la participación de pequeñas y medianas empresas en
acontecimientos internacionales, cubriendo el 100% de los gastos

Programa Proyectos Productivos
(PRODUCE)

Transferencias directas para generar empleo; en 2000 se gastaron
aproximadamente 4 millones de Mex$ (unos 430.000 US$)

Programa de industria pesquera Promoción del desarrollo industrial mediante el apoyo financiero y
la capacitación; el programa ha llevado a una inversión de unos
70 millones de US$

Fondo de apoyo a la microempresa
(EMPRENDE)

Fomento del desarrollo industrial en zonas rurales y marginadas
mediante el otorgamiento de créditos preferenciales; los recursos
ascienden a 9,4 millones de Mex$ (unos 980.000 US$)

Fondo de contingencia Garantía financiera para la adquisición de equipo de cómputo

Baja California

Programa acuicultural rural Créditos para promover las actividades de acuicultura
Baja California Sur Fondo empresarial familiar Préstamos blandos otorgados a micro y pequeñas empresas

Fondo Estatal de Fomento Industrial
(FEFICAM)

Apoyo financiero mediante préstamos preferenciales;
capacitación; y asistencia técnica

Campeche

Fideicomiso de inversión Apoyo financiero para las actividades industriales; entre julio
de 1999 y julio de 2000, los recursos otorgados ascendieron a
39 millones de Mex$ (unos 4 millones de US$)

Coahuila Programa de estímulos fiscales Subvenciones otorgadas a las empresas e inversores en relación a
diversos impuestos para la construcción y operación de nuevas
plantas

Apoyos económicos a organizaciones
empresariales

Fomento, capacitación y desarrollo de organizaciones
profesionales del sector minorista; para 2000 se asignaron
1,1 millones de Mex$ (unos 115.000 US$)

Fondo de Colima (FOCOL) Préstamos blandos a microempresas, principalmente a empresas
del sector manufacturero; los préstamos se limitan a
100.000 Mex$ por empresa; en 2000, 544 microempresas
recibieron financiación

Colima

Consejos comunitarios de desarrollo
económico (COCOPE)

Préstamos blandos dirigidos a determinados grupos sociales para
proyectos productivos; en 2000, se otorgaron 867.000 Mex$ (unos
90.000 US$) que permitieron la creación de 261 puestos de trabajo

Fondo de apoyo para los jóvenes
empresarios

Apoyo financiero para la creación de actividades productivasChiapas

Fondo de financiamiento para las
empresas de solidaridad del sector
artesanal

Apoyo financiero para las actividades artesanales mediante
préstamos preferenciales

Fondo Estatal para Fomento de las
Actividades Productivas (FIDEAPECH)

Fomento y apoyo de actividades productivas

Financiamiento a la promoción Préstamos preferenciales para financiar actividades de promoción
de los productos estatales

Chihuahua

Programa de Apoyo a la Innovación
Tecnológica para la microindustria y la
pequeña industria (PROATEC)

Préstamos blandos para la adquisición de maquinaria y equipo para
las pequeñas industrias

Fondo para la Promoción y el Desarrollo
Empresarial (FDPRODEM)

Recursos financieros destinados a proyectos que promueven el
desarrollo de las iniciativas empresariales

Durango

Fondo para el Financiamiento de
Empresas Sociales (FFES)

Préstamos blandos para actividades industriales; para el período
comprendido entre 1999 y 2000 se concedieron 66 millones
de Mex$ (6,9 millones de US$)

Guanajuato Fondo Guanajuato de financiamiento a la
microempresa

Créditos otorgados a microempresas situadas en zonas marginadas
y con acceso limitado a servicios financieros comerciales

Hidalgo Fondo de fomento a la micro, pequeña y
mediana empresa

Préstamos blandos para micro y pequeñas empresas

Jalisco Programa de Generación de
Microempresas (GEMICRO)

Préstamos blandos a microempresas para la adquisición de equipo,
compra de materias primas o pago de mano de obra

Fondo de Turismo Apoyo financiero a pequeñas y medianas empresas del sector
turístico

México WT/TPR/S/97
Página 165

Estado Nombre del programa Descripción

México Fondo de Solidaridad Empresarial
(FOSEEM)

Créditos a tasas preferenciales para actividades artesanales

Michoacán Fondo de gestión para el Financiamiento
de la Micro y Pequeña Empresa
(FIMYPE)

Apoyo financiero a actividades productivas mediante créditos

Nuevo León Fondo de Inversión y Reinversión para la
Creación y Consolidación del Empleo
Productivo (FIRCE)

Préstamos blandos a industrias para promover la creación de
puestos de trabajo, la sustitución de importaciones y las
exportaciones

Oaxaca Fondo de Fomento Minero Oaxaqueño
(FIMO)

Capital de riesgo para actividades de la pequeña minería

Fondo para el fortalecimiento del
microempresario

Concesión de garantías para créditos otorgados por bancos
comerciales a microempresas

Fondo para el desarrollo de empresas
exportadoras

Apoyo financiero a pequeñas empresas exportadoras

Puebla

Fondo de fomento al turismo Apoyo financiero y capacitación para el sector turístico
Desarrollo de micro proyectos productivos Apoyo financiero para el desarrollo de actividades productivas en

zonas marginadas
San Luis Potosí

Organizaciones de fomento Apoyo financiero y técnico a empresas
Sinaloa Financiera del Centro (FICEN) Apoyo financiero a pequeñas y medianas industrias
Tamaulipas Financiamiento de la microindustria Apoyo financiero a empresas que no tienen acceso a servicios

financieros comerciales
Veracruz Fondo de apoyo a la pequeña empresa Créditos preferenciales para el fomento y desarrollo de pequeñas

empresas
Yucatán Fondo de garantía a la microindustria Créditos preferenciales para pequeñas y medianas empresas
Zacatecas Fondo Plato Zacatecas Financiación, capacitación y asistencia técnica a pequeñas y

medianas empresas

Fuente: Comisión Intersecretarial de Política Industrial, Marco institucional de los programas de apoyo a las MPYMES en los Gobiernos
de los Estados, [en línea]. Disponible en: http://www.cipi.gob.mx/marco_inst_edos.pdf [1º de octubre de 2001].

