
 RESTRICTED

WT/TPR/S/324

30 de septiembre de 2015

(15-5063) Página: 1/52

Órgano de Examen de las Políticas Comerciales

EXAMEN DE LAS POLÍTICAS COMERCIALES

INFORME DE LA SECRETARÍA

UNIÓN ADUANERA DEL ÁFRICA MERIDIONAL

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

Cualquier pregunta técnica que se plantee en relación con este informe puede dirigirse a
Jacques Degbelo (tel.: 022/739 5583), Jo-Ann Crawford (tel.: 022/739 5422 – Namibia),
Eugenia Lizano (tel.: 022/739 6578 – Botswana), Martha Lara Fernández (tel.: 022/739 6033 –
Swazilandia), Michael Kolie (tel.: 022/739 5931 – Sudáfrica, informe principal de la SACU) y
Ana Cristina Molina Herrera (tel.: 022/739 6060 – Lesotho).

En el documento WT/TPR/G/324 figura la exposición de políticas presentada por la Unión Aduanera
del África Meridional.

Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que
haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales
sobre la Unión Aduanera del África Meridional. Este informe ha sido redactado en inglés.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 2 -

ÍNDICE

RESUMEN ... 4

1 ENTORNO ECONÓMICO .. 8

1.1 Principales características de la economía ... 8

1.2 Evolución económica reciente .. 9

1.3 Resultados en materia de comercio e inversiones .. 10

2 RÉGIMEN COMÚN .. 12

2.1 Visión general .. 12

2.2 Unión Aduanera del África Meridional (SACU) .. 13

2.2.1 Estructura institucional ... 13

2.2.2 Fondo común de ingresos y fórmula de distribución .. 14

2.3 Acuerdos y arreglos comerciales ... 14

2.3.1 Participación en la OMC .. 15

2.3.2 La Unión Africana (UA) ... 15

2.3.3 Comunidad del África Meridional para el Desarrollo (SADC) .. 16

2.3.4 Relaciones con la Unión Europea .. 17

2.3.5 Relaciones con los Estados Unidos .. 17

2.3.6 Acuerdo de libre comercio entre la SACU y la AELC ... 18

2.3.7 Acuerdo de comercio preferencial entre la SACU y el MERCOSUR 19

2.3.8 El Sistema Generalizado de Preferencias ... 19

3 POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS ... 20

3.1 Introducción .. 20

3.2 Procedimientos aduaneros y valoración en aduana .. 20

3.3 Normas de origen ... 21

3.4 Aranceles y otras cargas .. 22

3.4.1 Estructura arancelaria NMF aplicada ... 22

3.4.2 Consolidaciones ... 27

3.4.3 Preferencias arancelarias .. 30

3.4.4 Impuestos especiales ... 31

3.4.5 IVA .. 31

3.4.6 Concesiones y exenciones en materia de derechos e impuestos 31

3.4.7 Medidas comerciales correctivas ... 32

3.4.7.1 Medidas antidumping y compensatorias .. 32

3.4.7.2 Medidas de salvaguardia .. 34

FUENTES .. 36

4 APÉNDICE - CUADROS ... 37

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 3 -

GRÁFICOS

Gráfico 3.1 Distribución de los aranceles NMF aplicados, 2015 .. 25

Gráfico 3.2 Progresividad arancelaria, nivel de 2 dígitos de la CIIU, 2015 27

CUADROS

Cuadro 1.1 Algunos indicadores socioeconómicos de la SACU, 2008-2013 9

Cuadro 1.2 Resumen del entorno empresarial de los países de la SACU, 2008 y 2015 11

Cuadro 3.1 Estructura de los aranceles NMF aplicados de la SACU, 2009 y 2015 22

Cuadro 3.2 Distribución de los aranceles NMF por tipos de derechos, 2009 y 2015 23

Cuadro 3.3 Derechos resultantes de una fórmula (variables), 2015 ... 24

Cuadro 3.4 Análisis recapitulativo de los aranceles NMF aplicados por la SACU, 2015 25

Cuadro 3.5 Líneas arancelarias en las que el tipo NMF aplicado podría ser superior al tipo
consolidado, 2015 .. 28

Cuadro 3.6 Tipos de los aranceles preferenciales, 2015 ... 30

Cuadro 3.7 Medidas antidumping definitivas en vigor, al 31 de diciembre de 2014 33

APÉNDICE - CUADROS

Cuadro A1. 1 Comercio de la SACU, 2008-2013 .. 37

Cuadro A1. 2 Importaciones dentro de la SACU por origen, 2008-2013 38

Cuadro A1. 3 Exportaciones dentro de la SACU por destino, 2008-2013 39

Cuadro A1. 4 Importaciones de mercancías desde fuera de la SACU por origen, 2008-2013 40

Cuadro A1. 5 Exportaciones de mercancías fuera de la SACU por destino, 2008-2013 41

Cuadro A1. 6 Importaciones de mercancías por grupos de productos (fuera de la SACU),
2008-2013 .. 42

Cuadro A1. 7 Exportaciones de mercancías por grupos de productos (fuera de la SACU),
2008-2013 .. 43

Cuadro A2. 1 Exportaciones de los países de la SACU a los Estados Unidos en el marco de
regímenes preferenciales, 2008 y 2014 ... 44

Cuadro A3. 1 Promedio de los aranceles NMF, a nivel de 2 dígitos por capítulo del SA, 2015 45

Cuadro A3. 2 Impuestos indirectos, 2015 .. 49

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 4 -

RESUMEN

1. Desde 2009, fecha del anterior Examen, los resultados económicos de los cinco países de la
Unión Aduanera del África Meridional (SACU), a saber, Botswana, Lesotho, Namibia, Sudáfrica y
Swazilandia, han sido variables y la tasa de crecimiento de su PIB consolidado (total) ha mostrado
una tendencia a la baja. El mayor aumento (3,4%) del PIB consolidado tuvo lugar en 2011, y su
nivel más bajo (-1,7%) se registró en 2009. Desde 2012 la media anual es de aproximadamente el
2,5%. Esos resultados se han debido en gran parte a la crisis económica mundial y a su
repercusión en los sectores de la minería y las manufacturas. El crecimiento económico dentro de
la SACU ha sido desigual, pero los resultados globales (consolidados) son esencialmente reflejo del
desempeño de Sudáfrica, que representa alrededor del 91% del PIB total de la región.

2. En 2009, los distintos países de la SACU registraron el crecimiento económico más bajo, que
fue negativo en Botswana (-7,8%) y Sudáfrica (-1,5%) y positivo aunque débil en Namibia (0,6%)
y Swazilandia (1,3%). Leshoto y Namibia, cuyas tasas de crecimiento anual del PIB fueron de
3,4-7,8% y 0,6-6%, respectivamente, durante el período objeto de examen, son los únicos países
de la SACU que han soportado la crisis relativamente bien, sin un crecimiento negativo. Las tasas
de crecimiento de Botswana y Namibia repuntaron claramente tras los débiles resultados obtenidos
en 2009 y se han mantenido elevadas desde entonces. La economía de Swazilandia ha tenido un
comportamiento positivo, aunque moderado, (1,3-3% por año) a lo largo del período.

3. Por lo tanto, las características socioeconómicas de los países de la SACU no han cambiado
mucho desde 2009. En sus economías sigue dominando un sector de servicios relativamente
fuerte, que representa aproximadamente el 60% del PIB consolidado. Sin embargo, las
desigualdades persisten, tanto en el seno de los países como entre ellos, y ocupan todavía un
lugar central en las políticas. Botswana y Sudáfrica se mantienen como países de ingresos
medianos altos, a los que se ha unido Namibia; Swazilandia sigue siendo un país de ingresos
medianos bajos; y Lesotho un país menos adelantado. La economía sumamente diversificada de
Sudáfrica contrasta con la estrecha base de las economías de sus contrapartes regionales:
diamantes y otros minerales en Botswana y Namibia; textiles y prendas de vestir en Lesotho; y
azúcar en Swazilandia. Las desigualdades internas de los países de la SACU figuran entre las más
pronunciadas del mundo y la pobreza y el desempleo son desafíos comunes a todos ellos. La
inflación relativamente alta durante el período objeto de examen, como consecuencia de la
depreciación de la moneda, los elevados precios de los alimentos y los combustibles, así como del
incremento del tipo de IVA en Botswana, no ha contribuido a mejorar la situación.

4. El Acuerdo de la SACU no prevé la armonización de las políticas macroeconómicas. No
obstante, como Lesotho, Namibia y Swazilandia son miembros de la Zona Monetaria Común
(CMA), sus monedas están vinculadas al rand sudafricano y sus políticas monetarias siguen en
gran medida la política del Banco de la Reserva de Sudáfrica (SARB).

5. Cerca del 13% de las importaciones de los países de la SACU proceden de la región, a la que
abastecen en un porcentaje similar. Al ser la mayor economía, Sudáfrica es el principal inversor en
los demás países de la SACU y domina también el comercio regional, dado que es el origen o el
destino de más del 95% de los flujos comerciales dentro de la unión aduanera. Las importaciones
de productos que vienen de fuera de la SACU proceden fundamentalmente de China, los Estados
Unidos y la Unión Europea, que figuran también entre los principales mercados de exportación de
la SACU. Asimismo, China, los Estados Unidos y los países de la UE son los principales inversores
en la región.

6. Todos los países de la SACU son miembros de la Comunidad del África Meridional para el
Desarrollo (SADC) y son signatarios de su Protocolo sobre el Comercio. Los países de la SACU
tienen acuerdos comerciales regionales con los miembros de la Asociación Europea de Libre
Comercio (AELC) y han firmado un acuerdo comercial recíproco con los países del MERCOSUR, que
aún no está en vigor. En 2008, los miembros de la SACU firmaron con los Estados Unidos un
Acuerdo de Cooperación en materia de Comercio, Inversiones y Desarrollo (TIDCA), que entró en
vigor inmediatamente. En julio de 2014 se ultimaron las negociaciones con la UE sobre un Acuerdo
de Asociación Económica entre la SADC y la UE.

7. Algunos países de la SACU mantienen también acuerdos comerciales bilaterales, y a pesar
del consenso alcanzado para negociar nuevos acuerdos comerciales como grupo, algunos de estos

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 5 -

países no han renunciado a entablar de forma individual negociaciones comerciales bilaterales con
terceros países. Swazilandia es el único país de la SACU que también es miembro del Mercado
Común para África Oriental y Meridional (COMESA), en cuyo marco disfruta de acceso preferencial
unilateral al mercado. Los miembros de la SACU siguen beneficiándose de un trato preferencial no
recíproco en el marco del Sistema Generalizado de Preferencias (SGP) y, con la excepción de
Swazilandia desde enero de 2015, en el marco de la Ley sobre Crecimiento y Oportunidades en
África (AGOA) de los Estados Unidos.

8. Los derechos NMF aplicados, los impuestos especiales, las concesiones arancelarias y
fiscales (descuentos, reintegros y devoluciones), la valoración en aduana, las normas de origen y
las medidas comerciales correctivas especiales están armonizadas dentro de la SACU. Por el
momento, como no existe un órgano regional, la Comisión de Administración del Comercio
Internacional (ITAC) de Sudáfrica se encarga de administrar el arancel exterior común (AEC) y
también tiene por cometido hacer recomendaciones sobre todos los descuentos, reintegros y
devoluciones dentro de la SACU. Se están haciendo esfuerzos en la SACU para facilitar el comercio
y simplificar más la documentación y los procedimientos de aduana.

9. El promedio aritmético del tipo de los derechos NMF aplicados (AEC de la SACU) es del 8,3%
en 2015, ligeramente superior al 8,1% de 2009. El arancel aduanero sigue siendo complejo, ya
que aún comprende derechos ad valorem, derechos específicos, derechos mixtos, derechos
resultantes de una fórmula (variables) y la combinación de ellos. Los derechos no ad valorem
representan aproximadamente el 3,8% del total de las líneas arancelarias (frente al 3,2%
en 2009). La dispersión de los tipos de los aranceles es relativamente elevada, de 0% a 624%
(equivalente ad valorem). El tipo modal (el más frecuente) es del 0% y se aplica a cerca del
57,5% de todas las líneas arancelarias, entre otras, los animales vivos, los productos de origen
animal, las menas, los fertilizantes, el corcho, la pasta de madera, la seda, algunos minerales
(como el níquel, el plomo y el zinc) y otros metales comunes. El tipo ad valorem más elevado
(96%) se aplica a 14 líneas arancelarias, que incluyen principalmente productos lácteos; y el
equivalente ad valorem más elevado (624%) corresponde a las prendas de vestir usadas y los
artículos textiles usados.

10. La agricultura (según la definición de la OMC) sigue siendo el sector que tiene mayor
protección arancelaria (un 9,9% en promedio, algo inferior al 10,1% en 2009), mientras que la
protección arancelaria de los productos no agrícolas es del 8% (algo superior al 7,8% en 2009).
Por categorías de la CIIU (Revisión 2), el sector manufacturero es el que tiene mayor protección
arancelaria (8,7%, frente a 8,5% en 2009), seguido de la agricultura (3,5%, frente a 3,7%
en 2009), y la explotación de minas y canteras (0,1%, frente a 0,8% en 2009). La existencia de
progresividad arancelaria indica que los productos elaborados tienen una protección efectiva más
alta.

11. Namibia, Sudáfrica y Swazilandia tienen los mismos compromisos de consolidación (el
96,6% de todas las líneas arancelarias), mientras que los de Lesotho y Botswana son diferentes
(un 100% y un 96% de sus líneas arancelarias, respectivamente). Todas las consolidaciones
arancelarias de los miembros de la SACU son ad valorem. Por lo tanto, la imposición de derechos
no ad valorem en el marco del AEC de la SACU no garantiza el cumplimiento de los compromisos
de consolidación. A diferencia de los demás miembros de la SACU, Sudáfrica ha contraído
compromisos en materia de acceso a los mercados que incluyen la imposición de contingentes
arancelarios a 53 grupos de productos que, de hecho, entran en el país al tipo arancelario
contingentario.

12. Al contrario de lo que ocurre con los impuestos especiales, el IVA no está armonizado dentro
de la SACU y las bases imponibles y los tipos son diferentes. En Lesotho, Sudáfrica y Swazilandia
el tipo impositivo se sitúa en el 14%, mientras que en Botswana es del 12% y en Namibia del
15%. Namibia es el único país de la SACU que aplica impuestos/gravámenes a la exportación a
determinados productos (por ejemplo, los diamantes no elaborados, los cueros y pieles en bruto, y
las pieles de caprino).

13. Además de las concesiones arancelarias y fiscales (descuentos, reintegros y devoluciones)
previstas en el Acuerdo de la SACU, en Botswana, Lesotho, Namibia y Swazilandia (países BLNS)
se otorgan descuentos de carácter específicamente nacional al trigo y a los productos lácteos.
Durante el período objeto de examen, el Programa de Desarrollo de la Producción Automotriz
sustituyó al Programa de Desarrollo de la Industria del Automóvil y se suspendió el Programa de

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 6 -

Desarrollo de la Industria de los Textiles y las Prendas de Vestir. Las legislaciones nacionales
contemplan la concesión de incentivos a la inversión destinados a diversificar la economía y las
exportaciones en los países BLNS, así como a fomentar las exportaciones y responder a las
preocupaciones de índole social en Sudáfrica.

14. A finales de 2014, Sudáfrica (en nombre de la SACU) mantenía medidas antidumping
definitivas respecto de las importaciones de 13 Miembros de la OMC. En noviembre de 2012, la
ITAC inició una investigación en materia de salvaguardias sobre las importaciones de patatas
(papas) fritas congeladas, a las que en julio de 2013 aplicó una medida de salvaguardia provisional
y el 11 de diciembre de 2013 una medida de salvaguardia definitiva.

15. Durante el período objeto de examen, Botswana, Namibia y Swazilandia aplicaron
plenamente su régimen nacional de competencia; con excepción de Lesotho, todos los países de la
SACU cuentan ahora con una política nacional en materia de competencia. No obstante ha de
adoptarse todavía un régimen regional de competencia. Ninguno de los países de la SACU es parte
en el Acuerdo plurilateral de la OMC sobre Contratación Pública; su legislación en la materia prevé
preferencias en materia de precios para los proveedores/productores nacionales. A excepción de
Namibia, que promulgó una nueva Ley de Propiedad Industrial en 2012, los regímenes nacionales
de derechos de propiedad intelectual no han experimentado grandes cambios en los países de la
SACU.

16. El Acuerdo de la SACU de 2002 propugna una armonización de las políticas agrícolas e
industriales que todavía no se ha llevado a la práctica y, a excepción de las cuestiones aduaneras,
cada país sigue aplicando sus propias políticas sectoriales.

17. En Botswana, las políticas sectoriales están encaminadas a lograr un crecimiento económico
sostenible impulsado por una producción diversificada en el sector privado, que debería
desempeñar una función más importante en un entorno más competitivo. Por el momento, los
esfuerzos de diversificación no han tenido mucho éxito, ya que el país sigue dependiendo en gran
medida del sector de la minería, concretamente de las exportaciones de diamantes, que
representaron el 82,3% de las exportaciones totales de mercancías en 2013 (incluidas las
reexportaciones). Por otra parte, el Estado continúa interviniendo de manera notable en la
economía. Por ejemplo, el comercio de los dos principales productos de exportación del país (la
carne de vacuno y los diamantes) se realiza a través de empresas estatales. De hecho, Debswana,
la empresa de extracción de diamantes (50% de propiedad estatal) ejerce un monopolio de facto
sobre las exportaciones de diamantes en bruto y la Comisión de Carnes de Botswana, que es
enteramente estatal, tiene un monopolio legal con respecto a las exportaciones de carne de
bovino. La agricultura sigue siendo una de las actividades económicas más importantes. Aunque su
contribución al PIB disminuyó de más del 40% en 1966 al 2,4% en 2014, el sector agrícola sigue
siendo el pilar de la economía de las zonas rurales, en las que es el principal medio de subsistencia
y desempeña, por lo tanto, una función importante en la reducción de la pobreza. Por otro lado, la
ganadería contribuye de forma considerable a las exportaciones; la carne y los productos cárnicos
representan el 70,3% de las exportaciones agropecuarias del país. La agricultura sigue estando
sumamente protegida, tanto con medidas arancelarias como no arancelarias, por razones de
seguridad alimentaria (según las autoridades), que es uno de los principales objetivos
socioeconómicos del país.