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 166

Cuadro AIII.5
Diversos mecanismos de apoyo financiero

Institución Nombre del programa Descripción

Créditos
BANCOMEXT y Nacional
Financiera, S.N.C. (NAFIN)

Varios servicios financieros Conjunto completo de servicios financieros

Fondo de Investigación y
Desarrollo (FIDETEC)

Créditos directos sin intereses o capital de riesgo para proyectos
de inversión en etapa precomercial. El CONACYT aporta entre
el 50% y el 80% del costo del proyecto (hasta un máximo de
1,5 millones US$)

CONACYT

Fideicomiso para el fortalecimiento
de las capacidades científicas y
tecnológicas

Apoyo financiero para la creación y el desarrollo de centros
tecnológicos; se financia el 50% del proyecto durante 10 años:
se puede condonar el 33% si el proyecto tiene éxito

Secretaría de Economía Fideicomiso de Fomento Minero
(FIFOM)

Créditos y servicios financieros para el desarrollo de proyectos
del sector minero

Secretaría de Desarrollo
Social (SEDESOL)

Programa de empleo productivo
para empresas sociales

Aportaciones, recuperables en su valor nominal, a empresas que
generan empleo

Capital - riesgo
BANCOMEXT Capital de riesgo Incrementar la capitalización de las empresas

NAFIN Proyectos de inversión Apoyar el manejo financiero de las empresas

SEDESOL Programa de capital de riesgo para
empresas sociales

Aportaciones (hasta el 40% del valor del proyecto) para crear,
reactivar o consolidar actividades que generen empleo; el monto
es recuperable en su valor nominal

Subvenciones

Programa de Apoyo a la
Vinculación en el Sector
Académico (PROVINC)

Aportaciones no recuperables para establecer Unidades de
Transferencia y Gestión de Servicios Tecnológicos (UGST) en
instituciones de educación superior, así como consejos asesores
del sector privado (CASP). El CONACYT aporta hasta
20.000 US$ por cada UGST y CASP, en un período de dos años

CONACYT

Programa de Apoyo de Proyectos
de Investigación de Desarrollo
Conjunto (PAIDEC)

Aportaciones no recuperables para financiar el desarrollo de
proyectos de investigación y desarrollo industrial. El
CONACYT financia el 50% del proyecto, hasta un máximo de
250.000 US$, en un plazo de dos años

SEDESOL Programa de fondos para empresas
sociales

Generalmente aportaciones no recuperables

Programa para el Desarrollo de
Plantaciones Forestales
Comerciales (PRODEPLAN)

Aportaciones no recuperables para el establecimiento y
desarrollo de plantaciones forestales comerciales. Las
subvenciones se otorgan hasta por el 65% de las inversiones que
los beneficiarios realicen, por un plazo máximo de siete años
consecutivos

Secretaría del Medio
Ambiente y Recursos
Naturales (SEMARNAT)

Programa para el Desarrollo
Forestal (PRODEFOR)

Aportaciones no recuperables a pequeñas comunidades y
pequeños propietarios; las subvenciones varían entre el 90%
(para productores potenciales) y el 50% (para los productores
con capacidad de comercialización)

Fuente: Secretaría de la OMC, sobre la base de la información publicada por la CIPI, [en línea]. Disponible en:
http://www.cipi.gob.mx/desc_prog_ apoyo.pdf [1º de octubre de 2001].

México WT/TPR/S/97
Página 167

Cuadro AIII.6
Programas de capacitación, asistencia técnica y consultoría

Institución Nombre del programa Descripción

Capacitación

Servicios de capacitación Capacitación y talleres para jefes relacionados con
cuestiones de comercio exterior

BANCOMEXT

Eventos internacionales Capacitación y apoyo financieros para la participación en
acontecimientos internacionales; BANCOMEXT sufraga
hasta el 75 % de los gastos relacionados con esos
acontecimientos

Secretaría de Economía Programa de Capacitación y
Modernización del Comercio
Detallista (PROMODE)

Capacitación básica para empresarios de ese sector

Secretaría de Educación
Pública (SEP)

Capacitación en el trabajo Varios programas en el marco del Sistema Nacional de
Educación Tecnológica

Nacional Financiera, S.N.C.
(NAFIN)

Programa de capacitación Promoción de aptitudes empresariales entre las pequeñas y
medianas empresas mediante programas de capacitación

Secretaría de Agricultura,
Ganadería, Desarrollo Rural,
Pesca y Alimentación
(SAGARPA)

Instituto Nacional de Investigaciones
Forestales, Agrícolas y Pecuarias
(INIFAP)

Programa para facilitar la transferencia de tecnología a los
productores nacionales

Secretaría del Medio
Ambiente y Recursos
Naturales (SEMARNAT)

Programa de promoción de nuevos
puntos de venta de productos
pesqueros

Capacitación básica para mejorar las condiciones sanitarias
y modernizar los servicios de comercio minorista en el
sector del comercio pesquero

Servicios de asistencia técnica y consultoría

México Exporta Asistencia técnica para desarrollar proyectos de exportación

Servicios de asistencia técnica Asesoramiento y asistencia técnica a empresas en relación a
los procedimientos de exportación

BANCOMEXT

Programa de asistencia técnica y
campañas de comercialización

Apoyo financiero a la mejora de los procesos productivos y
a las campañas de comercialización

Centros tecnológicos del sistema
SEP-CONACYT

Servicios de capacitación y consultoría al sector industrial

Programas integrales de sistema de
investigación regional
SEP-CONACYT

Asistencia técnica a empresas y productores interesados en
aplicar el resultado del sistema de investigación regional
SEP-CONACYT

CONACYT

Programa de Modernización
Tecnológica (PMT)

CONACYT brinda apoyo financiero a las empresas, a saber,
el 50 % (o hasta un máximo de 50.000 US$) de sus gastos
relacionados con los proyectos de evaluación

Programa para establecer ISO9000 en
la micro, pequeña y mediana empresa
(ISO9000)

Asistencia técnica para la adopción de sistemas de calidad

Comité Nacional de Productividad e
Innovación Tecnológica, A.C.
(COMPITE)

Fondo fiduciario privado que recibe donaciones de la
Secretaría de Economía y el CONACYT, y brinda asistencia
técnica para mejorar las líneas de producción

Programa MESURA Asistencia técnica relacionada con la metrología

Consejo de Recursos Minerales
(COREM)

Asistencia técnica para el sector minero

Red CETRO-CRECE Consultoría empresarial y asistencia técnica a micro,
pequeñas y medianas empresas; fondo fiduciario privado
financiado con donaciones de la Secretaría de Economía

Secretaría de Economía

Comercio electrónico Asistencia técnica para promover el comercio electrónico

Secretaría del Trabajo y
Previsión Social (STPS)

Calidad Integral y Modernización
(CIMO)

Apoyo económico para los programas de capacitación

NAFIN Programa de asistencia técnica Asistencia técnica para promover una nueva cultura
empresarial entre las micro, pequeñas y medianas empresas

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 168

Institución Nombre del programa Descripción

SAGARPA Servicio Nacional de Inspección y
Certificación de Semillas (SNICS)

Asistencia técnica para garantizar el cumplimiento de las
disposiciones jurídicas

Certificación de análisis de insumos
de nutrición vegetal

El Laboratorio Nacional de Fertilizantes ofrece tarifas
preferenciales para el análisis de los insumos de nutrición
vegetal

SEMARNAT Programa Nacional de Auditoría
Ambiental (PNAA)

Auditoría voluntaria de las instalaciones para mejorar el
proceso de producción en relación a las cuestiones
ambientales

Servicio externo Asistencia técnica proporcionada por la SEP a unidades
productivas

Secretaría de Educación
Pública (SEP)

Investigación y desarrollo tecnológico Asistencia técnica en relación a la generación, innovación,
aplicación, modificación y adaptación de tecnología

Fuente: CIPI, Descripción de los programas de apoyo empresarial del Gobierno Federal [en línea]. Disponible en:
http://www.cipi.gob.mx/ desc_prog_apoyo.pdf [1º de octubre de 2001].

México WT/TPR/S/97
Página 169

Cuadro AIII.7
Servicios de orientación

Institución Nombre del programa Descripción

Primer Contacto Sistema que proporciona información sobre programas de apoyo
de la Secretaría de Economía

Secretaría de Economía

Servicio Nacional de Orientación al
Exportador (SNOE)

Asesoría en procedimientos de exportación

Servicios de orientación e
información

Orientación en materia de comercio exterior e inversión extranjeraBANCOMEXT

Eurocentro BANCOMEXT Apoyo a alianzas estratégicas o transferencias de tecnología entre
empresas mexicanas y europeas

Eurocentro de Cooperación
Empresarial NAFIN-México

Igual que supra, pero principalmente en relación con manufacturas

Alianzas estratégicas Apoyo a la creación de alianzas estratégicas con empresas
extranjeras

Nacional Financiera,
S.N.C. (NAFIN)

European Community Investment
Partners (ECIP)

Apoyo a proyectos conjuntos entre empresas mexicanas y europeas

Secretaría de Agricultura,
Ganadería, Desarrollo
Rural, Pesca y
Alimentación
(SAGARPA)

Programas de apoyo y fomento a
exportaciones

Asesoramiento a exportadores de productos agropecuarios

Fuente: CIPI, Descripción de los programas de apoyo empresarial del Gobierno Federal [En línea]. Disponible en:
http://www.cipi.gob.mx/ desc_prog_apoyo.pdf [1º de octubre de 2001]

Cuadro AIII.8
Otros programas de fomento industrial

Institución Programa Descripción del Programa/Observaciones

Marcha hacia el Sur Capacitación de trabajadores (2.000 Mex$ por empleo
comprometido); recursos para habilitar, remodelar o equipar naves
industriales (2.000 Mex$ por empleo comprometido); asistencia
para negociar con bancos comerciales y de desarrollo a fin de
obtener apoyo y garantías financieros

Encadenamientos productivos Recursos para crear fondos de garantía; estudios regionales y
sectoriales; creación y gestión de centros empresariales

Centros de distribución en Estados
Unidos

Infraestructura para la promoción y almacenamiento de
inventarios; estudios sobre mercados; y capacitación en temas de
comercio exterior

Fondo de Apoyo a la Micro,
Pequeña y Mediana Empresa
(FAMPyME)

Formación empresarial; recursos para los proyectos de
microempresas, pequeñas y medianas empresas; recursos para
establece fondos de garantía; estudios sectoriales y regionales;
creación de Centros de Desarrollo Empresarial Estatales

Fondo para la micro, pequeña y
mediana empresa

Apoyo financiero para personas y grupos de bajos ingresos y con
acceso limitado a los servicios de bancas comerciales

Desarrollo de proveedores Organización de encuentros para promover el contacto entre
grandes empresas y pequeños proveedores

Empresas integradoras Acciones de promoción y asesoría para promover la conformación
de empresas integradoras

Foros tecnológicos Foros entre empresarios e instituciones tecnológicas que ofrecen
servicios tecnológicos

Promoción de artesanías Promoción del sector artesanal mediante encuentros empresariales,
asesoría y capacitación en diseño

Promoción de agrupamientos
industriales

Promoción e identificación de oportunidades para desarrollar
economías de aglomeración

Secretaría de Economía

Alianzas estratégicas comerciales Asesoría directa para la constitución de alianzas estratégicas
Secretaría de Hacienda y
Crédito Público (SHCP)

Fondo de Inversión y Estímulos al
Cine (FIDECINE)

No disponible

Fuente: CIPI, Descripción de los programas de apoyo empresarial del Gobierno Federal [En línea]. Disponible en:
http://www.cipi.gob.mx/ desc_prog_apoyo.pdf [1º de octubre de 2001].

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 170

Cuadro AIII.9
Participación de México en acuerdos internacionales relativos a los derechos de propiedad intelectual

Acuerdo, convención o tratado (acta más reciente en que participa México)
Fecha en que México pasó a ser parte
(fecha en que pasó a ser parte en un acta)

Convenio de Berna para la Protección de las Obras Literarias y Artísticas (París) Junio de 1967 (diciembre de 1974)

Convenio de Bruselas sobre la Distribución de Señales Portadoras de Programas
Transmitidos por Satélite

Agosto de 1979

Tratado de Budapest sobre el Reconocimiento Internacional del Depósito de
Microorganismos a los fines del Procedimiento en Materia de Patentes

Marzo de 2001

Convenio que establece la Organización Mundial de la Propiedad Intelectual Junio de 1975

Convenio de Ginebra par la protección de los productores de fonogramas contra la
reproducción no autorizada de sus fonogramas

Diciembre de 1973

Arreglo de La Haya relativo al Depósito Internacional de Dibujos y Modelos
Industriales

No es miembro

Arreglo de Lisboa relativo a la Protección de las Denominaciones de Origen y su
Registro Internacional (Estocolmo)

Septiembre de 1966 (enero de 2001)

Acuerdo de Locarno que establece una Clasificación Internacional para los Dibujos y
Modelos Industriales

Enero de 2001

Arreglo de Madrid relativo a la Represión de las Indicaciones de Procedencia Falsas o
Engañosas en los Productos

No es miembro

Arreglo de Madrid relativo al Registro Internacional de Marcas No es miembro

Tratado de Nairobi sobre la Protección del Símbolo Olímpico Mayo de 1985

Arreglo de Niza relativo a la Clasificación Internacional de los Productos y Servicios
para el Registro de las Marcas (Ginebra)

Marzo de 2001 (marzo de 2001)

Convenio de París para la Protección de la Propiedad Industrial (Estocolmo) Septiembre de 1903 (julio de 1976)

Tratado de Cooperación en materia de Patentes Enero de 1995

Convención de Roma sobre la protección de los artistas intérpretes o ejecutantes, los
productores de fonogramas y los organismos de radiodifusión

Mayo de 1964

Arreglo de Estrasburgo relativo a la Clasificación Internacional de Patentes Octubre de 2001

Tratado sobre el derecho de marcas No es miembro

Tratado sobre el Registro Internacional de Obras Audiovisuales Febrero de 1991

Acuerdo de Viena por el que se establece una Clasificación Internacional de los
Elementos Figurativos de Marcas

Enero de 2001

Convenio Internacional para la Protección de las Obtenciones Vegetales (acta de 1978) Agosto de 1997 (agosto de 1997)

Acta de Ginebra del Acuerdo de La Haya sobre el registro internacional de dibujos o
modelos industriales (todavía no está en vigor)

No es miembro

Tratado sobre el derecho de patentes (todavía no está en vigor) No es miembro

Tratado de la OMPI sobre el derecho de autor (todavía no está en vigor) Firmado y ratificado

Tratado de la OMPI sobre interpretaciones y fonogramas (todavía no está en vigor) Firmado y ratificado

Fuente: Secretaría de la OMC, sobre la base de la información facilitada por la OMPI. Disponible en:
http://www.wipo.int/treaties/general/parties.html#1.