18. La economía de Lesotho depende sobre todo del sector del vestido (el 59% de las
exportaciones totales), así como de la agricultura, el eje central de la economía rural y el principal
empleador del país. El Gobierno ha señalado que la minería, la electricidad y el turismo son
actividades que afrontan desafíos importantes, pero que poseen un gran potencial de crecimiento.
Por ello, durante el período objeto de examen, Lesotho promulgó un gran número de nuevas leyes
para modernizar el marco jurídico e institucional de las telecomunicaciones, la electricidad y los
servicios financieros, entre otros sectores, que en la mayoría de los casos se están poniendo en
aplicación. En 2010, el país reformó el régimen de tenencia de la tierra y permitió a los extranjeros
obtener títulos de propiedad bajo ciertas condiciones. Por lo que respecta al sector de la minería
(en el que la actividad dominante es la extracción de diamantes), el Gobierno se reserva el
derecho a adquirir una participación de al menos el 20% en las explotaciones de minas a gran
escala. En la actualidad, todas las minas son propiedad conjunta del Estado y de una empresa
extranjera, y la participación estatal oscila entre el 20% y el 30%. El país cuenta con un enorme
potencial para la producción de electricidad, dada la relativa abundancia de recursos hídricos, pero
se ve obligado a importar electricidad de Mozambique y Sudáfrica porque la infraestructura que

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 7 -

tiene es muy limitada. Los resultados del sector del turismo siguen siendo insuficientes debido a
una infraestructura inadecuada o inexistente, una imagen de marca débil y una estrategia limitada
de comunicación y marketing.

19. La economía de Namibia depende en gran medida de las exportaciones de productos de la
minería, concretamente de los diamantes. La ganadería y la pesca son asimismo importantes
fuentes de divisas. En el sector agrícola, Namibia se propone estimular las agroindustrias en sus
fases posteriores, mejorar la competitividad de las industrias agrícolas, aumentar la proporción de
los productos nacionales presentes en el mercado interno, así como la contribución de este sector
a la economía del país. De acuerdo con la Visión 2030, la política industrial fomenta la adición de
valor: en ella se exponen los principios y objetivos específicos que guiarán la estructura productiva
y las normas de producción del sector manufacturero. En respuesta a una demanda cada vez
mayor, Namibia ha actualizado desde 2008 su marco de tecnología de la información y las
comunicaciones. Desde ese año, la tasa de penetración de los teléfonos se ha doblado con creces y
el principal sector de crecimiento ha sido la telefonía móvil. Namibia posee uno de los sistemas
financieros más desarrollados de África, pero sigue adoleciendo de graves limitaciones. Además, el
país se encuentra entre los destinos turísticos de crecimiento más rápido de todo el mundo y el
turismo contribuye de forma notable al PIB y al empleo.

20. La economía de Sudáfrica es la más avanzada desde el punto de vista tecnológico y la más
diversificada de África, con un sector de servicios importante que, en general, está abierto a la
inversión extranjera. La agricultura se caracteriza por su dualismo, ya que tiene un sistema bien
desarrollado orientado a la exportación y un sistema de producción de subsistencia. La política
minera no ha experimentado cambios desde el último Examen; las constantes huelgas de
trabajadores han repercutido de forma negativa en los resultados del sector. Los textiles y el
automóvil son las principales manufacturas y captan la mayor parte de los incentivos del Gobierno.
El sector manufacturero está protegido además por la estructura progresiva del AEC de la SACU.
No obstante, los frecuentes cortes de electricidad sufridos recientemente resultan problemáticos
para el sector y para la economía en su conjunto. El subsector de los servicios financieros de
Sudáfrica sigue gozando de solidez y de una relativa estabilidad. El turismo constituye una fuente
fundamental de divisas.

21. En Swazilandia, el azúcar y los productos a base de azúcar representan cerca del 50% de las
exportaciones de mercancías. El país es un importador neto de productos alimenticios,
combustibles y servicios. La agricultura es todavía el medio de subsistencia del 80% de la
población. El Gobierno se propone lograr la seguridad alimentaria, aumentar la productividad, así
como diversificar y fortalecer la agricultura comercial. La fragmentación de la tierra, los elevados
costes de los insumos, una infraestructura inadecuada y un acceso insuficiente al crédito siguen
planteando enormes desafíos. Swazilandia es un importador neto de energía y el precio de su
electricidad es el más alto de todos los países de la SACU. En los últimos años el sector de la
minería ha crecido, gracias a la nueva producción de minerales de hierro y a las mejoras
introducidas en la producción de carbón, lo que se ha traducido en un incremento de las
exportaciones de minerales. En virtud de la Ley de Minas y Minerales, promulgada en 2011, la
inversión extranjera en las actividades mineras está sometida a un límite del 50%. El sector
manufacturero sigue concentrado en la elaboración de productos del azúcar con valor añadido
(artículos de confitería y bebidas no alcohólicas). En cuanto al subsector de las
telecomunicaciones, en 2013 se aprobó una nueva legislación y se estableció un organismo
regulador independiente. Estas medidas deberían posibilitar el acceso de nuevos operadores al
mercado y fomentar con ello la competencia y la disminución de los precios.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 8 -

1 ENTORNO ECONÓMICO

1.1 Principales características de la economía

1.1. Botswana, Lesotho, Namibia, Sudáfrica y Swazilandia forman la Unión Aduanera del África
Meridional (SACU). Los miembros de la SACU a excepción de Botswana, es decir, Lesotho, Namibia
y Swazilandia forman parte también de una zona monetaria común (CMA), que los integra en el
sistema monetario de Sudáfrica.

1.2. Desde el Examen anterior, de 2009, ha seguido sorprendiendo la desigualdad entre los países
de la SACU en varios aspectos, incluido el nivel de desarrollo, las estructuras económicas y los
indicadores macroeconómicos generales. La mayor economía sigue siendo, con diferencia, la de
Sudáfrica, que registró un PIB nominal de 350.000 millones de dólares EE.UU. en 2013, es decir,
más del 91% del total de la región (380.000 millones de dólares EE.UU.); al mismo tiempo,
Lesotho, con un PIB nominal de 2.100 millones de dólares EE.UU., representaba solo el 0,6% del
total. Además, mientras que Sudáfrica, Botswana y Namibia son países de ingreso mediano alto,
Lesotho y Swazilandia son países de ingreso mediano bajo; Lesotho es el único país de la SACU
que se considera menos adelantado (PMA). La desigualdad dentro de cada uno de los países es
también un problema, ya que los países miembros de la SACU figuran entre los que registran una
mayor desigualdad social del mundo.1

1.3. La base económica de la SACU no cambió considerablemente durante el período objeto de
examen. Aparte de Sudáfrica, que dispone de una amplia base industrial y cumple la función de
centro comercial de la región, la base económica de los países de la SACU es reducida y
vulnerable. Los servicios siguen formando el sector de mayor tamaño de estas economías, y el
promedio de su participación en el PIB de la SACU ha sido durante el período objeto de examen
superior al 60% (cuadro 1.1).

1.4. En el acuerdo sobre la Zona Monetaria Común (CMA) se prevé la libre circulación de capitales
dentro de la zona monetaria (con limitadas excepciones destinadas a salvaguardar las medidas
cautelares nacionales, como las disposiciones referentes al control de cambios) y el derecho de
acceso de Lesotho, Namibia y Swazilandia a los mercados monetarios y de capitales de Sudáfrica.
El loti (moneda de Lesotho), el dólar de Namibia y el lilangeni (moneda de Swazilandia) están
vinculados al rand de Sudáfrica (ZAR), y los billetes de banco emitidos por Lesotho, Namibia y
Swazilandia son libremente convertibles en rand. Lesotho, Namibia y Swazilandia deben apoyar la
vinculación con el rand manteniendo unas reservas netas de divisas equivalentes a un volumen
mínimo de la oferta monetaria de cada uno de los Estados miembros. El rand es moneda de curso
legal en Lesotho, Namibia y Swazilandia, y circula ampliamente en los tres países.

1.5. Lesotho, Namibia y Swazilandia han suscrito acuerdos monetarios bilaterales con Sudáfrica
como complemento de la CMA. Según las autoridades, ello obedeció principalmente a motivos de
flexibilidad, y para tener en cuenta las necesidades propias de cada país. Aunque todos esos
países hayan firmado el acuerdo monetario, cada uno de ellos es responsable de la gestión de su
política monetaria y de la supervisión de sus instituciones financieras. No obstante, en virtud de su
pertenencia a la CMA y de la vinculación de sus monedas con el rand, la aplicación efectiva de una
política monetaria y las repercusiones de esta sobre la estabilidad macroeconómica dependen, en
gran medida, de las políticas aplicadas por el Banco de la Reserva de Sudáfrica (SARB). El órgano
de administración de la zona monetaria común es la Comisión, compuesta por un representante de
cada país miembro y los asesores que cada país pueda designar.

1.6. Los indicadores sociales de los miembros de la SACU siguen mostrando una situación difícil.
El porcentaje de la población que en 2009 vivía por debajo de la línea de pobreza era el 19,3% en
Botswana (el más bajo), el 57,1% en Lesotho (2010), el 28,7% en Namibia (2009), el 53,8% en
Sudáfrica (2011), y el 63% en Swazilandia (2010) (el nivel más elevado).2

1 Información en línea. Consultada en: https://www.imf.org/external/pubs/ft/wp/2012/wp12290.pdf.
2 Información en línea. Consultada en: http://data.worldbank.org/country.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 9 -

Cuadro 1.1 Algunos indicadores socioeconómicos de la SACU, 2008-2013

 2008 2009 2010 2011 2012 2013
Superficie (miles de km2) 2.651 2.651 2.651 2.651 2.651 2.651
Población (millones)a 56,5 57,3 58,1 59,0 59,9 60,8
 Urbana (millones) 32,8 33,6 34,4 35,2 36,0 36,9
 Densidad (por km2) 21,3 21,6 21,9 22,3 22,6 22,9
 Índice de crecimiento de la población (al año) 1,4 1,4 1,4 1,5 1,5 1,5
Esperanza de vida 52,4 53,2 54,1 54,9 55,7 56,3
PIB a precios de mercado (miles de millones de $EE.UU.,
a precios corrientes) 311 320 406 451 431 401

PIB por habitante ($EE.UU., a precios corrientes 5.503 5.579 6.984 7.639 7.198 6.594
PIB real (en cifras constantes de 2005, miles de millones
de $EE.UU.) 321 316 326 337 345 354

 Variación porcentual anual 3,3 -1,7 3,3 3,4 2,4 2,6
 PIB por habitante 5.683 5.510 5.613 5.717 5.769 5.830
 Crecimiento 1,9 -3,0 1,9 1,9 0,9 1,1
Participación en el PIB (a precios corrientes)b,c Agricultura, silvicultura y pesca 3,0 2,9 2,6 2,5 2,4 2,2
 Minas y canteras 9,1 8,2 8,9 9,1 8,8 8,7
 Sector manufacturero 14,2 13,6 13,0 12,0 11,9 11,6
 Agua, electricidad y gas 1,6 2,1 2,4 2,7 3,1 3,2
 Construcción 3,9 3,9 3,5 3,5 3,5 3,7
 Servicios 58,2 60,0 60,4 60,2 60,6 60,5
 Otrosd 9,8 9,4 9,2 9,8 9,8 10,0
Exportaciones de mercancías y servicios (cifras
constantes de 2005, miles de millones de $EE.UU.)c 92 76 82 87 87 90

Importaciones de mercancías y servicios (cifras
constantes de 2005, miles de millones de $EE.UU.)c 107 91 99 108 117 118

Comercio de mercancías y servicios (% del PIB)c 61,9 53,0 55,4 57,9 58,8 59,3

a Cifras de los Indicadores de desarrollo mundial del Banco Mundial.
b La definición de agricultura varía según los países.
c Los datos de 2013 no incluyen a Swazilandia.
d Incluidos los impuestos indirectos.

Fuente: Base de datos del Banco Mundial de indicadores del desarrollo mundial. Consultada en:
http://databank.worldbank.org/data/views/variableselection/selectvariables.aspx?source=world-
development-indicators; Bank of Botswana (2015), Botswana Financial Statistics, febrero; Lesotho's
Central Bank, Annual Report 2013; Statistics South Africa, Gross Domestic Product (GDP), cuarto
trimestre de 2014. Consultada en: http://beta2.statssa.gov.za/?page_id=1854&PPN=P0441; y
African Development Bank, African Statistical Yearbook 2014.

1.2 Evolución económica reciente

1.7. El crecimiento del PIB de las economías de la SACU fluctuó durante el período objeto de
examen. La reciente crisis económica mundial ha tenido un efecto negativo sobre casi todas las
actividades económicas, que se tradujo sobre todo en una importante contracción del producto
agregado de la región en 2009 (-1,7%). No obstante, las economías de la SACU crecieron
colectivamente un 3,4% en 2010 y un 3,7% en 2011 (cuadro 1.1), gracias a las fuertes tasas de
crecimiento del PIB (más del 3%) de Botswana, Namibia y Lesotho, mientras que las economías de
Sudáfrica y Swazilandia crecían menos del 3%. La recuperación se debió principalmente al fuerte
crecimiento de las actividades mineras de la región; el sector de la manufactura de Botswana,
Namibia y Lesotho también intervino en esa recuperación.

1.8. Durante los años posteriores a 2011, la reaparición de la crisis de la deuda en la UE (el
principal socio comercial de la SACU), sumada a la inseguridad económica de varios países
industrializados importantes, dañaron la continuidad de los buenos resultados económicos de la
SACU. En conjunto, la tasa de crecimiento del PIB de la región se redujo en 2011 y 2012; y los
débiles resultados se mantuvieron en 2013.

1.9. El mandato básico de los bancos centrales de la SACU es la estabilidad de precios, lo que
contribuye implícitamente a que las prácticas monetarias de la región estén coordinadas. No existe
un marco formal de consultas entre las autoridades monetarias; no obstante, estas se reúnen de
vez en cuando a escala de la SADC.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 10 -

1.10. En general, la inflación se ha mantenido relativamente elevada (más del 5% anual por
término medio) en todos los países de la SACU. De hecho, una parte importante de la presión
inflacionista dentro de la SACU se debe a las subidas de los precios mundiales de los alimentos y
los combustibles, a lo que hay que sumar la depreciación de la moneda. Sudáfrica y Botswana
pretenden conseguir un objetivo de inflación situado entre el 3% y el 6% anual. Durante el período
objeto de examen, la inflación, medida en variación porcentual del índice de precios al consumo
(IPC), se mantuvo errática en general, a pesar de los esfuerzos de los bancos centrales por
contenerla. La inflación notablemente alta de Botswana, cuyas tasas superaron la parte alta de la
banda fijada como objetivo para la inflación, se debieron a un aumento del tipo del IVA, que pasó
del 10% al 12%, junto con un aumento de ciertos precios administrativos (anexo 1, sección 1.1).

1.11. El Acuerdo de la SACU no prevé la armonización de las políticas fiscales de los miembros.
No obstante, las disposiciones relativas a la distribución de los ingresos comunes tienen
importantes repercusiones fiscales en Botswana, Lesotho, Namibia y Swazilandia, pues los
ingresos correspondientes representan más de la mitad de los ingresos públicos totales de Lesotho
y Swazilandia, mientras que los correspondientes a Namibia, Botswana y Sudáfrica se aproximan
al 33%, el 30% y el 3% de sus ingresos públicos, respectivamente.

1.3 Resultados en materia de comercio e inversiones

1.12. Durante el período objeto de examen, el comercio agregado de mercancías y servicios de
los países de la SACU, expresado en porcentaje de su PIB, se mantuvo elevado, cercano al 60%
por término medio; no obstante, durante la crisis económica disminuyó notablemente, pasando del
61,9% en 2008 al 53,0% en 2009 (cuadro 1.1).

1.13. Desde el anterior Examen de las Políticas Comerciales la SACU ha seguido registrando un
déficit comercial. El incremento del déficit se debió principalmente a la disminución de las
exportaciones y a la elevada demanda de importaciones de vehículos de motor y de maquinaria a
causa del desarrollo infraestructural de Sudáfrica (anexo 4). Botswana es el único país de la SACU
que ha registrado excedentes comerciales durante todo el período objeto de examen, mientras que
Lesotho, Namibia, Sudáfrica y Swazilandia registraban continuos déficits.

1.14. El nivel del comercio interno de la SACU no se modificó considerablemente durante el
período objeto de examen. En conjunto, un 13% aproximadamente de las importaciones de los
países de la SACU procedió de la región, y el mismo porcentaje representaron las exportaciones a
la región (con excepción de 2009, año en el que las exportaciones dentro de la SACU registraron
un nivel considerablemente bajo). No obstante, se mantienen importantes diferencias entre los
países.

1.15. Más del 95% de las corrientes comerciales dentro de la unión aduanera tienen a Sudáfrica
como país de destino o de origen. Un 90% aproximadamente (por término medio) de las
importaciones de Lesotho y Swazilandia proceden de países de la SACU (principalmente de
Sudáfrica); mientras que Sudáfrica apenas ha satisfecho el 3% de su demanda de importaciones
recurriendo a fuentes regionales (cuadros A1.1, A1.2 y A1.3).

1.16. La dirección de las corrientes comerciales fuera de la SACU no se ha modificado
desde 2009. Las importaciones proceden principalmente de la UE, China, los Estados Unidos,
Oriente Medio y otros países de África. Los mismos países figuran entre los principales mercados
de exportación de la SACU. China ha sido el mercado de exportación con más rápido crecimiento;
en 2013 recibió el 13% de las exportaciones de la SACU, lo que hizo que se convirtiese en su
mercado de exportación individual más importante (cuadros A1.4 y A1.5).

1.17. Las importaciones siguen dominadas por los combustibles y la maquinaria y equipo de
transporte. Las materias primas, principalmente minerales y metales no ferrosos, así como las
manufacturas, siguen siendo los principales productos de exportación de la SACU (cuadros A1.6
y A1.7).

1.18. Las entradas de IED se orientaron principalmente hacia la minería y las canteras, las
manufacturas (en particular la industria del vestido), las telecomunicaciones, los servicios
financieros y el comercio minorista. Los países de la UE son los principales inversores en la región,
seguidos de los Estados Unidos, China y algunos países asiáticos (véanse los anexos). Además,

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 11 -

Sudáfrica es un importante inversor en los otros miembros de la SACU. Según el informe del
Banco Mundial sobre la facilidad para hacer negocios, el entorno empresarial de los países de la
SACU registró colectivamente en 2015 unos resultados inferiores a los que había registrado
en 2008 (cuadro 1.2), lo que puede que repercuta negativamente en el nivel de las entradas de
IED y de los resultados económicos.

Cuadro 1.2 Resumen del entorno empresarial de los países de la SACU, 2008 y 2015

 Namibia Botswana Lesotho Sudáfrica Swazilandia
2008 2015 2008 2015 2008 2015 2008 2015 2008 2015

Facilidad para hacer
negocios
(clasificacióna)

43 88 51 74 124 128 35 43 95 110

Apertura de un
negocio

 - Clasificacióna 101 156 99 149 126 108 53 61 142 145
 - Costeb 22,3 13,1 9,9 1,0 37,4 9,4 7,1 0,3 38,7 23,3
 - Número de días 99 66 108 60 73 29 31 19 61 30
Comercio
transfronterizo

Clasificacióna 144 136 145 157 129 147 134 100 146 127
Documentos
necesarios para
exportar (número)

11 8 6 6 6 7 8 5 9 7

Tiempo necesario
para exportar (días)

29 24 33 27 44 31 30 16 21 17

Coste de la
exportaciónc

1.539 1.650 2.328 3.145 1.188 1.795 1.087 1.830 1.798 1.980

Documentos
necesarios para
importar (número)

9 7 9 6 8 7 9 6 11 6

Tiempo necesario
para importar (días)

24 20 43 35 49 33 35 21 34 23

Coste de la
importaciónc

1.550 1.805 2.595 3.710 1.210 2.045 1.195 2.080 1.820 2.245

Obtención de crédito 36 61 26 61 115 151 26 52 36 61
Registro de
propiedades

 - Clasificación 128 173 36 51 132 93 76 97 142 129
 - Número de

procedimientos
9 8 4 4 6 4 6 7 11 9

 - Coste d 9,9 13,8 5,0 5,1 8,2 8,4 8,8 6,2 7,1 7,1

a En 2008 las clasificaciones se basaron en 178 países y economías, y en 2015 en 189 países y
economías.

b Porcentaje de la renta por habitante.
c Dólares de los Estados Unidos por contenedor.
d Porcentaje del valor de la propiedad.

Fuente: Banco Mundial (2008); y Banco Mundial (2015), "Doing Business". Consultada en:
http://www.doingbusiness.org/reports/global-reports/doing-business-2015.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 12 -

2 RÉGIMEN COMÚN

2.1 Visión general

2.1. La Unión Aduanera del África Meridional (SACU), la unión aduanera más antigua del mundo
en funcionamiento, actúa principalmente sobre la base del Acuerdo de la SACU de 2002.

2.2. Los objetivos de la SACU, según se definen en el artículo 2 del Acuerdo de 2002, son los
siguientes: a) facilitar la circulación transfronteriza de mercancías entre los territorios de los
Estados miembros; b) crear instituciones efectivas, transparentes y democráticas que garanticen
beneficios comerciales equitativos a los Estados miembros; c) promover condiciones de
competencia leal en la zona aduanera común; d) aumentar sustancialmente las oportunidades de
inversión en la zona aduanera común; e) potenciar el desarrollo económico, la diversificación, la
industrialización y la competitividad de los Estados miembros; f) promover la integración de los
Estados miembros en la economía mundial mediante el aumento del comercio y las inversiones;
g) facilitar una distribución equitativa de los ingresos derivados de los ingresos de los derechos de
aduana y los impuestos especiales percibidos por los Estados miembros; y h) facilitar el desarrollo
de políticas y estrategias comunes.1

2.3. El artículo 31 del Acuerdo de la SACU permite que los Estados miembros mantengan los
arreglos preferenciales de comercio preexistentes; por consiguiente, algunos miembros de la SACU
son individualmente miembros de otros arreglos de comercio preferencial. Las mercancías
admitidas en régimen de franquicia arancelaria por un miembro de la SACU en virtud de sus
arreglos comerciales individuales con terceros países serán gravadas con derechos si se transfieren
a otro país de la SACU. No obstante, en la práctica no sucede siempre así; por ejemplo, las
mercancías que entran en Sudáfrica en virtud del Acuerdo de Comercio, Desarrollo y Cooperación
entre la Unión Europea y Sudáfrica (TDCA) pueden ser también transferidas a Botswana, Lesotho,
Namibia y Swazilandia en régimen de franquicia arancelaria. Swazilandia es parte en el Mercado
Común para África Oriental y Meridional (COMESA) (anexo 4), y Sudáfrica y la UE mantienen
preferencias comerciales en virtud del Acuerdo de Comercio, Desarrollo y Cooperación (anexo 4).
El componente de comercio del TDCA será sustituido por el Acuerdo de Asociación Económica con
la Unión Europea cuando este último entre en vigor. Además, Sudáfrica ha firmado acuerdos
comerciales bilaterales con Malawi y Zimbabwe (anexo 4). Botswana ha establecido también
acuerdos comerciales bilaterales con Malawi y Zimbabwe (anexo 1), y Namibia tiene un acuerdo
comercial bilateral con Zimbabwe (anexo 3).

2.4. Los miembros de la SACU pueden beneficiarse del trato preferencial no recíproco previsto en
el Sistema Generalizado de Preferencias (SGP) y, salvo Swazilandia (desde enero de 2015), en la
Ley sobre Crecimiento y Oportunidades para África (AGOA), de los Estados Unidos. Ningún
miembro de la SACU es signatario del Acuerdo sobre el sistema global de preferencias comerciales
entre países en desarrollo (SGPC). Todos los países de la SACU son miembros de la Comunidad del
África Meridional para el Desarrollo (SADC) a título individual.

2.5. En el Acuerdo de la SACU de 2002 se exige a los Estados miembros que desarrollen políticas
y estrategias comunes en materia de desarrollo industrial (artículo 38); cooperen en el desarrollo
de políticas agrícolas (artículo 39); colaboren en la aplicación de las leyes y las reglamentaciones
de la competencia (artículo 40); y desarrollen políticas e instrumentos para combatir las prácticas
comerciales desleales entre Estados miembros (artículo 41). Según las autoridades, en el Acuerdo
se pide también la armonización de las normas y reglamentos técnicos de productos (artículo 28).

2.6. Los Estados miembros de la SACU han iniciado la labor de elaboración de una política
regional de desarrollo industrial, así como de los anexos del Acuerdo referentes a la política de
competencia y a las prácticas comerciales desleales. Las áreas armonizadas hasta el momento en
el marco del Acuerdo de la SACU se relacionan en general con las aduanas: principalmente los
aranceles y las medidas comerciales correctivas. Las medidas no arancelarias no están
armonizadas. Aunque el Acuerdo de la SACU de 2002 reconoce la necesidad de que la unión
aduanera refleje la evolución del comercio internacional, la disposición se limita a la liberalización
del comercio de mercancías. El Acuerdo no contiene disposiciones relativas al comercio de
servicios. No obstante, los Estados miembros de la SACU decidieron en 2012 hacer del comercio

1 Información en línea. Consultada en: http://www.sacu.int/about.php?id=397.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 13 -

de servicios un área de interés prioritario en el programa de trabajo de la Unión. La labor en esta
esfera está todavía en una primera etapa.

2.2 Unión Aduanera del África Meridional (SACU)

2.2.1 Estructura institucional

2.7. El Acuerdo de la SACU de 2002 prevé el establecimiento de algunas instituciones
consideradas fundamentales para la administración de la Unión Aduanera: el Consejo de Ministros;
la Comisión de la Unión Aduanera; la Secretaría; la Junta Arancelaria; los comités técnicos de
enlace; y el Tribunal especial. El Acuerdo de la SACU fue modificado durante el período objeto de
examen, por decisión del Consejo de Ministros, para institucionalizar la Cumbre de la SACU. Las
enmiendas fueron firmadas por los jefes de Estado y de gobierno de los países de la SACU el 12 de
abril de 2013, en Gaborone, Botswana.

2.8. De conformidad con esas enmiendas, la Cumbre: aportará dirección política y estratégica a la
SACU; recibirá informes sobre la labor del Consejo; y se reunirá una vez al año, existiendo la
posibilidad de celebrar reuniones extraordinarias a petición de uno de los miembros. Las
enmiendas al Acuerdo de la SACU de 2002 entrarán en vigor después de que las hayan ratificado
todos los Estados miembros de la SACU.

2.9. El Consejo de Ministros es "responsable de la orientación política global y el funcionamiento
de las instituciones de la SACU, incluida la formulación de mandatos de política general,
procedimientos y directrices para las instituciones de la SACU". El Consejo se compone de por lo
menos un ministro de cada Estado miembro y es presidido, por turnos anuales, por cada uno de
los Estados miembros.

2.10. La Junta Arancelaria de la SACU se encarga de formular recomendaciones al Consejo de
Ministros de la SACU sobre los aranceles aduaneros y asuntos conexos, como los derechos
antidumping, compensatorios y de salvaguardia aplicables a las mercancías importadas desde el
exterior de la zona aduanera común, así como sobre los descuentos, reintegros y devoluciones de
derechos, sobre la base de las directivas del Consejo. Al formular sus recomendaciones, la Junta
Arancelaria examina las investigaciones iniciadas por los órganos nacionales de los Estados
miembros que repercuten en los aranceles aduaneros.

2.11. Se están adoptando medidas para establecer la Junta Arancelaria y sus órganos nacionales.
Dado que Sudáfrica ya dispone de un Órgano Nacional en pleno funcionamiento, que es la
Comisión de Administración del Comercio Internacional (ITAC), el Consejo de la SACU ha dado a
esta Comisión el mandato de actuar como Junta Arancelaria provisional de la SACU. A falta de
Junta Arancelaria de la SACU, el Ministro de Comercio de Sudáfrica sigue siendo la autoridad que,
llegado el momento, formula las decisiones de ajustar los aranceles aduaneros de la SACU y
aplicar medidas comerciales correctivas.

2.12. También la legislación de Botswana establece la Comisión de Comercio de Botswana (BTC).
En octubre de 2014, estaba en marcha el proceso de establecimiento de esta Comisión. Lesotho,
Namibia y Swazilandia están elaborando todavía una legislación que establezca sus órganos
nacionales.

2.13. En el artículo 7 del Acuerdo de la SACU de 2002 se prevé el establecimiento de un Tribunal
especial. Según establece el artículo 13, este Tribunal decidirá sobre las diferencias con respecto a
la interpretación o aplicación del Acuerdo de la SACU. Un proyecto de anexo sobre el Tribunal de la
SACU, destinado a hacer operativo el artículo 13 del Acuerdo, se ocupará, entre otras cosas, de lo
siguiente: la jurisdicción del Tribunal; el nombramiento de los miembros del Tribunal; el
cumplimiento de las decisiones del Tribunal; y los procedimientos necesarios para el
funcionamiento del Tribunal.

2.14. La Comisión de la Unión Aduanera es responsable de la aplicación del Acuerdo de la SACU;
de vigilar la gestión del fondo común de ingresos de conformidad con las directrices de política
general que establezca el Consejo; y de supervisar el trabajo de la Secretaría.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 14 -

2.15. La Secretaría se encarga de la tramitación cotidiana de los asuntos relacionados con el
Acuerdo, lo que incluye la aplicación de las decisiones de la Cumbre, el Consejo y la Comisión, y la
prestación de apoyo técnico a todas las iniciativas de la SACU.

2.16. Los comités técnicos de enlace tienen el mandato de ayudar y asesorar a la Comisión en su
labor. Hay cinco comités técnicos de enlace en las esferas de la: agricultura, aduanas, comercio e
industria, el transporte y las finanzas.

2.2.2 Fondo común de ingresos y fórmula de distribución

2.17. La fórmula de distribución de los ingresos y el fondo común de ingresos siguen rigiéndose
por los artículos 32 a 37 y el anexo A del Acuerdo de la SACU de 2002. La fórmula actual se aplicó
por primera vez en diciembre de 2004 para calcular la distribución de los ingresos en 2005-2006.
En virtud del artículo 32, todos los derechos aduaneros, impuestos especiales y derechos
adicionales percibidos en la zona aduanera común se ingresarán en el fondo común de ingresos
dentro de los tres meses siguientes al final de cada trimestre de un ejercicio financiero (que
comienza el 1º de abril).

2.18. Antes de que pueda efectuarse ninguna distribución de los ingresos del fondo, deben
satisfacerse las necesidades financieras (costes presupuestados) de la Secretaría, la Junta
Arancelaria y el Tribunal. Partiendo del importe neto restante, se calculan las participaciones
respectivas de los miembros, que tienen tres componentes básicos. El componente aduanero se
distribuye en función de las importaciones que se hayan realizado de otros países de la SACU. El
componente de impuestos especiales se distribuye en función de la participación de cada país en el
PIB de la SACU. El componente de desarrollo, cuya cuantía se fijó en el 15% de los ingresos
totales por impuestos especiales del fondo común, se distribuye en proporción inversa al PIB por
habitante de cada país, para garantizar mayores ingresos a los miembros de la SACU menos
adelantados.2

2.19. Conforme a la actual fórmula de distribución de los ingresos, Sudáfrica recibe alrededor del
45% del total de los ingresos aduaneros y de los procedentes de impuestos especiales, y los otros
cuatro países el 55% restante. Alrededor del 80% de los ingresos que recibe Sudáfrica de la SACU
proceden del componente de impuestos especiales, y alrededor del 85% de los ingresos que
reciben los otros cuatro países de la SACU proceden del componente aduanero, lo que deja a
Botswana, Lesotho, Namibia y Swazilandia en una situación de vulnerabilidad frente a las
fluctuaciones del componente aduanero de la participación que les corresponde en los ingresos
comunes.3

2.20. En 2011, el Consejo de Ministros de la SACU estableció un grupo de trabajo regional para
que examinase los arreglos de distribución de los ingresos con el fin de identificar los aspectos que
era necesario mejorar, y elaborar propuestas. En 2012, se estableció una base de datos
estadísticos para desarrollar sistemas de generación de información con el fin de evaluar la calidad
y la fiabilidad de los datos. La base de datos estadísticos abarca el comercio de mercancías, la
contabilidad nacional, la balanza de pagos, las estrategias financieras de los gobiernos, las
estadísticas monetarias y financieras y el índice de precios al consumo.4

2.21. Sudáfrica es actualmente el administrador del fondo común de ingresos y presenta informes
trimestrales sobre la recaudación de ingresos y el funcionamiento del fondo común de ingresos. La
Secretaría desempeña funciones de supervisión de todas las transacciones de entrada y salida del
fondo común de ingresos. El fondo está también sometido legalmente a auditorías anuales que
realiza Sudáfrica, como gestor del fondo de ingresos comunes.

2.3 Acuerdos y arreglos comerciales

2.22. Durante el período objeto de examen los países de la SACU no firmaron ni aplicaron ningún
acuerdo comercial nuevo.

2 Para más detalles, véase el documento WT/TPR/S/222/Rev.1 de la OMC, de 14 de diciembre de 2009.
3 Flatters and Stern (2005).
4 Información en línea. Consultada en:

http://www.sacu.int/publications/reports/annual/2012/annualreport2012.pdf.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 15 -

2.23. De conformidad con el artículo 31 del Acuerdo de 2002, ningún Estado miembro de la SACU
puede negociar o enmendar un acuerdo comercial sin el consentimiento de los demás. Los
miembros de la SACU aplican actualmente un planteamiento unificado de las negociaciones con
terceros países, que se llevan a cabo sobre una base ad hoc. Se ha redactado, y espera su
aprobación, un anexo en virtud del cual se establece un Mecanismo de Negociación Común.

2.24. Desde que se aplica el Acuerdo de 2002, la SACU ha concluido un acuerdo de libre comercio
con los Estados miembros de la Asociación Europea de Libre Comercio (AELC), que son Islandia,
Liechtenstein, Noruega y Suiza, y un acuerdo recíproco de comercio con los Estados miembros del
MERCOSUR. Además, en 2008 los Estados miembros de la SACU firmaron un Acuerdo de
Cooperación en materia de Comercio, Inversiones y Desarrollo (TIDCA) con los Estados Unidos,
que entró en vigor de forma inmediata. En julio de 2014 se completaron las negociaciones entre la
UE y la SADC de un Acuerdo de Asociación Económica.

2.25. La SACU está negociando actualmente un acuerdo de libre comercio con la India. Además,
participa en las negociaciones de un acuerdo de libre comercio tripartito entre el COMESA, la CAO
y la SADC.

2.3.1 Participación en la OMC

2.26. A título individual, los países de la SACU son Miembros fundadores de la OMC. Todos los
países de la SACU otorgan como mínimo el trato NMF a todos los Miembros de la OMC. Botswana
se adhirió al GATT el 28 de agosto de 1987, Lesotho el 8 de enero de 1988, Namibia el 15 de
septiembre de 1992, Sudáfrica el 13 de junio de 1948 y Swazilandia el 8 de febrero de 1993.
Debido a su condición de "país menos adelantado" (PMA), Lesotho puede optar al Marco Integrado
mejorado de la OMC. Ninguno de los miembros de la SACU es signatario u observador de un
acuerdo plurilateral de la OMC.

2.27. El 21 de junio de 2012, el Brasil solicitó la celebración de consultas con Sudáfrica con
respecto a la determinación preliminar y la imposición de derechos antidumping provisionales por
Sudáfrica sobre la carne de gallos y gallinas congelada, aves enteras y trozos deshuesados,
originaria o importada del Brasil, de la especie Gallus Domesticus.5 Además, en julio de 2014
Sudáfrica se reservó el derecho a participar como tercero en una reclamación de la UE contra las
medidas de la Federación de Rusia que afectaban a la importación de porcinos vivos, carne de
porcino y algunos otros productos de porcino procedentes de la Unión Europea.6

2.28. Los países de la SACU siguen cumpliendo sus obligaciones de notificación a la OMC; aunque
con diferente grado de regularidad (véanse los anexos).

2.3.2 La Unión Africana (UA)

2.29. Los cinco países miembros de la SACU son miembros de la Unión Africana (UA), que sucedió
a la Organización de la Unidad Africana (OUA) en julio de 2002. Sus órganos son la Asamblea,
compuesta por los Jefes de Estado y de Gobierno (órgano decisorio); el Consejo de Ministros
(órgano ejecutivo); el Parlamento Panafricano (órgano consultivo); la Comisión (compuesta de
ocho comisionados, cada uno de ellos responsable de una cartera); y el Consejo de Paz y
Seguridad (PSC). Entre los objetivos de la UA se incluye la aceleración de la integración política y
socioeconómica del continente.

2.30. Los objetivos económicos está previsto que se consigan a través de la Comunidad
Económica Africana (CEA), creada en Abuja (Nigeria) en junio de 1991. La CEA entró oficialmente
en funcionamiento en mayo de 1994.

2.31. El objetivo de la CEA es convertirse en una unión monetaria y económica a escala
continental en 2028. El proceso de integración supone, en primer lugar, el reforzamiento de las
principales comunidades económicas regionales, ocho de las cuales se consideran pilares de la
CEA. Los países miembros de la SACU están representados a través de la SADC.