México WT/TPR/S/97
Página 171

Cuadro AIII.10
Sistema de observancia de derechos de propiedad intelectual de México

Procedimientos civiles y administrativos

Competencia en los casos En el caso de los procedimientos civiles, los Juzgados de Distrito y Tribunales Colegiados de Circuito.
Para los procedimientos administrativos, el Instituto Mexicano de la Propiedad Industrial (IMPI), el
Instituto Nacional de Derechos de Autor, la Secretaría de Economía (autoridades aduaneras) y la
Secretaría de Agricultura

Personas legitimadas para
hacer valer derechos

En el caso de los procedimientos civiles, personas con interés jurídico o a las que se haya impuesto una
condena, o sus representantes. Para los procedimientos administrativos, las partes interesadas o su
representante debidamente designado

Reunión de pruebas En el caso de los procedimientos civiles, las autoridades pueden solicitar a cualquier parte, con inclusión
de terceras partes, que aporten pruebas. En los procedimientos administrativos, cuando el titular del
derecho o la parte presuntamente infractora rechacen aportar pruebas, el IMPI puede dictar resoluciones
sobre la base de las pruebas disponibles

Identificación y protección
de la información
confidencial

En cualquier procedimiento civil o administrativo las autoridades deben evitar la divulgación a terceras
partes de información confidencial, que ninguna parte puede revelar o utilizar

Información sobre terceros En los procedimientos civiles, las autoridades pueden decretar la exhibición de la información necesaria
a las partes, con inclusión de información sobre terceras partes, para entablar una demanda

Indemnización a los
demandados a los que se
haya impuesto
indebidamente una
obligación

En los procedimientos civiles, la parte que pierde el litigio debe reembolsar a la parte contraria los costes
del proceso. En los procedimientos administrativos, la autoridad pone a disposición del demandado toda
garantía que haya sido otorgada

Remedios disponibles Los remedios disponibles en los procedimientos civiles incluyen la destrucción de mercancías, la
imposición de multas o el resarcimiento de daños y perjuicios y gastos. En los procedimientos
administrativos, los remedios incluyen el retiro o la prohibición de las mercancías infractoras, sanciones,
resarcimiento de daños, clausuras o prisión

Procedimientos penales

Competencia en los casos Juzgados de Distrito y Tribunales Colegiados de Circuito

Derechos de propiedad
intelectual para los que hay
procedimientos

Derechos protegidos por la Ley de Propiedad Industrial o la Ley Federal del Derecho de Autor

Autoridades responsables
de iniciar los
procedimientos

Ministerio Público Federal; la especulación con los libros de texto gratuitos es perseguida de oficio

Legitimación de personas
privadas para entablar
procedimientos

Únicamente los titulares y licenciatarios de un derecho pueden presentar su denuncia

Remedios disponibles Para la propiedad industrial, prisión y sanciones en casos tales como violaciones repetidas, revelación de
secretos comerciales o la falsificación dolosa de marcas de fábrica o de comercio con fines lucrativos,
venta a consumidores finales en lugares públicos de objetos que ostenten falsificaciones de marcas de
fábrica o de comercio. En el caso de los derechos de autor y derechos conexos, se prevén la prisión y
sanciones, por ejemplo, para los usos dolosos de obras protegidas con fines lucrativos; la producción,
importación o distribución de obras protegidas; o venta de obras protegidas en lugares públicos con
fines lucrativos

Medidas provisionales
Previa audiencia de la otra
parte

Tanto en el caso de las medidas judiciales como en el de las administrativas, se pueden dictar órdenes sin
escuchar a la otra parte

Iniciación, dictamen y
mantenimiento de medidas

Para las medidas judiciales, los demandantes deben acreditar que la medida es necesaria, su titularidad
del derecho y otorgar fianza para responder de cualquier daño o perjuicio. Para las medidas
administrativas, los demandantes deben demostrar, entre otras cosas, la inminencia de una infracción, la
posibilidad de daño o perjuicio irreparable y otorgar fianza para responder de los daños y perjuicios que
se pudieran ocasionar al demandado. En el caso de todas las medidas, los demandados podrán obtener el
levantamiento de la medida otorgando contragarantía

Medidas disponibles A solicitud del demandante, las autoridades judiciales pueden ordenar el embargo de bienes para
garantizar el resultado del juicio, el depósito o aseguramiento de los objetos relacionados con la
diferencia y todas las medidas que sean necesarias para mantener la situación de hecho existente. Los
procedimientos administrativos prevén la orden por el IMPI o la Secretaría de Agricultura de retirar o
prohibir la distribución de los productos infractores

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 172

Medidas en frontera
Suspensión del despacho
para libre circulación

Cualquier mercancía infractora puede ser detenida en la frontera por las autoridades aduaneras previa
solicitud de la autoridad administrativa o de la autoridad judicial competente. Las mercancías en tránsito
o las importaciones de minimis no pueden ser detenidas

Procedimientos para la
suspensión del despacho

Las solicitudes se deben presentar por escrito al IMPI o a la autoridad judicial competente demostrando
la titularidad del derecho, otorgar fianza para responder de cualquier daño o perjuicio y brindar
información para identificar el producto. La autoridad pertinente solicitará entonces oficialmente a la
autoridad aduanera la suspensión del despacho de las mercancías, que se colocan en un almacén
designado. El demandado puede otorgar contragarantía para obtener el levantamiento de la medida. De
otra manera, ésta será levantada tras la resolución final de la autoridad, que decide por el destino de los
bienes

Actuación de oficio Las autoridades aduaneras sólo podrán imponer una medida en frontera previa solicitud de una autoridad
administrativa o judicial

Remedios disponibles El IMPI puede ordenar sanciones, la destrucción de las mercancías infractoras o su donación al Gobierno
Federal. En cuestiones judiciales, la autoridad competente puede adoptar cualquier propuesta hecha por
las partes

Fuente: Secretaría de la OMC, sobre la base del documento IP/N/6/MEX/1 de la OMC, de fecha 30 de marzo de 2000.