5 Documento WT/DS439/1-G/L/990-G/ADP/D92/1 de la OMC, de 25 de junio de 2012.
6 Documento WT/DS475/2 de la OMC, de 30 de junio de 2014.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 16 -

2.32. Hace tiempo que se reconoce que la integración económica regional es fundamental para
promover el crecimiento endógeno y el desarrollo de África, en particular para promover las
economías de escala, potenciar la competitividad, impulsar la diversificación y resolver las
dificultades que se plantean desde el lado de la oferta por medio de la integración de mercados, la
construcción de infraestructuras y el desarrollo industrial.

2.33. Los cinco países están llevando a cabo su programa de integración económica regional a
través de la Unión Aduanera del África Meridional (SACU), la Comunidad del África Meridional para
el Desarrollo (SADC) y la zona tripartita de libre comercio.

2.34. La Nueva Asociación para el Desarrollo de África (NEPAD) es el programa de la UA para el
desarrollo económico y social de África. La NEPAD tiene su secretaría en Sudáfrica. El objetivo de
la NEPAD es afrontar los retos fundamentales que son la pobreza, el desarrollo y la marginación de
África. Los programas de la NEPAD responden a las aspiraciones del Programa para 2063 de la
Unión Africana. La NEPAD reconoce el papel fundamental del sector privado en la satisfacción del
imperativo de desarrollo de África.

2.35. La NEPAD también pretende dar cumplimiento a las prioridades de la integración económica
regional del continente. La NEPAD ejecuta actualmente proyectos en las siguientes esferas:
agricultura y seguridad alimentaria; cambio climático y gestión de los recursos naturales;
integración regional e infraestructura; desarrollo humano; y gobernanza económica y societaria,
además de algunas cuestiones transversales como las cuestiones de género y el desarrollo de
las TIC.

2.3.3 Comunidad del África Meridional para el Desarrollo (SADC)

2.36. Todos los miembros de la SACU son signatarios del Protocolo sobre el Comercio de la SADC,
que entró en vigor el 25 de enero de 2000. El Protocolo tiene por objeto seguir liberalizando el
comercio intrarregional de bienes y servicios mediante arreglos comerciales justos y mutuamente
equitativos y beneficiosos. La zona de libre comercio de la SADC empezó a funcionar en agosto
de 2008. El artículo 23 de su Protocolo sobre el Comercio prevé la liberalización de los servicios.
Los Estados miembros de la SADC han elaborado posteriormente un Protocolo sobre el Comercio
de Servicios, dedicado expresamente a este tema. La mayoría de los Estados miembros han
firmado ya el Protocolo, y unos pocos han completado el proceso de ratificación.

2.37. La SADC se notificó a la OMC de conformidad con lo dispuesto en el artículo XXIV del GATT
de 1994 y fue examinada por los Miembros en el Comité de los Acuerdos Comerciales Regionales
(CACR) los días 15 y 16 de mayo de 2007.

2.38. El planteamiento de la SADC de la integración regional pasaba originalmente por el
establecimiento de una unión aduanera en 2010, un mercado común en 2015, una unión
monetaria en 2016 y una unión económica en 2018. Hasta la fecha, las etapas de la integración,
salvo los avances hechos hacia el establecimiento de una zona de libre comercio, no se han llevado
todavía a la práctica. En 2007, los países miembros de la SACU completaron su proceso de
liberalización de los aranceles en el marco de la zona de libre comercio de la SADC. Aunque
Angola, la República Democrática del Congo y Seychelles sean miembros de la SADC, no se han
adherido todavía al Protocolo de la zona de libre comercio. Seychelles está en las etapas finales de
su adhesión. Malawi, Tanzanía y Zimbabwe experimentan diversas dificultades para aplicar
plenamente el Protocolo de la zona de libre comercio.

2.39. En 2012, para facilitar una transición fácil hacia una unión aduanera, el Grupo de Trabajo
Ministerial sobre la Integración Económica Regional de la SADC recomendó medidas para
consolidar la zona de libre comercio de la SADC, para lo que estableció la matriz de un plan de
acción, así como también recomendó que se abordara la cuestión de la superposición de los
miembros de las distintas comunidades económicas regionales.

2.40. La SADC participa en las negociaciones de un acuerdo tripartito con el COMESA y la CAO,
con el objetivo principal de racionalizar los procesos de integración de las regiones del África
Meridional y Oriental, en armonía con el Plan de Acción de la Unión Africana para la armonización
de las comunidades económicas regionales de todo el continente. La iniciativa tripartita de una
zona de libre comercio tiene por objetivo establecer dicha zona de libre comercio entre los 26

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 17 -

países de los tres bloques regionales. La Segunda Cumbre Tripartita de Jefes de Estado y de
Gobierno COMESA-CAO-SADC se celebró en Johannesburgo en junio de 2011. En esa Cumbre se
iniciaron las negociaciones para el establecimiento de la zona de libre comercio tripartita y se
aprobó el mapa de carreteras, así como los principios, los procesos y el marco institucional de las
negociaciones. El Acuerdo Tripartito de Libre Comercio se firmó el 10 de junio de 2015 en la
Tercera Cumbre Tripartita de Jefes de Estado y de Gobierno, que se celebró en Egipto. Algunas
labores importantes previstas para la primera fase de las negociaciones (comercio de mercancías)
siguen pendientes y proseguirán después de la presentación de los textos jurídicos del Acuerdo.
Según las autoridades, después de la finalización de las labores sustantivas de la fase I se iniciará
la fase II (comercio de servicios, así como otras esferas relacionadas con el comercio).

2.3.4 Relaciones con la Unión Europea

2.41. En julio de 2014 la Unión Europea inició negociaciones con la región de la SADC para
establecer acuerdos de asociación económica sobre bases bilaterales. La SACU participó en las
negociaciones como parte de la SADC, configuración que abarca a todos sus miembros además de
Angola y Mozambique.

2.42. A finales de 2007 se llegó en las negociaciones a un primer acuerdo de inicializar un acuerdo
de asociación económica provisional (que abarcaba solamente las mercancías). Botswana, Lesotho
y Swazilandia (junto con Mozambique) firmaron el acuerdo de asociación económica provisional el
4 de junio de 2009. Se esperaba que durante 2009 se finalizaría el acuerdo de asociación
económica final con el Grupo de la SADC, pero la negociación del acuerdo finalmente no se inició
hasta julio de 2014, estando integrado el grupo de la SADC por Angola, Botswana, Lesotho,
Mozambique, Namibia, Sudáfrica y Swazilandia. Angola no inició la negociación del acuerdo y
mantiene la condición de observador.

2.43. El acuerdo no se limita al acceso al mercado para productos agrícolas y de la pesca que
establece el TDCA entre Sudáfrica y la UE, que se utilizó como base para las negociaciones sobre
el acceso al mercado. Las autoridades han indicado que una vez que el acuerdo entre en vigor la
liberalización de los aranceles tendrá lugar a lo largo de un período máximo de 10 años.

2.44. El acuerdo abarca también la cooperación en otros temas relacionados con el comercio,
como la protección de los derechos de propiedad intelectual, la competencia, la contratación
pública y la gobernanza fiscal. Botswana, Lesotho, Swazilandia y Mozambique han optado por
negociar con la UE sobre el comercio de servicios.

2.45. Durante el período de transición, el comercio entre la UE y Botswana, Lesotho, Namibia y
Swazilandia se regirá por un "reglamento de acceso al mercado" (en vigor hasta octubre de 2016),
mientras que el TDCA seguirá regulando el comercio entre la UE y Sudáfrica.

2.3.5 Relaciones con los Estados Unidos

2.46. Todos los países miembros de la SACU, salvo Swazilandia, pueden optar al trato preferencial
que prevé la Ley sobre Crecimiento y Oportunidades para África (AGOA), de los Estados Unidos;
Swazilandia dejó de poder optar a esas preferencias en 2014, debido a cuestiones relacionadas
con los derechos de los trabajadores.

2.47. Inicialmente, la Ley abarcaba el período comprendido entre octubre de 2000 y septiembre
de 2008, pero fue modificada en julio de 2004 para que caducara el 30 de septiembre de 2015
(AGOA III). Los países que pueden optar a este trato preferencial obtienen un acceso al mercado
de los Estados Unidos libre de derechos y de contingentes para una serie de productos, entre los
que se incluyen determinados productos agrícolas y textiles (salvo "prendas de vestir"). Para poder
optar a las ventajas previstas en la AGOA hay que cumplir cierto número de condiciones, como las
siguientes: haber conseguido progresos probados en el establecimiento de una economía de
mercado; haberse comprometido con el desarrollo del pluralismo político y el estado de derecho, y
haber tomado medidas con este fin; haber eliminado los obstáculos discriminatorios al comercio y
las inversiones de los Estados Unidos; proteger adecuadamente la propiedad intelectual; combatir
la corrupción; y proteger los derechos humanos, entre ellos, los relacionados específicamente con
los trabajadores, y en particular haber abolido ciertas prácticas de trabajo infantil.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 18 -

2.48. La posibilidad de acogerse a las disposiciones relativas a las prendas de vestir está regulada
por un conjunto distinto de condiciones y normas de origen conexas. Para exportar a los Estados
Unidos prendas de vestir (y determinados artículos textiles) en el marco de la AGOA, los países
deben establecer un "sistema de visados" (para impedir la reexpedición ilegal y el uso de
documentación falsificada), así como procedimientos eficaces de observancia y verificación que
aseguren el cumplimiento de las normas de origen establecidas.

2.49. La Ley sobre Crecimiento y Oportunidades para África de 2006 (AGOA IV), que modifica las
disposiciones sobre artículos textiles y prendas de vestir de la AGOA, establece un régimen de
acceso a los mercados libre de derechos y de contingentes para las prendas de vestir fabricadas en
países del África Subsahariana que cumplan las condiciones. Los países del África Subsahariana
"menos desarrollados" beneficiarios pueden utilizar tejidos e hilados no estadounidenses en
prendas de vestir ensambladas de forma total en su territorio y seguir pudiendo optar a un acceso
libre de derechos y de contingentes.7 La AGOA IV sigue reconociendo la condición de país
beneficiario menos desarrollado a Botswana, Lesotho y Namibia, por lo que considera que pueden
acogerse a la Norma Especial.

2.50. En junio de 2015, la Ley de Ampliación de las Preferencias Comerciales de 2015 prolongó
simultáneamente el programa SGP hasta el 31 de diciembre de 2017 y la AGOA hasta el 30 de
septiembre de 2025. Las exportaciones de la SACU a los Estados Unidos en el marco de regímenes
preferenciales (AGOA y SGP) han disminuido en los últimos años, siguiendo la línea general de las
exportaciones (cuadro A2.1).

2.51. Desde julio de 2008 está en vigor entre los Estados Unidos y la SACU un Acuerdo de
Cooperación en materia de Comercio, Inversiones y Desarrollo (TIDCA). El TIDCA establece un
foro para mantener debates consultivos, trabajar de forma cooperativa y llegar a posibles
acuerdos sobre una amplia gama de cuestiones comerciales, entre las que se pueden mencionar la
cooperación aduanera, los obstáculos técnicos al comercio, las medidas sanitarias y fitosanitarias,
la creación de capacidad y la promoción del comercio y la inversión.

2.3.6 Acuerdo de libre comercio entre la SACU y la AELC

2.52. En junio de 2006, los Estados miembros de la SACU firmaron un Acuerdo de libre comercio
con la Asociación Europea de Libre Comercio (AELC), que entró en vigor el 1º de mayo de 2008. El
aspecto relativo a las mercancías de este Acuerdo fue notificado al Comité de los Acuerdos
Comerciales Regionales de la OMC el 29 de octubre de 2008 de conformidad con lo dispuesto en el
artículo XXIV del GATT de 1994.8 El examen fáctico del Acuerdo se produjo los días 19 y 20 de
noviembre de 2009 y fue examinado por los Miembros en el Comité de los Acuerdos Comerciales
Regionales (CACR) los días 15 y 16 de marzo de 2010.

2.53. El Acuerdo comprende el comercio de productos no agrícolas, con inclusión del pescado y
otros productos marinos, y los productos agrícolas elaborados. Además, los Estados de la AELC a
título individual y la SACU concertaron acuerdos bilaterales sobre productos agrícolas básicos, que
forman parte de los instrumentos para la creación de la zona de libre comercio. Desde la entrada
en vigor del Acuerdo, los Estados de la AELC conceden a los Estados miembros de la SACU el
acceso en franquicia de todas las mercancías no agrícolas. Los Estados de la SACU desmantelarán
gradualmente sus aranceles en un plazo no superior a los nueve años; el 76,8% de sus líneas
arancelarias tenía en 2015 acceso en régimen de franquicia arancelaria.

2.54. El Acuerdo tiene también en cuenta el diferente nivel de desarrollo de las partes y permite
un trato especial para Botswana, Lesotho, Namibia y Swazilandia, quienes pueden aplicar
temporalmente derechos para proteger a las industrias nacientes y pueden también restringir la
importación o la exportación de mercancías por motivos relacionados con el desarrollo rural, la
seguridad alimentaria y el alivio de la pobreza. En cuanto a la competencia, las empresas
comerciales del Estado, las subvenciones, la inversión, los servicios, la balanza de pagos y la
contratación pública, las partes han acordado cooperar y en cierta medida también mantener
consultas con respecto a las obligaciones que les corresponden en el marco de la OMC. Un Comité
Conjunto supervisa la aplicación y el cumplimiento del Acuerdo.

7 Por países menos desarrollados se entiende aquellos que tenían un producto nacional bruto por
habitante inferior a 1.500 dólares EE.UU. anuales en 1998, según cálculos del Banco Mundial.

8 Documento WT/REG256/N/1 de la OMC, de 3 de noviembre de 2008.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 19 -

2.3.7 Acuerdo de comercio preferencial entre la SACU y el MERCOSUR

2.55. En 2008, los Estados miembros de la SACU y del MERCOSUR concluyeron las negociaciones
relativas a un Acuerdo de comercio preferencial. El Acuerdo fue firmado por los Estados miembros
del MERCOSUR el 15 de diciembre de 2008, y por los Estados miembros de la SACU el 4 de abril
de 2009. El Acuerdo no ha sido notificado todavía a la OMC y no ha entrado en vigor.

2.56. El Acuerdo está destinado a promover el comercio de algunos productos seleccionados entre
las dos partes. También contiene disposiciones sobre las normas de origen y los métodos de
cooperación administrativa, las medidas comerciales correctivas, los obstáculos técnicos al
comercio, las medidas sanitarias y fitosanitarias, la mejora del acceso a los mercados, la solución
de diferencias, la asistencia administrativa mutua entre las autoridades aduaneras y otras
disposiciones jurídicas e institucionales. En virtud del Acuerdo se estableció un comité
administrativo conjunto que supervisa su administración y aplicación.

2.3.8 El Sistema Generalizado de Preferencias

2.57. En general, los países miembros de la SACU pueden optar individualmente a los esquemas
del Sistema Generalizado de Preferencias (SGP) de los países desarrollados y de algunos países en
desarrollo. No obstante, en el marco del nuevo esquema SGP de la UE, Sudáfrica ya no puede ser
considerada un país beneficiario a partir de 2014. De hecho, el nuevo esquema excluye de la lista
de beneficiarios a los países que tengan acuerdos de libre comercio u otros acuerdos de comercio
preferencial con la UE. Botswana, Namibia y Sudáfrica fueron eliminados por el Canadá, en enero
de 2015, de su lista de países beneficiarios del SGP.

2.58. Lesotho, como PMA, puede acogerse a la iniciativa de la Unión Europea "Todo menos
armas", que permite exportar toda clase de mercancías, salvo armas, al mercado de la UE sin que
se apliquen derechos ni contingentes.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 20 -

3 POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

3.1 Introducción

3.1. Los países de la SACU se esfuerzan por seguir armonizando el planteamiento de los asuntos
aduaneros, incluida la documentación. Cuando se realizó el anterior Examen de las Políticas
Comerciales de los países de la SACU, los aranceles aduaneros aplicados; los impuestos
especiales; los descuentos, reintegros y devoluciones de derechos; la valoración en aduana; las
normas de origen; y las medidas comerciales correctivas especiales eran esferas que estaban
armonizadas dentro de la SACU.

3.2. Las mercancías que entran en la zona de la SACU pueden declararse en el primer puerto de
entrada en la Unión Aduanera o ser trasladadas bajo control aduanero desde el puerto de entrada
a otro país de la SACU, desde donde serán despachadas para consumo interno o enviadas en
tránsito a otro país de la SACU. Las mercancías que se desplazan dentro de la SACU no pagan
derechos de aduanas pero siguen estando sujetas a controles aduaneros por las diferencias entre
los regímenes fiscales internos (por ejemplo, en el IVA) y entre las medidas no arancelarias. De
hecho, las mercancías comerciadas dentro de la Unión Aduanera deben declararse en cada puesto
fronterizo y cumplir los requisitos (por ejemplo, sanitarios, fitosanitarios y técnicos) de cada
Estado miembro de la SACU. En los casos de Botswana, Swazilandia y Lesotho, que son países sin
litoral, las mercancías se importan (o exportan) principalmente a través de Sudáfrica (en tránsito):

3.2 Procedimientos aduaneros y valoración en aduana

3.3. En el artículo 23 del Acuerdo de la SACU de 2002 se prevé la adopción de medidas
adecuadas, incluidas las de cooperación aduanera, para garantizar que las disposiciones del
Acuerdo se apliquen efectiva y armoniosamente. En el artículo 22 se prevé la adopción de
disposiciones legales semejantes con respecto a las aduanas y los impuestos especiales. En la
actualidad cada miembro tiene su propia legislación, inspirada en la Ley de Aduanas e Impuestos
Especiales de Sudáfrica. No obstante, los procedimientos aduaneros no están plenamente
armonizados todavía en la SACU, y persisten algunas diferencias entre las distintas
reglamentaciones y los distintos procedimientos administrativos; también son distintas las
prescripciones de documentación.

3.4. En 2009 y en respuesta a las cuestiones que se plantearon con motivo del diagnóstico
efectuado por la Organización Mundial de Aduanas (OMA) en el marco del Programa Columbus, la
SACU inició un programa de modernización aduanera basado en tres pilares fundamentales
(facilitación del comercio, protección de los intereses económicos regionales, y control de las
fronteras y protección de la sociedad). La labor de diagnóstico se llevó a cabo en los países de la
SACU entre 2006 y 2007. El objetivo principal era desarrollar y adoptar unas políticas aduaneras
armonizadas y comunes, así como fortalecer la capacidad de las administraciones aduaneras de la
región, mediante la armonización y reforma de los procesos aduaneros de conformidad con los
instrumentos internacionales, en particular, el marco normativo SAFE de la OMA.

3.5. La primera esfera de interés en el programa de modernización aduanera fue el desarrollo de
una política aduanera regional que abarcara las siguientes esferas: gestión de riesgos, alianzas
comerciales, procedimientos normalizados de funcionamiento, conectividad de las tecnologías de la
información y legislación. En 2010, se redactó en Sudáfrica un proyecto de ley de control de las
aduanas y otro proyecto de ley sobre derechos aduaneros. La finalidad del primer proyecto de ley
es regular el movimiento de mercancías (importación y exportación), mientras que la finalidad del
segundo proyecto de ley es regular el cobro, el pago y el reembolso de derechos aduaneros; los
proyectos de ley sirven actualmente de modelo para la elaboración de leyes internas en los
distintos Estados miembros de la SACU, que están en diferentes etapas de desarrollo.

3.6. En diciembre de 2011, el Consejo de Ministros de la SACU aprobó en su 25ª reunión un
"Documento de política aduanera regional". Esta política hace efectivos y desarrolla unos objetivos
estratégicos comunes, que son: facilitar el comercio legítimo; proteger los intereses fiscales de los
Estados miembros de la Unión Aduanera mediante la optimización de los ingresos y la facilitación
de datos comerciales exactos; y proteger a las sociedades de los Estados miembros. El documento
político sigue orientando a los países de la SACU en sus esfuerzos por llevar a la práctica sus
distintos proyectos aduaneros específicos.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 21 -

3.7. Durante el período objeto de examen, se lograron algunos avances en la automatización de
los sistemas aduaneros de los Estados miembros de la SACU y en su interconectividad. Las
distintas administraciones aduaneras nacionales desarrollaron un mecanismo normalizado de
transmisión de información a partir del enfoque de la OMA para la transmisión de datos (el llamado
concepto Red Aduanera Global). Este mecanismo normalizado se empleará en los tres proyectos
experimentales de conectividad de la tecnología de la información que se están llevando a cabo:
entre Namibia y Botswana (la Iniciativa del Corredor TransKalahari), entre Sudáfrica y Lesotho, y
entre Sudáfrica y Swazilandia. Se deben analizar los proyectos experimentales de conectividad y
se debe desarrollar una propuesta general de conectividad de las tecnologías de la información
dentro de la Unión.1

3.8. También se elaboró en la SACU una estrategia de alianzas comerciales con el objetivo, entre
otras cosas, de impulsar el proceso de consultas entre las aduanas y las empresas, y desarrollar
un programa de Operadores Económicos Autorizados acorde con el Marco Normativo SAFE de la
OMA para asegurar y facilitar el comercio mundial. En estas alianzas participan las
administraciones de aduanas y la comunidad del comercio. También tiene por objetivo
recompensar la observancia; asegurar y facilitar el comercio legítimo; y promover el
reconocimiento mutuo entre los Estados miembros y los terceros.

3.9. Aunque la ambición a largo plazo es desarrollar este programa de Operadores Económicos
Autorizados en toda la región, se ha ido aplicando por etapas. La primera etapa consistió en el
establecimiento de un Programa de Comerciantes Preferenciales. Este Programa tiene un alcance
limitado, pues abarca solo el cumplimiento de las normas por los importadores y los exportadores
(no están abarcadas otras entidades de la cadena de suministro) y no incluye la seguridad de la
cadena de suministro. Todos los Estados miembros de la SACU han desarrollado un programa
nacional de comerciante preferencial propio, que respeta las normas y los criterios convenidos
regionalmente. Entre los criterios que han de cumplir los comerciantes se incluye tener unos
antecedentes adecuados de cumplimiento de los registros aduaneros, unos antecedentes probados
de solvencia financiera, un conocimiento suficiente de los asuntos aduaneros y un sistema
informático adecuado.

3.10. Cada Estado miembro ha iniciado a escala nacional un programa experimental de
comerciantes preferenciales cuyo objetivo es iniciar las pruebas y la validación de los
procedimientos necesarios. En 2013, el Consejo de Ministros, en su 27ª reunión, aprobó la serie de
ventajas de que disfrutarían los beneficiarios del Programa.

3.11. En 2011, el Consejo de Ministros de la SACU aprobó un manual destinado a facilitar una
interpretación y una aplicación uniforme del documento administrativo único aprobado durante el
período que fue objeto del Examen anterior. El manual sirve también de código normalizado de
procedimientos aduaneros.

3.12. Aparentemente Botswana, Namibia y Swazilandia utilizan diferentes sistemas SIDUNEA,
mientras que Sudáfrica utiliza el sistema de gestión aduanera Interfront (ICBS). Según las
autoridades, Lesotho está aplicando experimentalmente el sistema SIDUNEA World.

3.13. El régimen de valoración en aduana se basa en gran medida en la legislación de Sudáfrica.
En 2014, Sudáfrica aprobó una legislación nueva de valoración en aduana. La valoración en
aduana se rige actualmente por el capítulo 7 (valoración de las mercancías) de la Ley de Derechos
de Aduana Nº 30 de 2014, y por la Ley de Control Aduanero Nº 31 de 2014 (anexo 4, sección 3).
El régimen deriva del Acuerdo sobre Valoración en Aduana de la OMC. El valor en aduana de las
mercancías importadas es el valor de transacción basado en el precio f.o.b. de importación.

3.3 Normas de origen

3.14. Cuando se realizó el Examen anterior, los países de la SACU tenían tanto normas de origen
preferenciales como no preferenciales; y no ha habido cambios en la legislación correspondiente.
Las normas de origen no preferenciales siguen siendo las establecidas en la Ley de Aduanas e
Impuestos Especiales de cada Estado miembro, que respeta el modelo de la Ley de Sudáfrica. Con
arreglo a la Ley de Aduanas e Impuestos Especiales de Sudáfrica de 1964, en su forma

1 Información en línea. Consultada en:
http://sacu.unwembi.co.za/docs/reports_annual/2012/annualreport2012.pdf.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 22 -

enmendada (artículo 46), se considera que una mercancía ha sido producida o manufacturada en
un territorio determinado si por lo menos un 25% de su coste de fabricación (o el porcentaje que
determine el Delegado de Aduanas e Impuestos Especiales) es atribuible a materiales producidos y
mano de obra utilizada en ese territorio, y el último proceso de su producción o fabricación ha
tenido lugar en ese territorio.

3.15. Todos los países miembros de la SACU aplican normas de origen preferenciales en virtud de
acuerdos comerciales regionales, como el firmado con la AELC, así como también en virtud del
Protocolo sobre el Comercio de la SADC (Comunidad del África Meridional para el Desarrollo).
También se aplican normas de origen preferenciales en virtud de los acuerdos bilaterales de
comercio de los que son parte los Estados miembros individuales de la SACU (véanse los anexos).
Para que las mercancías cumplan los criterios de origen básicos del Protocolo sobre el Comercio de
la SADC tienen que haber sido enteramente producidos en el país, o haber experimentado en él
una transformación importante, lo que incluye el cambio de la clasificación arancelaria y cumplir
criterios de contenido local.

3.4 Aranceles y otras cargas

3.4.1 Estructura arancelaria NMF aplicada

3.16. La Comisión de Administración del Comercio Internacional de Sudáfrica (ITAC) sigue
administrando el arancel exterior común (AEC) de la SACU. El arancel de 2015 se basa en el
Sistema Armonizado (SA) de 2012. El arancel tiene 7.426 líneas arancelarias a nivel de 8 dígitos
del SA, de las que 283 (3,8%) están gravadas con derechos no ad valorem, es decir, derechos
específicos, mixtos y resultantes de la aplicación de una fórmula (variables) (cuadros 3.1 y 3.2).

3.17. Se aplican derechos específicos principalmente a productos agrícolas, el carbón y algunos
productos textiles. Se aplican derechos mixtos a productos agrícolas, el carbón y a productos
textiles y calzado.

3.18. En 2014, Sudáfrica presentó en la OMC una notificación de contingentes arancelarios2; estos
compromisos sobre contingentes arancelarios de acceso al mercado asumidos en el marco de la
OMC corresponden a Sudáfrica únicamente. Los compromisos de Sudáfrica de acceso al mercado
abarcan 53 grupos de productos que pueden entrar en el país una vez abonados los derechos
aplicables dentro del contingente (anexo 4).

Cuadro 3.1 Estructura de los aranceles NMF aplicados de la SACU, 2009 y 2015

 (Porcentaje)

 2009 2015

Derechos finales
consolidadosa

BWA LOS NAM y
SWZ ZAF

1. Líneas arancelarias consolidadas (% de todas las líneas
arancelarias()

n.a. n.a. 96,6 100,0 96,6 96,6

2. Promedio aritmético de los tipos arancelarios 8,1 8,3 19,6 78,4 19,9 19,9
 Productos agrícolas (definición de la OMC) 10,1 9,9 40,0 198,1 42,0 42,0
 Productos no agrícolas (definición de la OMC) 7,8 8,0 15,9 60,1 15,9 15,9
 Agricultura, caza, silvicultura y pesca (CIIU 1) 3,7 3,5 17,7 166,3 19,7 19,7
 Minas y canteras (CIIU 2) 0,8 0,1 1,5 60,0 1,5 1,5
 Manufacturas (CIIU 3) 8,5 8,7 20,0 73,4 20,2 20,2
3. Líneas arancelarias libres de derechos (% de todas las

líneas arancelarias)
54,4 55,7 13,3 0,0 13,3 13,3

4. Promedio aritmético de los tipos aplicados a las líneas
arancelarias sometidas a derechos únicamente

17,9 18,9 22,7 78,4 23,1 23,1

5. Contingentes arancelarios (% de todas las líneas
arancelarias)

n.a. n.a. 0,0 0,0 0,0 5,6

6. Aranceles no ad valorem (% de todas las líneas
arancelarias)

3,2 3,8 0,0 0,0 0,0 0,0

7. Aranceles no ad valorem sin equivalente ad valorem (%
de todas las líneas arancelarias)

0,8 1,0 0,0 0,0 0,0 0,0

2 Documento G/AG/N/ZAF/81 de la OMC, de 8 de octubre de 2014.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 23 -

 2009 2015

Derechos finales
consolidadosa

BWA LOS NAM y
SWZ ZAF

8. Crestas arancelarias nacionales (% de todas las líneas
arancelarias)b

8,5 9,9 3,3 0,0 3,7 3,7

9. Crestas arancelarias internacionales (% de todas las
líneas arancelarias)c

20,8 21,4 41,2 100,0 41,0 41,0

10. Desviación típica global de los tipos aplicados 11,1 14,1 25,6 47,3 26,0 26,0
11. Tipos de puro estorbo aplicados (% de todas las líneas

arancelarias)d
1,0 1,4 0,0 0,0 0,0 0,0

n.a. No se aplica.

a Los tipos consolidados finales son los reflejados en la Base de Datos LAR con nomenclatura del
SA 2007. Como en las listas de 2014 de aranceles aplicados y de aranceles consolidados finales se
utilizan diferentes nomenclaturas del SA, las cifras no son estrictamente comparables.

b Por crestas arancelarias nacionales se entiende las que superan tres veces el promedio aritmético
del tipo aplicado global.

c Por crestas arancelarias internacionales se entiende las que superan el 15%.
d Los tipos de puro estorbo son los mayores de 0 pero no superiores al 2%.

Nota: Los aranceles de 2009 se basan en la nomenclatura del SA 2007, que consta de 6.695 líneas
arancelarias (a nivel de 8 dígitos). Los equivalentes ad valorem se estimaron sobre la base de los
datos de importación de Sudáfrica en 2006 a nivel de 8 dígitos. No obstante, no existen equivalentes
ad valorem para 55 líneas arancelarias debido a que en 2006 no se realizaron importaciones (0,8%
de las líneas arancelarias totales). Cuando no se ha dispuesto de ese equivalente, se ha utilizado la
parte ad valorem de los tipos de derechos mixtos. Los aranceles de 2015 se basan en la
nomenclatura del SA 2012, que consta de 7.426 líneas arancelarias (a nivel de 8 dígitos). Los
equivalentes ad valorem se estimaron sobre la base de los datos de importación de Sudáfrica
en 2014 a nivel de 8 dígitos. No obstante, no existen equivalentes ad valorem para 76 líneas
arancelarias, debido a que en 2014 no se realizaron importaciones (1,0% de todas las líneas
arancelarias). Cuando no se ha dispuesto de ese equivalente, se ha utilizado la parte ad valorem de
los tipos de derechos mixtos.

 BWA = Botswana; LSO = Lesotho; NAM = Namibia; SWZ = Swazilandia; y ZAF = Sudáfrica.

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS); y Base de Datos LAR de la OMC.

Cuadro 3.2 Distribución de los aranceles NMF por tipos de derechos, 2009 y 2015

2009 2015
Números

de
líneasa

% Capítulos
del SA

Números
de

líneasa

% Capítulos
del SA

Aranceles ad valorem 6.483 96,8 Todos los
capítulos del SA

7.143 96,2 Todos los
capítulos del SA

Aranceles non-ad valorem 212 3,2 283 3,8
Específicos 109 1,6 02, 07, 09, 11,

12, 16, 19, 20,
21, 22, 24, 27,
38, 52, 63

168 2,3 02, 03, 07, 09,
10, 11, 12, 16,
17, 19, 20, 21,
22, 24, 27, 38,
52, 63

Mixtos 98 1,5 02, 04, 07, 16,
19, 20, 27, 63,
64

110 1,5 02, 04, 07, 16,
19, 20, 27, 63,
64

Tipo 1 (por ejemplo 40% o
240c/kg)

65 1,0 02, 16, 20, 63,
64

72 1,0 02, 16, 20, 63,
64

Tipo 2 (por ejemplo 450c/kg
con un máximo de 96%)

33 0,5 04, 07, 16, 19,
20, 27

38 0,5 04, 07, 16, 19,
20, 27

Fórmula 5 0,1 19, 20, 24 5 0,1 19, 20, 24
Todas las líneas 6.695 100,0 n.a. 7.426 100,0 n.a.

n.a. No se aplica.

a SA a nivel de 8 dígitos.

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS).

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 24 -

3.19. Al igual que cuando se realizó el Examen anterior de la SACU, se aplican derechos variables
(resultantes de una fórmula) a la harina de maíz, los tomates en conserva, las cerezas y dos
clases de tabaco (cuadro 3.3). Estos derechos se concibieron para mantener los precios internos
por encima de un nivel determinado y proteger a la industria del producto en cuestión contra los
precios internacionales bajos. Se basan en la relación entre los precios f.o.b. de importación y los
precios de referencia. En otras palabras: son inversamente proporcionales a los precios de
importación.3

3.20. A los efectos del presente análisis de los aranceles, solo se han utilizado los aranceles
ad valorem, los equivalentes ad valorem (si pueden calcularse) y los componentes ad valorem de
algunos aranceles no establecidos ad valorem. En consecuencia, el análisis puede ser en cierta
medida inexacto.

Cuadro 3.3 Derechos resultantes de una fórmula (variables), 2015

Partida
del SA

Designación del producto Derechos

1901.9010 Harina de maíz 10% o 55 c/kg menos 90%

2002.1090 Los demás tomates preparados o
conservados, excepto en vinagre o ácido
acético

110 c/kg menos 80% con un máximo del 37%

2006.0030 Cerezas, almibaradas o glaseadas 20% o 215 c/kg menos 80%

2401.1000 Tabaco, sin desvenar 860 c/kg menos 85% con un máximo de 44%

2401.2000 Tabaco, total o parcialmente desvenado 15% o 860 c/kg menos 85%

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS).

3.21. El promedio aritmético del tipo del arancel NMF aplicado en 2015 fue del 8,3%, ligeramente
superior al 8,1% de 2009 (cuadro 3.1); los tipos de los aranceles siguen mostrando una dispersión
relativamente alta (de 0 a 96%): el coeficiente de variación aumentó ligeramente, pasando del
1,4% en 2009 al 1,7%. El tipo modal (el aplicado con mayor frecuencia) es el 0% (se aplica a un
57,5% de todas las líneas arancelarias aproximadamente) (gráfico 3.1). Entre los productos que
gozan de franquicia cabe citar los animales vivos, ciertos productos de origen animal, menas,
fertilizantes, corcho, pasta de madera, seda, algunos minerales (como el níquel, el plomo o el zinc)
y otros metales comunes. Los aranceles ad valorem más elevados (96%) se aplican a 14 líneas
arancelarias que incluyen principalmente productos lácteos; los equivalentes ad valorem más
elevados (624%) se aplican a las prendas de vestir y los artículos textiles usados (cuadro A3.1).

3 Para más detalles, véase el documento WT/TPR/S/222/Rev.1 de la OMC, de 14 de diciembre de 2009.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 25 -

Gráfico 3.1 Distribución de los aranceles NMF aplicados, 2015

(55,7)

(13,5)
(16,4)

(9,4)

(1,8) (2,4)
(0,1)

0

10

20

30

40

50

60

70

80

90

100

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

0 0-10 >10-20 >20-30 >30-40 >40-50 >50

Número de líneas arancelarias %

Número de líneas

Porcentaje acumulado (escala de la derecha)

Nota: Las cifras entre paréntesis indican el porcentaje del total de líneas. Los cálculos incluyen el

componente ad valorem de los tipos de derechos mixtos. La suma no equivale al 100% debido a que
no se dispone de los equivalentes ad valorem de los derechos aplicados a algunas líneas arancelarias
(que representan el 0,7% del total de líneas arancelarias).

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS).

3.22. El sector de la CIIU que cuenta con la mayor protección arancelaria es el de las
manufacturas (un 8,7%, por encima del 8,5% de 2009), seguido por la agricultura (3,5%,
ligeramente menos que el 3,7% de 2009) y la minería y las canteras (0,1%, menos que el 0,8%
de 2009) (cuadro 3.4). Con la definición de la OMC, la protección arancelaria media más alta
corresponde a la agricultura con un 9,6% (10,1% en 2009), frente al 8,0% (7,8% en 2009) de los
productos no agrícolas.