México WT/TPR/S/97
Página 173

Cuadro AIII.11
Legislación de México relativa a los derechos de propiedad intelectual, 2001a

Estatuto Alcance Observaciones

Principales leyes y reglamentos dedicados a la propiedad intelectualb

Ley de Propiedad Industrial de
27 de junio de 1991, modificada
en agosto de 1994, diciembre
de 1997 y mayo de 1999

Patentes, dibujos y modelos
industriales, modelos de utilidad,
secretos industriales, marcas de
fábrica o de comercio y esquemas de
trazado de los circuitos integrados

La Ley se reproduce en el documento IP/N/1/MEX/I/1 de
la OMC, de fecha 13 de marzo de 2000

Reglamento de la Ley de
Propiedad Industrial de 23 de
noviembre de 1994

Ídem. El Reglamento se reproduce en el documento IP/N/1/MEX/I/2
de la OMC, de fecha 17 de marzo de 2000

Ley Federal del Derecho de
Autor de 24 de diciembre
de 1996, modificada en mayo
de 1997

Derechos de autor y derechos conexos La Ley se reproduce en el documento IP/N/1/MEX/C/1 de
la OMC, de fecha 17 de marzo de 2000

La Ley derogó la Ley Federal del Derecho de Autor de 1956

Reglamento de la Ley Federal
del Derecho de Autor de 22 de
mayo de 1998

Ídem. El Reglamento se reproduce en el documento IP/N/1/MEX/C/2
de la OMC, de fecha 17 de marzo de 2000

Ley Federal de Variedades
Vegetales de 25 de octubre
de 1996

Nuevas variedades vegetales La Ley se reproduce en el documento IP/N/1/MEX/P/1 de
la OMC, de fecha 17 de marzo de 2000

Reglamento de la Ley Federal de
Variedades Vegetales de 24 de
septiembre de 1998

Ídem. El Reglamento se reproduce en el documento IP/N/1/MEX/P/2
de la OMC, de fecha 13 de marzo de 2000

Ley de Competencia de 24 de
diciembre de 1992

Titulares de derechos de propiedad
intelectual

Los derechos de monopolio otorgados mediante los derechos de
propiedad intelectual no están sujetos a las disposiciones en
materia de competencia

Otras leyes y reglamentos

Ley Aduanera de 15 de
diciembre de 1995

Derechos de autor, marcas de fábrica
o de comercio, indicaciones
geográficas, patentes esquemas de
trazado (topografías)

Incorpora disposiciones para la observancia de los derechos de
propiedad intelectual en la frontera

Código de Comercio del 7 al
14 de octubre de 1889,
modificado

Derechos de autor, marcas de fábrica
o de comercio, patentes, esquemas de
trazado (topografías)

Define el concepto de escala comercial e industrial

Código Civil para el Distrito
Federal en Materia Común y para
toda la República en Materia
Federal, 26 de mayo, 14 de julio,
3 y 31 de agosto de 1928

Derechos de autor Reglas generales de los negocios jurídicos

Suple a la Ley Federal del Derecho de Autor

Ley Federal de Procedimiento
Administrativo de 4 de agosto
de 1994, modificada en
diciembre de 1996

Derechos de autor, información no
divulgada

Establece los actos, procedimientos y resoluciones de la
administración pública federal. Suple a la Ley Federal del
Derecho de Autor, en materia de procedimientos
administrativos

Ley Federal de Protección al
Consumidor de 24 de diciembre
de 1992

Marcas de fábrica o de comercio Incorpora disposiciones relativas a la publicidad comparativa

Ley Federal sobre Metrología y
Normalización de 1º de julio
de 1992

Indicaciones geográficas Incorpora disposiciones relativas a las especificaciones técnicas
de los productos amparados por una denominación de origen

Código Federal de
Procedimientos Civiles de 24 de
febrero de 1942, modificado en
enero de 1988 y julio de 1993

Propiedad industrial y derechos de
autor

Procedimientos y recursos judiciales civiles y medidas
provisionales judiciales

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 174

Estatuto Alcance Observaciones

Código Federal de
Procedimientos Penales de 30 de
agosto de 1934, modificado en
mayo de 1999

Propiedad industrial, derechos de
autor

Regula los procedimientos penales ante los tribunales
competentes en materia penal

Código Penal Federal de 14 de
agosto de 1931, modificado en
diciembre de 1996, mayo
de 1997 y mayo de 1999

Derechos de autor Modificaciones para incluir sanciones penales para los derechos
de autor

a El documento IP/N/1/MEX/1 de la OMC, de fecha 21 de febrero de 2000, contiene la notificación por México de sus leyes y
reglamentos en virtud del párrafo 2 del artículo 63 del Acuerdo sobre los ADPIC.

b El texto de estas leyes y reglamentos también figura en el sitio Web del IMPI.

Fuente: Secretaría de la OMC sobre la base de las notificaciones y legislación de México en el marco de la OMC.

México WT/TPR/S/97
Página 175

Cuadro AIV.1
Producción, comercio y consumo de productos de ganadería, 1996-2001
(Toneladas, salvo indicación en contrario)

1996 1997 1998 1999 2000 2001

Carne de vacuno
Producción 1.329.947 1.340.071 1.379.768 1.399.629 1.408.618 1.421.130
Importaciones 110.402 197.558 262.996 287.769 337.986 3.40.000
Exportaciones 47.366 66.835 72.089 104.505 123.611 125.000
Consumo (kg/per cápita) 14,9 15,5 16,3 16,1 16,3 16,4
Importaciones/consumo (%) 7,9 13,4 16,7 18,2 20,8 20,8

Carne de porcino
Producción 910.290 939.245 960.689 994.186 1.029.940 1.065.138
Importaciones 196.044 219.848 279.272 301.906 363.427 370.000
Exportaciones 14.184 22.755 21.809 25.606 31.711 35.000
Consumo (kg/per cápita) 11,7 11,9 12,6 12,9 13,7 14,1
Importaciones/consumo (%) 18,0 19,3 22,9 23,8 26,7 26,4

Carne de aves de corral
Producción 1.264.366 1.441.905 1.598.921 1.731.538 1.825.249 1.879.276
Importaciones 131.467 169.960 203.604 203.542 230.084 240.000
Exportaciones 1.668 2.382 2.661 3.747 799 1.000
Consumo (kg/per cápita) 14,9 16,9 18,6 19,7 20,6 21,3
Importaciones/consumo (%) 9,4 10,6 11,3 10,5 11,2 11,3

Leche
Producción 7.586.422 7.848.105 8.315.711 8.877.314 9.304.979 9.455.038
Importaciones 1.556.549 1.763.580 1.554.880 1.738.923 1.893.866 1.903.000
Exportaciones 20.304 36.940 9.334 6.073 7.919 8.000
Consumo (kg/per cápita) 97,5 100,7 102,0 108,1 112,4 112,4
Importaciones/consumo (%) 17,1 18,4 15,8 16,4 16,9 16,8

Huevos
Producción 1.235.872 1.328.935 1.461.151 1.634.793 1.787.943 1.829.659
Importaciones 9.315 12.373 11.883 7.803 10.888 12.000
Exportaciones 141 138 282 363 105 400
Consumo (kg/per cápita) 13,3 14,1 15,2 16,7 18,1 18,2
Importaciones/consumo (%) 0,7 0,9 0,8 0,5 0,6 0,7

Fuente: Poder Ejecutivo Federal, Primer informe de Gobierno, [en línea]. Disponible en: http://www.presidencia.gob.mx/.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 176

Cuadro AIV.2
Producción, comercio y consumo de cereales básicos y semillas oleaginosas, 1996-2001
(Toneladas, salvo indicación en contrario)

1996 1997 1998 1999 2000 2001

Arroz
Producción 394.075 469.455 458.112 394.434 404.488 408.146
Importaciones 497.445 459.846 424.737 613.933 651.561 668.200
Exportaciones 2.882 2.912 6.571 4.216 401 2.299
Consumo (kg/per cápita) 9,5 9,7 9,1 10,2 10,6 10,6
Importaciones/consumo (%) 56,0 49,6 48,5 61,1 61,7 62,2