3.23. En conjunto, los aranceles revelan en 2015 una progresividad positiva en todas las fases de
la producción, desde las materias primas, con un tipo arancelario medio del 5,0% (por encima del
3,6% de 2009), pasando por los productos semielaborados, con un tipo medio del 5,3% (inferior al
6,9% de 2009), hasta llegar a los productos totalmente elaborados, cuyos aranceles arrojan un
promedio del 10,7% (superior al 6,0% de 2009) (cuadro 3.4). Un mayor desglose de los aranceles
a nivel de 2 dígitos de la CIIU (Revisión 2) muestra una progresividad positiva principalmente en
algunas industrias como las de: productos alimenticios, bebidas y tabaco; papel, imprentas y
editoriales; productos minerales no metálicos; y productos metálicos. Todas las demás industrias
muestran una progresividad mixta (cuadro 3.4 y gráfico 3.2).

Cuadro 3.4 Análisis recapitulativo de los aranceles NMF aplicados por la SACU, 2015

Número

de
líneas

Promedio
aritmé-
tico de

los
aranceles

(%)

Intervalo
arance-

lario (%)

Desviación
típicaa

Porcentaje
de líneas
arancela-
rias con

franquicia
(%)

Porcentaje
de aranceles

no ad
valorem (%)

Total 7.426 8,3 0-624,0 14,1 55,7 3,8
Capítulos 01-24 del SA 1.365 9,7 0-96 12,8 41,3 18,4
Capítulos 25-97 del SA 6.061 8,0 0-624,0 14,3 59,0 0,5
Con arreglo a la definición de
la OMC

Productos agrícolas 1.113 9,9 0-96 12,8 40,3 15,6
Animales y productos del reino
animal

151 15,1 0-82 18,1 49,7 37,1

Productos lácteos 40 12,7 0-96 24,3 32,5 67,5

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 26 -

Número

de
líneas

Promedio
aritmé-
tico de

los
aranceles

(%)

Intervalo
arance-

lario (%)

Desviación
típicaa

Porcentaje
de líneas
arancela-
rias con

franquicia
(%)

Porcentaje
de aranceles

no ad
valorem (%)

Frutos, legumbres y hortalizas, y
plantas

310 9,3 0-55 9,9 31,9 9,0

Café, té, y cacao y preparados de
cacao

33 8,3 0-25 10,1 45,5 18,2

Cereales y preparados de
cereales

152 8,1 0-40 9,7 35,5 15,8

Semillas oleaginosas, grasas,
aceites y sus productos

104 7,9 0-20 4,1 18,3 0,0

Azúcares y productos de
confitería

17 12,6 0-39,9 15,6 58,8 29,4

Bebidas, licores y tabaco 106 20,4 0-45 13,7 4,7 25,5
Algodón 7 5,5 0-15 6,7 57,1 14,3
Los demás productos agrícolas
n.e.p.

193 3,1 0-25 6,8 79,8 0,0

Productos no agrícolas 6.313 8,0 0-624,0 14,3 58,5 1,7
Pescado y productos de la pesca 347 7,2 0-51,8 11,7 53,9 22,5
Minerales y metales 1.193 4,8 0-30 7,3 64,7 0,2
Productos químicos y suministros
fotográficos

1.377 3,0 0-20 5,8 76,5 0,2

Madera, pasta de madera, papel y
muebles

340 6,1 0-45 8,8 62,4 0,0

Textiles 765 16,9 0-624,0 25,8 21,2 0,5
Prendas de vestir 269 40,6 0-45 8,9 3,3 0,0
Cuero, caucho, calzado y artículos
de viaje

258 12,9 0-43 12,1 38,0 3,9

Maquinaria no eléctrica 640 2,7 0-30 6,1 82,0 0,0
Maquinaria eléctrica 400 5,9 0-25 7,9 56,8 0,0
Equipo de transporte 233 9,9 0-30 10,3 47,2 0,0
Los demás productos no agrícolas
n.e.p.

463 5,1 0-30 7,9 69,5 0,0

Petróleo 28 2,3 0-15 5,1 42,9 42,9
Por sector del CIIUb
CIIU 1 - Agricultura, caza,
silvicultura y pesca

442 3,5 0-35 6,8 69,0 4,3

CIIU 2 - Minas y canteras 104 0,1 0-10 1,0 99,0 0,0
CIIU 3 - Manufacturas 6.879 8,7 0-624,0 14,4 54,2 3,8
Por fase de elaboración
Primera etapa de elaboración 905 5,0 0-624,0 23,8 70,9 2,4
Productos semielaborados 2.366 5,3 0-39,9 8,0 64,9 1,1
Productos totalmente elaborados 4.155 10,7 0-96 13,4 47,2 5,7

a Desviación típica.
b Clasificación Industrial Internacional Uniforme (Rev.2). Está excluido el sector de la electricidad, el

gas y el agua (una línea arancelaria).

Nota: Los cálculos de los promedios se basan en el nivel de 8 dígitos de los aranceles nacionales, excluidos
los tipos dentro de contingente. Las listas de aranceles se basan en el SA 2012. Los equivalentes
ad valorem se han estimado basándose en los datos de importación de 2014 de Sudáfrica a nivel de
8 dígitos. En caso de no disponerse de datos, se ha utilizado la parte ad valorem de los tipos mixtos.

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS); y Base de Datos LAR de la OMC.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 27 -

Gráfico 3.2 Progresividad arancelaria, nivel de 2 dígitos de la CIIU, 2015

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

%

P
ro

d
u

ct
os

al

im
en

ti
ci

os
,

b
eb

id
d

as
 y

ta

b
ac

o

Te
xt

ile
s,

p

re
n

d
as

 d
e

ve
st

ir

P
ro

d
u

ct
os

 d
e

la
 m

ad
er

a

P
ap

el
,

im
p

re
n

ta
s

y
ed

it
or

ia
le

s

P
ro

d
u

ct
os

q

u
ím

ic
o

s,

p
lá

st
ic

os

P
ro
d
u
ct
o
s

m
in
e
ra
le
s
n
o

m
e
tá
lic
o
s

P
ro

d
u

ct
os

m

et
ál

ic
os

b

ás
ic

os

Fa
b

ri
ca

ci
ón

 d
e

p
ro

d
u

ct
os

m

et
ál

ic
os

La
s

d
em

ás

m
an

u
fa

ct
u

ra
s

N
O

 S
E

A
P

LI
C

A

Materias primas Productos semielaborados Productos totalmente elaborados

N
O

 S
E

A
P

LI
C

A

To
d

os
 lo

s
p

ro
d

u
ct

os

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS).

3.4.2 Consolidaciones

3.24. Desde el Examen anterior de 2009 no se han modificado las consolidaciones arancelarias
realizadas por los países de la SACU (para información más detallada, véanse los anexos).
Namibia, Sudáfrica y Swazilandia han hecho las mismas consolidaciones, que abarcan el 96,6% de
las líneas arancelarias a nivel de 8 dígitos del SA. Lesotho ha consolidado el 100% de sus líneas
arancelarias (cuadro 3.1). Las consolidaciones de Botswana (96,6% de las líneas arancelarias) son
ligeramente distintas de las concesiones de Sudáfrica. Por ejemplo, con respecto a los productos
agrícolas las diferencias atañen, entre otros, a los productos lácteos (SA 04); el trigo, el maíz y el
arroz (SA 1001, 1005 y 1006); las semillas oleaginosas de maní y de girasol (SA 1202 y 1206); y
el algodón en rama (SA 5201); y con respecto al sector de los productos no agrícolas las
diferencias atañen, entre otros, a los tractores pequeños (ex SA 8701) (anexo 1).

3.25. Todas las consolidaciones arancelarias se han hecho a tipos ad valorem, incluidas líneas a
las que se aplican derechos específicos, mixtos, compuestos o resultantes de una fórmula. Por
consiguiente, la imposición de derechos no ad valorem, lo que incluye derechos específicos, mixtos
y resultantes de una fórmula, no garantiza el cumplimiento por los países de que se trate de las
consolidaciones comprometidas (cuadro 3.5). Sudáfrica incluyó en sus compromisos los
contingentes arancelarios, que se aplican a las importaciones de determinados productos agrícolas
seleccionados.

3.26. Durante la Ronda Uruguay, Lesotho consolidó a nivel cero los demás derechos y cargas que
aplicaba a todas las líneas arancelarias; Botswana, Namibia, Sudáfrica y Swazilandia consolidaron
a nivel cero los derechos y cargas que aplicaban a todas las líneas arancelarias salvo 50 (a nivel de
8 dígitos), sometidas estas a unos tipos consolidados más altos.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 28 -

Cuadro 3.5 Líneas arancelarias en las que el tipo NMF aplicado podría ser superior al tipo
consolidado, 2015

Código
arancelario Designación del producto

Tipos NMF aplicados

Tipos
consolidados

(%) Especificados

Equivalentes
ad valorem

en 2015
(sobre la

base de los
precios de

importación
en 2014)a

Botswana
04029100 Leche y nata (crema) sin azúcar ni

edulcorante.
450c/kg con un

máximo del 96%
24,0 20,0

04029910 Leche y nata (crema), envasada en
pulverizadores

450c/kg con un
máximo del 96%

96,0b 20,0

04029990 Leche y nata (crema), en envases
distintos de pulverizadores

450c/kg con un
máximo del 96%

96,0b 20,0

04069011 Queso cheddar, importado de Suiza 500c/kg con un
máximo del 95%

95,0b 20,0

12119020 Albahaca, borraja, hisopo, menta,
romero, ruda y salvia no
quebrantados ni molidos

0,45c/kg 0,01 0,0

12119030 Albahaca, borraja, hisopo, menta,
romero, ruda y salvia, quebrantados o
molidos

4c/kg 0,1 0,0

ex 16010090 Embutidos y productos similares de
carne (distintos del paté de foie gras y
foie gras)

40% o 240c/kg 40,0 37,0

ex 16010090 Embutidos y productos similares de
carne (distintos del paté de foie gras y
foie gras)

40% o 240c/kg 40,0 60,0

19059010 Pan de harina integral 3,6c/kg con un
máximo del 25%

0,1 0,0

20060040 Maíz dulce (zea mays var.saccharata) 30% o 7,25c/kg 30,0b 22,0
22021010 Agua, con adición de azúcar u otro

edulcorante o aromatizada, en
recipientes cerrados de contenido
inferior o igual a 2,5 l (con inclusión
de las que se presenten en envases
tubulares flexibles de plástico)

4,36c/l 0,4 0,0

22021090 Agua, con adición de azúcar u otro
edulcorante o aromatizada, en
recipientes cerrados de contenido
superior a 2,5 l (con inclusión de las
que se presenten en envases
tubulares flexibles de plástico)

3,3c/l 0,7 0,0

ex 73202010 Muelles helicoidales 30,0 n.a. 15,0
ex 73202010 Muelles helicoidales 30,0 n.a. 30,0
ex 84212330 Aparatos para filtrar lubricantes o

carburantes en los motores de
encendido por chispa o compresión,
para motores de vehículos
automóviles (incluso los motores de
motociclos)

16,0 n.a. 15,0

ex 84212330 Aparatos para filtrar lubricantes o
carburantes en los motores de
encendido por chispa o compresión,
para motores de vehículos
automóviles (incluso los motores de
motociclos)

16,0 n.a. 30,0

84501290 Las demás máquinas, con secadora
centrífuga incorporada

30,0 n.a. 20,0

84502010 Máquinas para lavar ropa, domésticas
o de lavandería

30,0 n.a. 0,0

85285190 Los demás monitores, de los tipos
utilizados exclusiva o principalmente
en un sistema automático para el
tratamiento o procesamientos de datos

25,0 n.a. 0,0

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 29 -

Código
arancelario Designación del producto

Tipos NMF aplicados

Tipos
consolidados

(%) Especificados

Equivalentes
ad valorem

en 2015
(sobre la

base de los
precios de

importación
en 2014)a

Lesotho
63090013 Abrigos, sobretodos, impermeables,

chubasqueros, gabanes, trajes de ski,
capotes, capas, etc., usados

60% o 2.500c/kg 274,2 60,0

63090017 Las demás prendas de vestir usadas 60% o 2.500c/kg 624,1 60,0
Namibia, Sudáfrica, y Swazilandia
12119020 Albahaca, borraja, hisopo, menta,

romero, ruda y salvia, no
quebrantados ni molidos

0,45c/kg 0,01 0,0

12119030 Albahaca, borraja, hisopo, menta,
romero, ruda y salvia, quebrantados o
molidos

4c/kg 0,1 0,0

ex 16010090 Embutidos y productos similares, de
carne (salvo el paté de foie gras y el
foie gras)

40% o 240c/kg 40,0 37,0

ex 16010090 Embutidos y productos similares, de
carne (salvo el paté de foie gras y el
foie gras)

40% o 240c/kg 40,0 60,0

19059010 Pan de harina integral 3,6c/kg, con un
máximo del 25%

40,0 0,0

20060040 Maíz dulce (zea mays var. saccharata) 30% o 7,25c/kg 30,0b 22,0
22021010 Agua, con adición de azúcar u otro

edulcorante o aromatizada, en
recipientes cerrados de contenido
inferior o igual a 2,5 l

4,36c/l 0,4 0,0

22021090 Agua, con adición de azúcar u otro
edulcorante o aromatizada, en
recipientes cerrados de contenido
superior a 2,5 l

3,3c/l 0,7 0,0

ex 73202010 Muelles helicoidales 30,0 n.a. 15,0
ex 73202010 Muelles helicoidales 30,0 n.a. 30,0
ex 84212330 Aparatos para filtrar lubricantes o

carburantes en los motores de
encendido por chispa o compresión,
para motores de vehículos automóviles
(incluso los motores de motociclos)

16,0 n.a. 15,0

ex 84212330 Aparatos para filtrar lubricantes o
carburantes en los motores de
encendido por chispa o compresión,
para motores de vehículos automóviles
(incluso los motores de motociclos)

16,0 n.a. 30,0

84501290 Las demás máquinas, con secadora
centrífuga incorporada

30,0 n.a. 20,0

84502010 Máquinas para lavar ropa, domésticas
o de lavandería

30,0 n.a. 0,0

85285190 Los demás monitores, de los tipos
utilizados exclusiva o principalmente
en un sistema automático para el
tratamiento o procesamientos de datos

25,0 n.a. 0,0

n.a. No se aplica.

a Los equivalentes ad valorem se han estimado sobre la base de los datos de importación de Sudáfrica
en 2014 a nivel de 8 dígitos del SA.

b Si no se han establecido equivalentes ad valorem se ha utilizado la parte ad valorem de los tipos de
derechos mixtos.

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS); y Base de Datos LAR de la OMC.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 30 -

3.4.3 Preferencias arancelarias

3.27. Durante el período objeto de examen, los países de la SACU junto con Mozambique
concluyeron un acuerdo de asociación económica con la UE, cuyo resultado será una liberalización
arancelaria. Además, siguen otorgándose preferencias arancelarias en el marco del acuerdo
SACU/AELC, y en el marco de la SADC (cuadro 3.6). En virtud del Protocolo sobre el Comercio de
la SADC, todos los países de la SACU otorgan acceso en régimen de franquicia a las importaciones
procedentes de los otros miembros de la zona de libre comercio de la SADC.

3.28. Los países de la SACU conceden preferencias arancelarias en virtud de los acuerdos
comerciales en los que participan a título individual, en cuyo caso, cuando las mercancías
importadas de países no pertenecientes a la SACU en aplicación del acuerdo preferencial se
exportan a otro Estado miembro (que no sea parte en el acuerdo), se percibe el derecho normal de
importación.

Cuadro 3.6 Tipos de los aranceles preferenciales, 2015

 (Porcentaje)
 Promedio aritmético

(%)
Porcentaje de líneas

con franquicia
arancelaria (%)

Porcentaje de
aranceles no

ad valorem (%)
Tipo NMF
aplicado

AELC SADC Tipo NMF
aplicado

AELC SADC Tipo NMF
aplicado

AELC SADC

Total 8,3 3,6 0,1 55,7 76,8 99,9 3,8 2,0 0,1
Capítulos 01-24 del SA 9,7 6,6 0,1 41,3 61,2 99,6 18,4 9,9 0,4
Capítulos 25-97 del SA 8,0 2,9 0,2 59,0 80,3 99,9 0,5 0,3 0,1

Productos agrícolas con
arreglo a la definición
de la OMC

9,9 8,1 0,1 40,3 52,1 99,6 15,6 12,2 0,4

Animales vivos y sus
productos

15,1 14,9 0,0 49,7 51,0 100,0 37,1 35,8 0,0

Productos lácteos 12,7 12,3 0,0 32,5 35,0 100,0 67,5 65,0 0,0
Frutos, legumbres y
hortalizas, y plantas

9,3 8,2 0,0 31,9 38,4 100,0 9,0 6,8 0,0

Café, té y cacao y
preparados del cacao

8,3 4,1 0,0 45,5 75,8 100,0 18,2 6,1 0,0

Cereales y preparados
de cereales

8,1 3,9 0,0 35,5 57,9 100,0 15,8 12,5 0,0

Semillas oleaginosas,
grasas y aceites, y sus
productos

7,9 6,8 0,0 18,3 28,8 100,0 0,0 0,0 0,0

Azúcares y productos de
confitería

12,6 12,6 8,9 58,8 58,8 70,6 29,4 29,4 29,4

Bebidas, licores y tabaco 20,4 15,7 0,0 4,7 38,7 100,0 25,5 7,5 0,0
Algodón 5,5 5,5 0,0 57,1 57,1 100,0 14,3 14,3 0,0
Otros productos
agrícolas n.e.p.

3,1 1,9 0,0 79,8 89,1 100,0 0,0 0,0 0,0

Productos no agrícolas
con arreglo a la
definición de la OMC

8,0 2,8 0,1 58,5 81,2 99,9 1,7 0,3 0,1

Pescado y productos de
la pesca

7,2 0,1 0,0 53,9 99,4 100,0 22,5 0,0 0,0

Minerales y metales 4,8 1,9 0,0 64,7 89,7 100,0 0,2 0,0 0,0
Productos químicos y
suministros fotográficos

3,0 0,0 0,0 76,5 99,6 100,0 0,2 0,0 0,0

Madera, pasta de
madera, papel y
muebles

6,1 0,9 0,0 62,4 95,6 100,0 0,0 0,0 0,0

Textiles 16,9 7,2 1,2 21,2 36,6 99,3 0,5 0,5 0,5
Vestido 40,6 17,9 0,0 3,3 10,0 100,0 0,0 0,0 0,0
Cuero, caucho, calzado y
artículos de viaje

12,9 4,9 0,0 38,0 70,9 100,0 3,9 0,0 0,0

Maquinaria no eléctrica 2,7 0,8 0,0 82,0 94,8 100,0 0,0 0,0 0,0
Maquinaria eléctrica 5,9 1,3 0,0 56,8 91,3 100,0 0,0 0,0 0,0
Equipo de transporte 9,9 6,5 0,0 47,2 60,9 100,0 0,0 0,0 0,0

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 31 -

 Promedio aritmético
(%)

Porcentaje de líneas
con franquicia

arancelaria (%)

Porcentaje de
aranceles no

ad valorem (%)
Tipo NMF
aplicado

AELC SADC Tipo NMF
aplicado

AELC SADC Tipo NMF
aplicado

AELC SADC

Otros artículos no
agrícolas n.e.p.