Judías (porotos, alubias, frijoles,
frejoles)

Producción 1.349.202 965.056 1.260.658 1.059.156 886.731 1.027.730
Importaciones 123.465 56.058 172.588 61.066 61.869 59.554
Exportaciones 9.635 6.453 4.669 5.545 5.525 3.627
Consumo (kg/per cápita) 15,6 10,7 14,8 11,4 9,5 10,7
Importaciones/consumo (%) 8,4 5,5 12,1 5,5 6,6 5,5

Maíz
Producción 18.025.952 17.656.258 18.454.710 17.706.376 17.735.036 18.615.904
Importaciones 5.843.726 2.499.570 5.218.573 5.498.845 5.326.393 5.466.804
Exportaciones 78.260 131.938 230.971 17.812 5.865 15.295
Consumo (kg/per cápita) 254,3 210,5 242,6 236,3 231,5 238,3
Importaciones/consumo (%) 24,6 12,5 22,3 23,7 23,1 22,7

Trigo
Producción 3.375.008 3.656.594 3.235.080 3.020.889 3.397.768 3.275.082
Importaciones 1.872.643 1.775.793 2.448.833 2.656.086 2.784.211 3.118.542
Exportaciones 102.134 401.424 183.927 333.913 548.075 561.206
Consumo (kg/per cápita) 55,0 52,9 56,9 54,4 56,6 57,7
Importaciones/consumo (%) 36,4 35,3 44,5 49,7 49,4 53,5

Sésamo
Producción 47.397 21.466 31.652 31.462 40.945 47.377
Importaciones 5.180 4.125 11.341 6.301 13.220 13.510
Exportaciones 8.155 20.015 19.284 14.740 9.655 13.687
Consumo (kg/per cápita) 0,5 0,1 0,2 0,2 0,4 0,5
Importaciones/consumo (%) 11,7 74,0 47,8 27,4 29,7 28,6

Azafrán
Producción 181.590 163.391 171.219 262.743 95.068 147.716
Importaciones 290 141 164 38 11 129
Exportaciones 64 138 114 1.243 5.892 5.319
Consumo (kg/per cápita) 1,9 1,7 1,8 2,7 0,9 1,4
Importaciones/consumo (%) 0,2 0,1 0,1 0,0 0,0 0,1

Semillas de algodón
Producción 420.892 347.690 387.968 236.891 127.704 165.611
Importaciones 88.639 124.844 120.767 153.580 259.014 260.214
Exportaciones 3.617 910 5.479 2.017 1.027 1.388
Consumo (kg/per cápita) 5,4 5,0 5,2 4,0 3,9 4,2
Importaciones/consumo (%) 17,5 26,5 24,0 39,5 67,2 61,3

Soja
Producción 56.074 184.526 150.296 132.824 102.366 143.377
Importaciones 3.048.036 3.389.985 3.485.513 4.067.280 3.981.424 4.357.669
Exportaciones 75 210 360 797 1.728 2.329
Consumo (kg/per cápita) 33,2 37,6 37,6 42,8 41,0 44,5
Importaciones/consumo (%) 98,2 94,8 95,9 96,9 97,5 96,9

México WT/TPR/S/97
Página 177

1996 1997 1998 1999 2000 2001

Cebada
Producción 585.754 470.671 410.766 454.133 739.817 713.503
Importaciones 238.632 156.505 169.766 214.123 158.950 157.071
Exportaciones 6 0 2 0 0 0
Consumo (kg/per cápita) 8,8 6,6 6,0 6,8 9,0 8,6
Importaciones/consumo (%) 98,2 94,8 95,9 96,9 97,5 96,9

Sorgo
Producción 6.809.490 5.711.564 6.474.842 5.720.343 5.842.146 6.713.459
Importaciones 1.982.998 2.188.522 3.109.912 4.566.257 5.142.018 6.006.674
Exportaciones 1.154 1.055 116 694 11 606
Importaciones/consumo (%) 22,6 27,7 32,4 44,4 46,8 47,2

Fuente: Poder Ejecutivo Federal, Primer informe de Gobierno, [en línea]. Disponible en: http://www.presidencia.gob.mx/.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 178

Cuadro AIV.3
Sector manufacturero: protección arancelaria y comercio
(4 dígitos de la CIIU, porcentaje y millones de dólares EE.UU.)

Número de
líneas

Aranceles NMF (%) en 2001 Comercio en 2000
(millones de US$)

CIIU Descripción arance-
larias

Promedio Intervalo Importa-
ciones

Exporta-
ciones

Total 190.790 166.192
3111 Productos cárnicos 102 63,8 0-260 2.037 253
3112 Productos lácteos 36 45,0 0-128 681 49
3113 Envasado de frutas y legumbres y hortalizas 128 22,0 3-128 626 801
3114 Productos de pescados 78 26,5 3-30 105 600
3115 Fabricación de aceites y grasas (vegetales y

animales)
70 18,7 0-260 439 55

3116 Productos de molinería 41 13,2 10-24 144 54
3117 Fabricación de productos de panadería 10 11,7 10-20 114 160
3118 Productos de azúcar 11 69,7 13-129 14 56
3119 Artículos de confitería de cacao y chocolate 19 29,7 18-112 204 271
3121 Otros productos alimenticios 87 27,5 0-141 687 367
3122 Elaboración de alimentos para animales 24 10,6 0-23 238 22
3131 Destilación de bebidas espirituosas y producción

de alcohol
20 27,3 0-39 109 492

3132 Elaboración de vinos 15 28,9 13-30 64 51
3133 Elaboración de bebidas malteadas y malta 3 117,3 30-161 72 881
3134 Bebidas no alcohólicas y aguas minerales 11 28,1 13-51 52 118
3140 Productos de tabaco 8 50,5 23-67 12 55
3211 Hilado, tejido y acabado de textiles 618 17,6 3-35 3.942 1.268
3212 Artículos de materiales textiles, excepto prendas

de vestir
66 31,0 18-35 444 983

3213 Tejidos de punto 192 33,4 23-35 2.692 3.355
3214 Tapices y alfombras 25 30,0 30 253 71
3215 Cordelería, etc. 14 18,0 13-23 84 62
3219 Textiles n.e.p. 75 17,6 13-25 938 148
3220 Prendas de vestir, excepto calzado 208 34,0 13-35 1.917 5.275
3231 Curtido y preparación del cuero 29 11,8 3-13 650 276
3232 Preparación y teñido de pieles 9 20,3 13-35 5 3
3233 Productos de cuero, excepto el calzado 20 31,4 13-35 419 347
3240 Calzado (excepto de caucho y plástico) 46 33,6 13-35 184 390
3311 Aserraderos y talleres para trabajar la madera 68 18,8 13-23 664 321
3312 Envases de madera y artículos de caña 10 27,2 23-30 46 69
3319 Productos de madera y de corcho 28 18,9 0-30 82 149
3320 Muebles y accesorios (principalmente no

metálicos)
28 22,1 3-30 1.970 3.102

3411 Pulpa de madera, papel y cartón 126 11,8 3-20 1.567 207
3412 Envases, cajas de papel, cajas de cartón 9 14,6 13-20 1.221 154
3419 Artículos n.e.p. (papelería) 88 14,1 13-23 1.182 244
3420 Edición e impresión 67 14,5 0-30 1.298 543
3511 Sustancias químicas industriales básicas 1.695 10,7 0-30 5.646 1.762
3512 Abonos y plaguicidas 43 3,6 3-18 661 169
3513 Resinas sintéticas, materias plásticas, excepto

vidrio
343 14,5 0-23 6.114 1.619

3521 Pinturas, barnices y lacas 33 17,3 13-25 528 81
3522 Productos farmacéuticos y medicamentos 582 8,2 0-20 1.708 846
3523 Jabones 50 20,2 3-30 679 725
3529 Otros productos químicos n.e.p. 288 16,0 0-30 2.150 1.425
3530 Refinerías de petróleo 34 10,9 0-30 4.605 1.154

México WT/TPR/S/97
Página 179

Número de
líneas

Aranceles NMF (%) en 2001 Comercio en 2000
(millones de US$)

CIIU Descripción arance-
larias

Promedio Intervalo Importa-
ciones

Exporta-
ciones

3540 Productos derivados del petróleo y del carbón 15 13,0 3-18 116 22
3551 Industrias de llantas y cámaras 26 18,7 3-30 946 207
3559 Productos de caucho n.e.p. 127 19,7 0-35 1.997 497
3560 Productos de plástico n.e.p. 60 19,9 3-30 6.057 1.784
3610 Objetos de barro y loza 31 19,5 13-30 650 328
3620 Vidrio y productos de vidrio 158 18,8 3-30 1.024 955
3691 Productos de arcilla para construcción 37 17,9 3-23 230 241
3692 Cemento, cal y yeso 8 11,8 3-13 19 128
3699 Productos minerales no metálicos 104 17,2 3-23 406 416
3710 Productos de hierro y acero 353 12,5 0-18 4.263 1.763
3720 Industrias básicas de metales no ferrosos 245 13,3 0-23 3.563 1.676
3811 Fabricación de cuchillería y artículos de ferretería 166 20,5 3-30 2.041 1.246
3812 Muebles y accesorios metálicos 21 22,3 13-30 254 236
3813 Productos metálicos estructurales 36 18,0 3-23 482 346
3819 Fabricación de productos metálicos, excepto

maquinaria y equipo n.e.p.
260 18,4 0-30 3.795 1.650

3821 Motores y turbinas 18 11,3 3-23 447 391
3822 Maquinaria para la agricultura 35 9,8 0-23 156 74
3823 Maquinaria para trabajar los metales y la madera 289 12,0 3-23 2.992 728
3824 Maquinaria especial para las industrias 373 10,7 0-23 4.942 1.027
3825 Máquinas de oficina 88 15,5 0-30 5.549 11.519
3829 Maquinaria y equipo no eléctrico n.e.p. 629 14,9 0-30 9.646 4.738
3831 Motores y aparatos eléctricos 282 15,8 3-23 9.709 8.226
3832 Equipos de radio, de televisión y de

comunicaciones
426 15,5 0-30 30.275 26.252

3833 Aparatos y accesorios eléctricos de uso
doméstico

62 24,2 13-30 505 1.381

3839 Aparatos eléctricos n.e.p. 264 16,2 3-30 7.813 11.824
3841 Construcciones navales y reparación de barcos 31 16,2 3-23 94 53
3842 Ferrocarriles y tranvías 38 13,3 3-23 403 572
3843 Vehículos automóviles 291 17,0 0-30 22.891 31.342
3844 Motocicletas y bicicletas 25 23,2 13-30 193 75
3845 Fabricación de aeronaves 25 13,0 3-23 463 559
3849 Otro material de transporte n.e.p. 7 21,4 13-30 45 53
3851 Equipo profesional y científico e instrumentos de

medida
291 13,9 0-30 3.791 3.690

3852 Aparatos fotográficos e instrumentos de óptica 84 15,7 3-25 1.205 811
3853 Relojes 67 19,4 13-30 182 89
3901 Joyas y artículos conexos 24 18,2 0-30 218 367
3902 Instrumentos de música 32 16,6 3-30 60 91
3903 Artículos de deporte 50 24,5 13-35 186 256
3909 Otras industrias manufactureras. n.e.p. 295 20,2 3-30 5.209 1.965

Fuente: Estimaciones de la Secretaría de la OMC basadas en datos facilitados por las autoridades mexicanas. Naciones Unidas, base de
datos COMTRADE.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 180

Cuadro AIV.4
Resumen de los compromisos de México en el marco del AGCSa

Acceso a los mercados Trato nacional
Modos de suministro:

Suministro transfronterizo 1 1
Consumo en el extranjero 2 2
Presencia comercial 3 3
Presencia de personas físicas 4 4

Compromisos (■ plenosb; ◨ parciales; □ ningún compromiso; − no figura en la Lista)
Horizontalesc

■ ■ ◨ ◨ ■ ■ ◨ ◨
Compromisos relativos a sectores específicos
1. Servicios prestados a las empresas

A. Servicios profesionales, exclusivamente

b. De contabilidad ■ ■ ◨ □ ■ ■ ◨ □
d. De arquitectura ■ ■ ■ □ ■ ■ ■ □
e. De ingeniería ■ ■ ■ □ ■ ■ ■ □
h. De medicina y odontología ■ ■ ◨ □ ■ ■ ■ □

B. Servicios de informática y servicios conexos ■ ■ ■ □ ■ ■ ◨ □
C. Servicios de investigación y desarrollo ■ ■ ◨ □ ■ ■ ■ □
D. Servicios inmobiliarios − − − − − − − −
E. Servicios de arrendamiento o alquiler sin operarios,

exclusivamente

a. De buques □ ■ ◨ □ □ ■ ■ □
c. De otros medios de transported □ ■ ◨ □ □ ■ ■ □
d. De maquinaria y equipod ■ ■ ◨ □ ■ ■ ■ □
e. De otros servicios de arrendamiento ■ ■ ◨ □ ■ ■ ■ □

F. Otros servicios prestados a las empresas,
exclusivamente

a. Servicios de publicidadd ■ ■ ◨ □ ■ ■ ■ □
b. Servicios de investigación de mercados □ ■ ■ □ ■ ■ ■ □
c. Servicios de consultores en administración ■ ■ ■ □ ■ ■ ■ □
d. Administración de trámites ■ ■ ◨ □ □ ■ ■ □
f. Servicios relacionados con la agriculturad ■ ■ ◨ □ ■ ■ ■ □
k. Colocación y suministro de personal □ ■ ◨ □ □ ■ ■ □
l. Servicios de protección y de guardas □ ■ ◨ □ □ ■ ■ □
n. Mantenimiento y reparación de equipod ■ ■ ◨ □ ■ ■ ■ □
o. Limpieza de edificios ■ □ ◨ □ ■ ■ ■ □
p. Servicios fotográficosd ■ □ ◨ □ ■ ■ ■ □
t. Otrosd ■ ■ ◨ □ ■ ■ ■ □