5,1 2,2 0,0 69,5 85,7 100,0 0,0 0,0 0,0

Petróleo 2,3 2,3 0,0 42,9 42,9 100,0 42,9 42,9 0,0

Nota: El arancel de 2015 se basa en la nomenclatura del SA 2012, compuesta por 7.426 líneas
arancelarias (a nivel de 8 dígitos). Los equivalentes ad valorem se han calculado sobre la base de los
datos de importación de Sudáfrica en 2014 a nivel de 8 dígitos. En caso de no disponerse de
información, se ha utilizado la parte ad valorem de los tipos mixtos.

Fuente: Cálculos de la Secretaría de la OMC, basados en información arancelaria proporcionada por el
Servicio de Rentas Fiscales de Sudáfrica (SARS).

3.4.4 Impuestos especiales

3.29. Los impuestos especiales están armonizados en el marco de la SACU. Se aplican impuestos
especiales específicos a los productos alimenticios preparados, las bebidas alcohólicas y
espirituosas, el tabaco, los productos minerales y los productos de la industria química o de las
industrias conexas; y se aplican impuestos especiales ad valorem a los perfumes y ciertos
aparatos electrónicos (cuadro A3.2). Se aplican impuestos especiales resultantes de una fórmula a
los vehículos de motor y sus componentes.

3.30. La base para la imposición de un impuesto especial ad valorem a mercancías producidas
localmente es el precio ex fábrica, mientras que la base para los impuestos especiales aplicados a
los productos importados es el valor aduanero más los derechos e impuestos recaudados por
aduanas.

3.4.5 IVA

3.31. El Acuerdo de la SACU no establece la armonización del impuesto sobre el valor añadido
(IVA). Cada país de la SACU sigue fijando su propio IVA (anexos). Las diferencias en cuanto a las
bases y los tipos del impuesto son importante, lo mismo que la experiencia obtenida de la
aplicación del IVA: todos los países de la SACU aplican el IVA con tipos distintos, de modo que
Lesotho, Sudáfrica y Swazilandia perciben un IVA del 14%, mientras que Botswana y Namibia
aplican un IVA del 12% y el 15%, respectivamente. Lesotho y Swazilandia tienen acuerdos
bilaterales con Sudáfrica para el reembolso del IVA.

3.4.6 Concesiones y exenciones en materia de derechos e impuestos

3.32. El Acuerdo de la SACU de 2002 dispone que los miembros concederán descuentos,
reintegros y devoluciones de los derechos de aduana y de los impuestos especiales en
determinadas condiciones. Provisionalmente, la ITAC de Sudáfrica tiene el mandato de recomendar
la concesión de todo tipo de descuentos, reintegros y devoluciones, que se detallan en las listas
Nos 3 a 6 de la Ley de Aduanas e Impuestos Especiales de Sudáfrica.4

3.33. Los descuentos son los previstos en las listas Nos 3 (descuentos industriales) y 4
(descuentos generales) del arancel de la SACU. Las normas que regulan la clasificación de las
mercancías detallan qué categorías de personas o industrias reúnen las condiciones para optar a
cada uno de los planes de descuento y cuáles son los criterios que han de cumplirse. Los
descuentos industriales normalmente pretenden conseguir objetivos políticos concretos y, por lo
general, se aplican a las mercancías que se utilizan para fabricar o producir otras mercancías. El
"nivel del descuento" es acorde con los objetivos políticos; de ahí que algunas mercancías se
beneficien de descuentos totales, mientras que otras solo se benefician de un descuento aplicable
a un determinado valor o cuantía del derecho.

3.34. Los descuentos generales previstos en la lista Nos 4 persiguen principalmente objetivos no
comerciales (por ejemplo, relacionados con desastres naturales, donaciones, acuerdos

4 Información en línea. Consultada en: http://www.sars.gov.za/Legal/Primary-

Legislation/Pages/Schedules-to-the-Customs-and-Excise-Act.aspx.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 32 -

internacionales y diplomáticos). No obstante, en esta lista hay descuentos de carácter comercial
entre los que cabe mencionar los aplicables a las mercancías admitidas temporalmente para su
elaboración, reparación, limpieza o reacondicionamiento, o para la fabricación de mercancías
destinadas exclusivamente a la exportación. Además, como parte de los "descuentos temporales",
la partida 470.03 de la lista establece la entrada en régimen de franquicia arancelaria de las
mercancías que se utilizarán en la fabricación y actividades conexas de mercancías destinadas
exclusivamente a la exportación. Por lo general, todos los Estados miembros de la SACU conceden
estos descuentos. Las solicitudes de descuento temporal se presentan dos veces al año (en enero
y julio); y una vez aceptadas, son válidas para seis meses, renovables.

3.35. Los únicos descuentos que no aplican todos los Estados miembros de la SACU son los
correspondiente al trigo (SA 1011) y a los productos lácteos (SA 04), que solo conceden
Botswana, Lesotho, Namibia y Swazilandia. En 2012 se interrumpió el Programa de Desarrollo de
la Industria del Automóvil (MIDP), que fue sustituido por el Programa de Desarrollo de la
Producción Automotriz (APDP).

3.4.7 Medidas comerciales correctivas

3.4.7.1 Medidas antidumping y compensatorias

3.36. La Ley de la Administración del Comercio Internacional Nº 71 de 2002, la Ley de Aduanas e
Impuestos Especiales Nº 91 de 1964, en su forma enmendada, el Reglamento de Medidas
Antidumping de 14 de noviembre de 2003 y el Reglamento de Medidas Compensatorias de 30 de
marzo de 2005 siguen siendo la base jurídica de las investigaciones en materia de dumping y de
subvenciones, y de la imposición de derechos antidumping y compensatorios en Sudáfrica, y por
extensión en Botswana, Lesotho, Namibia y Swazilandia. El Departamento de Recursos
Comerciales de la ITAC investiga las solicitudes de imposición de derechos antidumping y
compensatorios (aceptación de una reclamación de productores, en nombre de la rama de
producción de la SACU, realización de una investigación y recomendación al Ministro de Comercio
e Industria de Sudáfrica).

3.37. Durante el período objeto de examen, no se han producido cambios importantes en el
marco jurídico e institucional de las medidas antidumping, compensatorias y de salvaguardia.
Todos los miembros de la SACU aplican las medidas antidumping, compensatorias o de
salvaguardia que impone Sudáfrica por recomendación de la ITAC y aprueba el Ministro de
Comercio e Industria de Sudáfrica. El Acuerdo de la SACU de 2002 prevé la creación de órganos
nacionales en Botswana, Lesotho, Namibia y Swazilandia, lo que les permitiría realizar sus propias
investigaciones. Mientras tanto, la ITAC de Sudáfrica tiene el mandato de tramitar las solicitudes
relacionadas con los aranceles de la SACU, y de aplicar la legislación correspondiente, en consulta
con los Estados miembros de la SACU, hasta que los órganos nacionales y la Junta Arancelaria de
la SACU sean operativos.

3.38. Las investigaciones en materia de derechos antidumping o compensatorios se inician por lo
general cuando se recibe una solicitud debidamente documentada de una rama de producción de
la SACU, o hecha en su nombre. Antes de la iniciación de una investigación en materia de
derechos compensatorios, deberá enviarse una notificación al país extranjero en la que se le invite
a mantener consultas con el fin de aclarar la situación y llegar a una solución mutuamente
convenida. Las investigaciones se inician formalmente cuando se publica un aviso al efecto en el
Boletín Oficial. Todas las investigaciones y exámenes deben haber finalizado en un plazo de
18 meses después de su iniciación.

3.39. Los nuevos exportadores de un país contra el que se haya impuesto un derecho
antidumping o compensatorio pueden quedar excluidos del pago de derechos antidumping si
pueden demostrar que no exportaron el producto en cuestión a la SACU durante el período de la
investigación original, y que no están relacionados con ninguna de las partes a las que se impuso
el derecho.

3.40. Desde 2009, Sudáfrica ha iniciado 13 investigaciones antidumping (sobre las patatas
(papas) fritas congeladas procedentes de Bélgica y los Países Bajos; sobre la carne de pollo y la
frita de vidrio procedentes del Brasil; la fibra discontinua de poliéster, los tubos de choque, la
tornillería, los tornillos roscados en toda su longitud, los espejos sin marco y el papel estucado

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 33 -

procedentes de China; los picos para jardinería procedentes de la India; el papel estucado
procedente de la República de Corea; y la ceniza de sosa procedente de los Estados Unidos).
Cuatro de estas investigaciones han dado por resultado unas medidas definitivas (frita de vidrio
del Brasil; y fibras discontinuas de poliéster, espejos sin marco y tornillos roscados en toda su
longitud, de China). Las investigaciones sobre picos para jardín de la India y carne de pollo
congelada del Brasil finalizaron sin que se impusiesen medidas.

3.41. Al término de 2014, Sudáfrica (en nombre de la SACU) mantenía medidas antidumping
definitivas contra 12 Miembros de la OMC (cuadro 3.7).

Cuadro 3.7 Medidas antidumping definitivas en vigor, al 31 de diciembre de 2014

País/territorio
aduanero

Producto, número de
identificación de la

investigación

Fecha de
imposición inicial;
referencia de la

publicación

Fecha(s) de la(s) prórroga(s);
referencia(s) de la publicación

Alemania Cables
170807/B

28.8.2002,
GG23790

13.2.2009, GG31892

Brasil Frita de vidrio
230911A

15.2.2013,
GG36147

China Mantas
180699/A

18.6.1999,
GG20226

15.6.2005, GG27691
4.2.2011, GG33983

Pernos y tuercas de
hierro o acero
060899/A

6.8.1999, GG20363 3.6.2005, GG27614
6.5.2011, GG34254

Ajos
201000/SNR

20.10.2000,
GG21650

10.3.2006, GG28583
26.3.2010, GG33042

Espejos sin marco
021112

26.7.2013,
GG36684

Fregaderos (piletas de
lavar), de acero
inoxidable
250708/A

6.11.2009,
GG32606

PVC rígido
250408/A

25.4.2008,
GG31012

10.5.2013, GG36432

Picos para jardinería,
layas, palas, rastrillos y
raederas, horcas de
labranza
080302/SNR

3.12.1993,
GG15291

8.3.2002, GG23180
2.11.2007, GG30413
18.10.2013, GG36924

Vidrio flotado y plano
280599/A

28.5.1999,
GG20126

5.11.2004, GG26937
26.3.2010, GG33042 y GG33102

Cables
170807/A

28.8.2002,
GG23790

13.2.2009, GG31892

Fibras discontinuas de
poliéster
230109/AD

28.5.2010,
GG33211

Tornillos roscados en
toda su longitud, de
cabeza hexagonal
(tornillos de ajuste)
181111

16.11.2012,
GG35879

Corea, Rep. de Tereftalato de polietileno
(PET)
300506/C

30.5.2006,
GG28887

4.3.2011, GG34051

Estados Unidos Porciones de carne de
pollo
271200/AD

27.12.2000,
GG21947

27.10.2006, GG29319
5.4.2012, GG35238

 Ceniza de sosa
210613/C

19.6.2014,
GG37756

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 34 -

País/territorio
aduanero

Producto, número de
identificación de la

investigación

Fecha de
imposición inicial;
referencia de la

publicación

Fecha(s) de la(s) prórroga(s);
referencia(s) de la publicación

India Tereftalato de polietileno
(PET)
300506/B

30.5.2006,
GG28887

4.3.2011, GG34051

Espejos de vidrio sin
marco
251006/A

25.10.2006,
GG29329

4.3.2011, GG34051

Cables eléctricos aislados
con papel impregnado y
forro de plomo
310300

31.3.2000,
GG21036

11.11.2005, GG28229
8.4.2011, GG34185

Vidrio flotado y plano
280599/B

28.5.1999,
GG20126

5.11.2004, GG26937
26.3.2010, GG33042 y GG33102

Indonesia Tableros de cartón-yeso
020704/A

2.7.2004, GG26533 6.3.2009, GG31958

Vidrio estirado y flotado
031006

3.10.2006,
GG29272

Espejos de vidrio sin
marco
251006/B

25.10.2006,
GG29329

20.4.2012, GG35258

Malasia Fregaderos (piletas de
lavar), de acero
inoxidable
250708/B

6.11.2009,
GG32606

4.5.2012, GG35312

Reino Unido Cables
170807/D

28.8.2002,
GG23790

13.2.2009, GG31892

Suecia Ácidos grasos del aceite
de pino ("tall oil")
200608/A

5.6.2009, GG32297

Tailandia Tableros de cartón-yeso
020704/B

13.2.2004,
GG26022

6.3.2009, GG31958

Taipei Chino PVC rígido
250408/B

25.4.2008,
GG31012

10.5.2013, GG36432

Tereftalato de polietileno
(PET)
300506/A

30.5.2006,
GG28887

4.3.2011, GG34051

Turquía Mantas
180699/B
(partida arancelaria
6301.40)

18.6.1999,
GG20226

15.7.2005, GG27773
4.2.2011, GG33983

Fuente: Documento G/ADP/N/265/ZAF de la OMC, de 17 de febrero de 2015.

3.42. Los países de la SACU no impusieron ninguna medida compensatoria durante el período
objeto de examen.

3.4.7.2 Medidas de salvaguardia

3.43. La Ley de la Administración del Comercio Internacional Nº 71 de 2002, la Ley de Aduanas e
Impuestos Especiales Nº 91 de 1964, en su forma enmendada, y el Reglamento sobre
salvaguardias de la Comisión de Administración del Comercio Internacional de 8 de julio de 2005
son la base jurídica de las investigaciones en materia de salvaguardia y de la imposición de
medidas de salvaguardia.

3.44. Las investigaciones y la imposición de medidas de salvaguardia deben ajustarse a las
disposiciones de la Ley de Administración del Comercio Internacional, de 2002, y el Reglamento de
Salvaguardias de la Comisión de Administración del Comercio Internacional.

3.45. Como se indicó en el anterior Examen de los países de la SACU, pueden imponerse medidas
de salvaguardia si se ha producido un acontecimiento imprevisto que afecte a las importaciones y
que cause un daño grave a la rama de producción de la SACU que produzca productos similares o
directamente competidores. Para determinar la existencia de un daño grave o amenaza del mismo
a la rama de producción de la SACU, la ITAC tiene que considerar el ritmo y la cuantía del
aumento de las importaciones del producto de que se trate (en términos absolutos o en relación

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 35 -

con la producción y la demanda en la SACU), y si se han producido cambios significativos en los
resultados de la rama de producción de la SACU en lo que respecta al volumen de las ventas, a los
beneficios y las pérdidas, a la producción, a la parte de mercado, a la productividad, a la obtención
de la capacidad y al empleo.

3.46. Las investigaciones se inician formalmente con la publicación de un aviso al efecto en el
Boletín Oficial. Todas las partes interesadas disponen de 20 días, a partir del inicio de la
investigación, para formular observaciones a la solicitud. La ITAC puede pedir al SARS que
imponga un pago provisional en cuanto haya formulado una determinación preliminar en el sentido
de que existen circunstancias críticas en las que una demora causaría un perjuicio difícil de
remediar, y existen pruebas claras de que el aumento de las importaciones ha causado, o
amenaza causar, un daño grave.

3.47. Las medidas definitivas de salvaguardia podrán tomar la forma de derechos de aduana y/o
de restricciones cuantitativas de las importaciones. Si se aplica una restricción cuantitativa de las
importaciones, estas no deberán reducirse a un nivel inferior al promedio de los tres años
precedentes. Las medidas de salvaguardia deben irse liberalizando gradualmente, a intervalos
regulares, durante todo su período de vigencia.

3.48. Por lo general, las salvaguardias solo pueden mantenerse en vigor cuatro años. Este plazo
puede prorrogarse hasta seis años (con un máximo de 10 años) si la ITAC estima que la
abrogación de la medida de salvaguardia dará lugar probablemente a la reaparición del daño
grave, y hay pruebas de que la rama de producción de la SACU se está ajustando; si la medida se
prorroga, deberá liberalizarse más. Las medidas de salvaguardia impuestas por un período
superior a tres años deben reexaminarse en el punto intermedio de su aplicación. Las decisiones
de la ITAC son recurribles ante los tribunales.

3.49. Las medidas de salvaguardia se aplican a todas las importaciones del producto de que se
trate, independientemente de su procedencia, con excepción de las importaciones originarias de
un país en desarrollo si su participación en las importaciones de la SACU del producto de que se
trate no excede del 3%, a condición de que los países en desarrollo Miembros con una
participación en las importaciones menor del 3% no representen en conjunto más del 9% de las
importaciones totales del producto de que se trate.

3.50. Los países de la SACU no son usuarios importantes de las medidas de salvaguardia, como
puede observarse durante el período objeto de examen; desde 2009 solo ha estado en vigor una
medida de salvaguardia. En noviembre de 2012, a raíz de una solicitud de los principales
productores de patatas (papas) fritas congeladas, la Comisión de Administración del Comercio
Internacional de Sudáfrica (en nombre de la SACU) inició una investigación de salvaguardia sobre
las importaciones de patatas (papas) fritas congeladas, a raíz de la cual la ITAC impuso en julio
de 2013 una medida de salvaguardia provisional. La medida consistió en la aplicación de un
derecho de salvaguardia del 61,42%.5

3.51. El 11 de diciembre de 2013, la ITAC decidió imponer una medida de salvaguardia definitiva.
Esta medida de salvaguardia definitiva sustituye a la provisional y consiste en la imposición de un
derecho de salvaguardia del 61,42% hasta el 4 de julio de 2014, que posteriormente se reducirá al
40,92% hasta el 4 de julio de 2015, y se reducirá de nuevo al 20,45% hasta el 5 de junio de 2016.
La medida caducará el 5 de junio de 2016.6

3.52. Botswana, Namibia, Swazilandia y Sudáfrica han retenido el derecho a utilizar el régimen de
salvaguardia especial establecido con arreglo al artículo 5 del Acuerdo sobre la Agricultura de la
OMC, pero nunca han recurrido a este artículo.