2. Servicios de comunicaciones

A. Servicios postales − − − − − − − −
B. Servicios de mensajeros

- Servicios de mensajeros (7512) □ ■ ◨ □ □ ■ ■ □
C. Servicios de telecomunicaciones, exclusivamente

a. Servicios de teléfonos ◨ ■ ◨ □ ■ ■ ■ □
b. Transmisión de datos con conmutación de paquetes ◨ ■ ◨ □ ■ ■ ■ □
c. Transmisión de datos con conmutación de circuitos ◨ ■ ◨ □ ■ ■ ■ □
f. Facsímil ◨ ■ ◨ □ ■ ■ ■ □
g. Circuitos privados arrendados ◨ ■ ◨ □ ■ ■ ■ □

México WT/TPR/S/97
Página 181

Acceso a los mercados Trato nacional
Modos de suministro:

Suministro transfronterizo 1 1
Consumo en el extranjero 2 2
Presencia comercial 3 3
Presencia de personas físicas 4 4

o. Otrosd ◨ ■ ◨ □ ■ ■ ■ □
D. Servicios audiovisuales

a. Producción privada de películas cinematográficas ■ ■ ◨ □ ■ ■ ■ □
b. Exhibición privada de películas cinematográficas ■ ■ ◨ □ ■ ■ ◨ □

E. Otros − − − − − − − −
3. Servicios de construcción

A. Trabajos generales de construcción para la edificación

- Edificación residencial o de vivienda □ □ ◨ □ □ □ ■ □
- Edificación no residencial □ □ ◨ □ □ □ ■ □

B. Trabajos generales de construcción para ingeniería civil

- Trabajos de planificación urbana □ □ ◨ □ □ □ ■ □
- Edificios industriales □ □ ◨ □ □ □ ■ □
- Otros □ □ ◨ □ □ □ ■ □

D. Trabajo de terminación de edificios

- Instalaciones eléctricas, hidráulicas y sanitarias □ □ ◨ □ □ □ ■ □
E. Otros

- Trabajos especiales □ □ ◨ □ □ □ ■ □
4. Servicios de distribución

A. Servicios de comisionistas − − − − − − − −
B. Servicios comerciales al por mayord ■ ■ ■ □ ■ ■ ■ □
C. Servicios comerciales al por menord ■ ■ ■ □ ■ ■ ■ □
D. Servicios de franquicia − − − − − − − −
E. Otros − − − − − − − −

5. Servicios de enseñanza

A. Enseñanza primaria ■ ■ ◨ □ ■ ■ ■ □
B. Enseñanza secundaria ■ ■ ◨ □ ■ ■ ■ □
C. Enseñanza superior ■ ■ ◨ □ ■ ■ ■ □
D. Enseñanza para adultos − − − − − − − −
E. Otros ■ ■ ◨ □ ■ ■ ■ □

6. Servicios relacionados con el medio ambiente − − − − − − − −
7. Servicios financieros

A. Servicios de seguros y relacionados con los seguros

a. Seguros de vida exclusivamente □ □ ◨ □ □ □ ■ □
b. Seguros distintos de los seguros de vida □ □ ◨ □ □ □ ■ □
c. Reaseguro y retrocesión □ □ ◨ □ ■ □ ■ □
d. Servicios auxiliares de los seguros □ □ ◨ □ □ □ ■ □

B. Servicios bancarios y otros servicios financieros

a. Aceptación de depósitos □ □ ◨ □ □ □ ■ □
b. Préstamos de todo tipo □ □ ◨ □ □ □ ■ □
c. Arrendamiento financiero con opción de compras □ □ ◨ □ □ □ ■ □
f. Intercambio comercial □ □ ◨ □ □ □ ■ □

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 182

Acceso a los mercados Trato nacional
Modos de suministro:

Suministro transfronterizo 1 1
Consumo en el extranjero 2 2
Presencia comercial 3 3
Presencia de personas físicas 4 4

g. Participación en emisiones □ □ ◨ □ □ □ ■ □
h. Corretaje de cambios □ □ ◨ □ □ □ ■ □
i. Administración de activos □ □ ◨ □ □ □ ■ □
k. Servicios de asesoramiento y otros servicios

auxiliares
□ □ ◨ □ □ □ ■ □

C. Otrosd □ □ ◨ □ □ □ ■ □
8. Servicios sociales y de salud

A. Servicios privados de hospitalización □ ■ ◨ □ □ ■ ■ □
B. Otros servicios de salud humana □ ■ ◨ □ □ ■ ■ □

9. Servicios de turismo y servicios relacionados con los
viajes

A. Hoteles y restaurantes

- Servicios de hotelería □ ■ ◨ □ □ ■ ■ □
- Servicios de moteles □ ■ ◨ □ □ ■ ■ □
- Hospedaje en casa de huéspedes y departamentos

amueblados
□ ■ ◨ □ □ ■ ■ □

- Albergues juveniles y campamentos □ ■ ◨ □ □ ■ ■ □
- Campamentos para casas rodantes □ ■ ◨ □ □ ■ ■ □
- Restaurantes ■ ■ ◨ □ ■ ■ ■ □
- Cabarets y centros nocturnos □ ■ ◨ □ □ ■ ■ □
- Cantinas □ ■ ◨ □ □ ■ ■ □

B. Agencias de viajes y organización de viajes en grupod □ ■ ◨ □ □ ■ ■ □
C. Servicios de guías de turismo □ ■ ◨ □ □ ■ ■ □
D. Otros − − − − − − − −

10. Servicios de esparcimiento y deportivos − − − − − − − −
11. Servicios de transporte

A. Servicios de transporte por agua − − − − − − − −
B. Transporte por vías navegables interiores − − − − − − − −
C. Servicios de transporte aéreo

e. Servicios complementarios para el transporte aéreo □ ■ ◨ □ □ ■ □ □
F. Servicios de transporte por vía terrestre

d. Mantenimiento y reparación de equipod ■ ■ ◨ □ ■ ■ ■ □
H. Servicios auxiliaresd ■ ■ ◨ □ ■ ■ □ □
I. Otros servicios de transporte − − − − − − − −

12. Otros serviciosd ■ ■ ◨ □ ■ ■ ■ □

a La única fuente auténtica de información sobre estos compromisos es la Lista de compromisos específicos de México que figura
en los documentos GATS/SC/56 (15 de abril de 1994), GATS/SC/56/Suppl.1 (28 de julio de 1995), GATS/SC/56/Suppl.1/Rev.1
(4 de octubre de 1995), GATS/SC/56/Supp.2 (11 de abril de 1997), GATS/SC/56/Suppl.3 (26 de febrero de 1998).

b Pueden aplicarse reglamentos técnicos.
c Sólo se aplican a los servicios incluidos en la Lista de compromiso de México.
d Sólo se aplican a una subdivisión de la categoría de servicios (para más detalle, véase la Lista de México).

Fuente: Secretaría de la OMC.