5 Información en línea. Consultada en: http://www.globaltradealert.org/measure/south-africa-definitive-

safeguard-measure-imports-frozen-potato-chips.
6 Puede encontrarse más información en el documento G/SG/N/8/ZAF/2, G/SG/N/10/ZAF/2,

G/SG/N/11/ZAF/2/Suppl.2 de la OMC, de 16 de diciembre de 2013.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 36 -

FUENTES

Flatters, F., y Stern, M. (2005), Implementing the SACU Revenue-Sharing Formula: Customs
Revenues, abril de 2005. Consultado en:
http://qed.econ.queensu.ca/faculty/flatters/writings/ff&ms_nt_sacu_rsf.pdf.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 37 -

4 APÉNDICE - CUADROS

Cuadro A1. 1 Comercio de la SACU, 2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013a
 Importaciones
SACU 99.789 77.490 97.886 119.887 122.713 120.246
 Externo (%) 89,8 86,1 85,8 86,9 86,5 87,7
 Interno (%) 10,2 13,9 14,2 13,1 13,5 12,3
Botswana 5.211 4.728 5.657 7.272 8.025 7.433
 Externo (%) 22,1 23,3 25,9 33,3 31,3 27,2
 Interno (%) 77,9 76,7 74,1 66,7 68,7 72,8
Lesotho 972 1.356 1.277 1.460 1.594 ..
 Externo (%) 4,9 4,8 20,8 3,4 11,0 ..
 Interno (%) 95,1 95,2 79,2 96,6 89,0 ..
Namibia 4.689 6.208 5.980 6.457 7.132 7.575
 Externo (%) 31,6 29,5 27,0 23,4 28,5 35,5
 Interno (%) 68,4 70,5 73,0 76,6 71,5 64,5
Sudáfrica 87.593 63.766 82.949 102.699 104.144 103.441
 Externo (%) 99,2 99,8 97,0 97,4 97,3 97,2
 Interno (%) 0,8 0,2 3,0 2,6 2,7 2,8
Swazilandia 1.325 1.431 2.024 2.000 1.817 1.796
 Externo (%) 6,1 9,3 8,7 11,1 11,1 10,8
 Interno (%) 93,9 90,7 91,3 88,9 88,9 89,2
 Exportaciones
SACU 85.725 65.384 95.634 122.188 112.660 110.939
 Externo (%) 95,7 94,4 84,4 86,8 85,8 85,1
 Interno (%) 4,3 5,6 15,6 13,2 14,2 14,9
Botswana 4.951 3.456 4.693 5.882 5.971 7.573
 Externo (%) 80,5 84,7 86,7 85,9 85,0 86,9
 Interno (%) 19,5 15,3 13,3 14,1 15,0 13,1
Lesotho 727 628 503 770 678 ..
 Externo (%) 60,1 51,0 24,9 54,1 51,7 ..
 Interno (%) 39,9 49,0 75,1 45,9 48,3 ..
Namibia 4.729 5.871 5.848 5.901 5.377 6.337
 Externo (%) 67,6 65,2 70,3 70,2 75,8 59,6
 Interno (%) 32,4 34,8 29,7 29,8 24,2 40,4
Sudáfrica 73.966 53.864 82.626 107.946 98.872 95.112
 Externo (%) 100,0 100,0 86,6 88,9 87,6 87,6
 Interno (%) 0 0,0 13,4 11,1 12,4 12,4
Swazilandia 1.352 1.566 1.964 1.689 1.761 1.917
 Externo (%) 31,5 48,1 40,8 34,4 29,2 36,1
 Interno (%) 68,5 51,9 59,2 65,6 70,8 63,9

.. No disponible.

a Excluido Lesotho.

Nota: 0,0 se refiere a >0 y a <0,05.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 38 -

Cuadro A1. 2 Importaciones dentro de la SACU por origen, 2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013
Importaciones de Botswana
procedentes de los demás
miembros de la SACU (millones
de $EE.UU.)

4.060 3.628 4.193 4.851 5.510 5.415

Participaciones
 Lesotho 0,0 0,0 0,0 0,2 0,2 0,1
 Namibia 0,7 0,8 1,6 1,3 8,2 9,5
 Sudáfrica 99,2 99,1 98,2 98,5 91,5 90,3
 Swazilandia 0,0 0,1 0,1 0,0 0,1 0,1
Importaciones de Lesotho
procedentes de los demás
miembros de la SACU (millones
de $EE.UU.)

924 1.292 1.011 1.410 1.419 ..

Participaciones
 Botswana 0,0 0 0,3 0,1 0,0 ..
 Namibia 0,1 0 0,0 0 0,0 ..
 Sudáfrica 99,6 100,0 99,5 99,8 99,9 ..
 Swazilandia 0,3 0,0 0,1 0,1 0,0 ..
Importaciones de Namibia
procedentes de los demás
miembros de la SACU (millones
de $EE.UU.)

3.206 4.374 4.366 4.944 5.102 4.882

Participaciones
 Botswana 0,5 0,5 0,4 0,6 2,2 3,8
 Lesotho 0,0 0,0 0,0 0,0 0,0 0,0
 Sudáfrica 99,2 99,1 99,2 99,0 97,4 95,8
 Swazilandia 0,3 0,4 0,4 0,4 0,4 0,4
Importaciones de Sudáfrica
procedentes de los demás
miembros de la SACU (millones
de $EE.UU.)

728 151 2.515 2.717 2.862 2.936

Participaciones

 Botswana 25,1 69,0 11,8 12,4 14,1 17,9
 Lesotho 0,0 0,0 10,5 9,9 9,1 8,1
 Namibia 11,2 30,9 27,1 27,0 22,7 23,5
 Sudáfricaa 63,7 0 11,4 16,3 13,7 10,8
 Swazilandia 0,0 0,1 39,3 34,4 40,4 39,7
Importaciones de Swazilandia
procedentes de los demás
miembros de la SACU (millones
de $EE.UU.)

1.243 1.298 1.848 1.777 1.614 1.603

Participaciones
 Botswana 0,0 0,0 0,0 0,1 0,0 0,0
 Lesotho 0,0 0,0 0,0 0,0 0,1 0,6
 Namibia 0,1 0,2 0,1 0,1 0,0 0,1
 Sudáfrica 99,8 99,7 99,9 99,8 99,9 99,3

.. No disponible.

a Reimportaciones.

Nota: 0,0 se refiere a >0 y a <0,05.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 39 -

Cuadro A1. 3 Exportaciones dentro de la SACU por destino, 2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013
Exportaciones de Botswana a
los demás miembros de la SACU
(millones de $EE.UU.)

965 527 625 831 896 993

Participaciones
 Lesotho 0,1 0,1 0,1 0,1 0,1 0,2
 Namibia 5,9 3,5 2,7 3,8 12,4 18,6
 Sudáfrica 93,9 96,1 97,0 95,6 87,3 81,1
 Swazilandia 0,1 0,3 0,2 0,5 0,2 0,1
Exportaciones de Lesotho a los
demás miembros de la SACU
(millones de $EE.UU.)

290 308 378 353 328 ..

Participaciones
 Botswana 0,0 0 0 0,5 0,5 ..
 Namibia 0 0 0 0 0,0 ..
 Sudáfrica 99,9 99,8 99,7 98,0 98,0 ..
 Swazilandia 0,1 0,2 0,3 1,5 1,5 ..
Exportaciones de Namibia a los
demás miembros de la SACU
(millones de $EE.UU.)

1.534 2.043 1.739 1.760 1.302 2.562

Participaciones
 Botswana 1,6 2,5 2,3 2,3 28,0 33,9
 Lesotho 0,1 0,1 0,1 0,1 0,1 0,0
 Sudáfrica 98,1 97,2 97,4 97,6 71,7 66,0
 Swazilandia 0,2 0,2 0,3 0,1 0,1 0,1
Exportaciones de Sudáfrica a los
demás miembros de la SACU
(millones de $EE.UU.)

0 0,0 11.059 12.023 12.239 11.764

Participaciones
 Botswana 0 0 37,7 38,0 41,2 39,1
 Lesotho 0 0 11,7 13,2 13,1 12,0
 Namibia 0 0 35,0 35,7 33,4 36,0
 Swazilandia 0 100,0 15,5 13,1 12,3 12,9
Exportaciones de Swazilandia a
los demás miembros de la SACU
(millones de $EE.UU.)

926 813 1.162 1.107 1.247 1.225

Participaciones
 Botswana 0,5 1,0 0,8 0,5 0,4 0,4
 Lesotho 0,8 0,1 0,3 0,4 0,3 0,5
 Namibia 0,6 0,4 1,4 1,7 0,8 1,2
 Sudáfrica 98,0 98,4 97,6 97,4 98,5 97,9

.. No disponible.

Nota: 0,0 se refiere a >0 y a <0,05.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 40 -

Cuadro A1. 4 Importaciones de mercancías desde fuera de la SACU por origen,
2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013a
Total (millones de $EE.UU.) 89.628 66.746 83.952 104.189 106.206 105.410
 (% del total)
 América 13,4 12,7 11,9 12,5 11,7 10,6
 Estados Unidos 8,1 7,7 7,3 7,9 7,2 6,5
 Otros países de América 5,3 5,0 4,6 4,6 4,4 4,1
 Brasil 1,9 1,9 1,7 1,6 1,6 1,5
 Europa 34,0 34,9 34,4 33,1 31,4 31,5
 UE(28) 32,1 33,0 32,6 31,0 29,6 29,4
 Alemania 11,2 11,6 11,1 10,4 9,8 10,3
 Reino Unido 4,7 4,7 4,7 4,8 4,7 3,8
 Italia 2,4 2,5 2,4 2,6 2,5 2,6
 Francia 2,8 3,1 2,9 2,7 2,4 2,2
 España 1,2 1,2 1,6 1,4 1,2 1,8
 Países Bajos 1,5 1,9 1,8 1,4 1,8 1,6
 Bélgica 1,4 1,5 1,4 1,3 1,3 1,5
 Suecia 1,8 1,9 1,7 1,6 1,4 1,0
 AELC 1,1 1,3 1,5 1,5 1,3 1,4
 Suiza 0,9 1,2 1,4 1,4 1,2 1,3
 Otros países de Europa 0,8 0,5 0,3 0,6 0,5 0,6
Comunidad de Estados
Independientes (CEI)

0,4 0,7 0,2 0,3 0,4 0,6

 África 7,7 7,2 7,2 7,3 9,3 9,2
 Nigeria 2,1 2,8 2,6 3,0 3,5 3,4
 Angola 3,0 2,1 2,4 1,5 2,6 1,9
 Mozambique 0,4 0,6 0,6 1,1 1,3 1,2
 Oriente Medio 13,7 11,4 10,2 10,9 11,1 9,9
 Arabia Saudita 6,2 4,8 3,9 4,3 7,5 7,6
 Asia 30,6 32,4 35,1 35,2 35,5 37,7
 China 11,4 13,2 14,3 14,7 14,3 15,6
 Japón 5,5 4,8 5,1 4,6 4,4 3,9
 Seis países comerciantes del Asia

Oriental
7,5 7,7 8,5 8,2 8,7 8,8

 Tailandia 2,0 2,1 2,2 2,2 2,5 2,6
 Singapur 1,0 0,9 1,1 1,1 1,2 1,9
 Corea, Rep. de 1,6 1,7 2,1 2,2 2,1 1,8
 Taipei Chino 1,2 1,2 1,2 1,2 1,2 1,3
 Otros países de Asia 6,2 6,7 7,2 7,7 8,1 9,4
 India 2,8 3,0 3,6 4,1 4,5 5,2
 Australia 1,8 1,7 1,6 1,6 1,4 1,3
 Otros países 0,2 0,8 0,9 0,7 0,6 0,6

a Excluido Lesotho.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 41 -

Cuadro A1. 5 Exportaciones de mercancías fuera de la SACU por destino, 2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013a
Total (millones de $EE.UU.) 82.009 61.693 80.671 106.114 96.648 94.395
 (% del total)
 América 13,4 11,3 12,6 11,4 11,6 10,1
 Estados Unidos 10,7 8,9 9,6 8,5 8,8 7,7
 Otros países de América 2,7 2,5 2,9 2,9 2,8 2,4
 Europa 37,5 34,3 33,7 29,0 27,2 28,7
 UE(28) 34,1 29,2 29,3 25,1 23,9 24,3
 Reino Unido 10,2 8,9 8,7 8,0 7,9 7,6
 Alemania 7,1 5,9 7,0 5,3 4,3 4,1
 Bélgica 2,8 2,4 2,5 2,5 2,7 3,3
 Países Bajos 4,3 3,5 3,1 2,9 2,9 3,3
 Francia 1,9 1,6 1,5 1,0 1,2 1,3
 Italia 2,0 1,9 2,1 1,9 1,6 1,3
 España 2,6 2,3 1,7 1,3 1,2 1,1
 AELC 2,7 4,7 3,9 3,3 2,7 3,7
 Suiza 2,2 3,8 3,0 2,8 2,0 3,0
 Otros países de Europa 0,6 0,4 0,5 0,5 0,7 0,7
Comunidad de Estados
Independientes (CEI)

0,5 0,4 0,5 0,4 0,5 0,5

 África 16,5 19,6 16,9 15,0 17,2 18,0
 Mozambique 2,1 2,8 2,4 2,4 2,6 3,2
 Zambia 2,5 2,5 2,3 2,3 2,9 3,1
 Zimbabwe 2,3 2,9 2,9 2,5 2,7 2,7
 Congo, Rep. Dem. 1,4 1,1 1,2 1,1 1,6 1,6
 Angola 1,6 2,2 1,6 1,3 1,6 1,6
 Oriente Medio 3,3 3,5 3,4 2,7 3,2 3,2
 Emiratos Árabes Unidos 1,0 1,0 1,1 0,9 1,1 1,4
 Asia 27,9 29,8 32,0 30,9 29,9 31,4
 China 5,9 9,9 10,3 11,9 10,9 13,0
 Japón 9,9 6,7 8,0 7,2 5,9 5,9
 Seis países comerciantes del Asia

Oriental
6,2 6,6 6,5 6,2 6,9 6,7

 Hong Kong, China 0,8 1,6 1,2 1,2 1,5 1,6
 Corea, Rep. de 1,9 1,5 2,1 2,1 1,6 1,3
 Singapur 0,7 0,5 0,4 0,4 1,0 1,2
 Taipei Chino 1,4 1,3 1,3 1,1 1,1 1,2
 Otros países de Asia 5,9 6,6 7,1 5,5 6,3 5,8
 India 2,8 3,4 3,8 3,3 4,0 3,4
 Otros países 0,9 1,1 1,0 10,7 10,3 8,0

a Excluido Lesotho.

Fuente: División de Estadística de las Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados
por las autoridades de los miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 42 -

Cuadro A1. 6 Importaciones de mercancías por grupos de productos (fuera de la SACU),
2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013a
Total (millones de $EE.UU.) 89.628 66.746 83.952 104.189 106.206 105.410
 (% del total)
Total de los productos primarios 31,7 30,2 28,1 30,0 31,4 30,6
 Agricultura 6,2 7,4 6,7 7,0 7,1 6,6
 Productos alimenticios 5,3 6,5 5,8 6,0 6,3 5,8
 Materias primas agrícolas 0,9 0,9 0,9 1,0 0,8 0,8
 Minería 25,5 22,8 21,4 23,0 24,3 24,0
 Menas y otros minerales 2,3 1,0 1,1 1,3 1,4 1,5
 Metales no ferrosos 1,0 0,9 1,2 1,2 1,2 1,2
 Combustibles 22,2 20,9 19,1 20,5 21,7 21,3
Manufacturas 61,8 64,4 65,5 64,1 62,5 63,5
 Hierro y acero 1,7 1,6 1,6 1,8 1,7 2,0
 Productos químicos 9,8 10,4 10,7 10,1 10,2 10,1
 Otras semimanufacturas 6,6 6,9 7,4 7,1 7,5 7,2
 Maquinaria y equipo de transporte 35,0 35,2 35,4 35,4 33,8 34,6
 Maquinaria generadora de fuerza 2,2 1,9 2,3 2,4 1,9 1,9
 Otra maquinaria no eléctrica 10,6 10,1 8,7 9,6 9,8 10,0
 Maquinaria agrícola y tractores 0,7 0,7 0,5 0,7 0,8 0,8
 Máquinas de oficina y equipo para

telecomunicaciones
8,4 9,4 9,8 8,7 7,9 8,6

 Otras máquinas eléctricas 3,4 4,0 3,6 3,3 3,1 3,4
 Productos de la industria del automóvil 7,1 6,9 8,4 8,6 8,4 8,4
 Otro equipo de transporte 3,4 3,0 2,6 2,8 2,6 2,2
 Textiles 1,2 1,4 1,5 1,4 1,4 1,4
 Prendas de vestir 1,1 1,6 1,8 1,7 1,6 1,7
 Otros bienes de consumo 6,2 7,3 7,0 6,6 6,4 6,5
Otros 6,6 5,4 6,5 5,9 6,1 5,9

a Excluido Lesotho.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 43 -

Cuadro A1. 7 Exportaciones de mercancías por grupos de productos (fuera de la SACU),
2008-2013

 (Millones de dólares EE.UU. y porcentaje)
 2008 2009 2010 2011 2012 2013a
Total (millones de $EE.UU.) 82.009 61.693 80.671 106.114 96.648 94.395
 (% del total)
Total de los productos primarios 46,9 51,3 51,5 48,5 46,9 49,5
 Agricultura 9,7 12,9 11,2 9,3 9,6 10,8
 Productos alimenticios 7,7 10,8 9,1 7,4 7,9 8,9
 Materias primas agrícolas 2,0 2,1 2,0 1,9 1,8 1,9
 Minería 37,2 38,4 40,4 39,2 37,2 38,7
 Menas y otros minerales 12,7 13,7 15,8 16,4 16,6 18,0
 Metales no ferrosos 15,8 14,8 15,5 13,7 10,9 12,0
 Combustibles 8,7 9,8 9,1 9,0 9,7 8,6
Manufacturas 52,7 48,1 47,3 41,0 43,3 42,8
 Hierro y acero 10,8 8,3 9,6 7,2 6,6 6,3
 Productos químicos 7,2 7,3 6,8 6,0 6,7 6,4
 Otras semimanufacturas 11,2 11,0 11,3 10,3 10,6 11,4
 Maquinaria y equipo de transporte 20,1 18,1 16,9 15,1 17,0 16,5
 Maquinaria generadora de fuerza 0,3 0,3 0,2 0,2 0,3 0,3
 Otra maquinaria no eléctrica 6,4 5,5 5,4 5,1 5,3 5,1
 Maquinaria agrícola y tractores 0,1 0,1 0,1 0,1 0,1 0,1
 Máquinas de oficina y equipo para

telecomunicaciones
1,1 1,2 0,9 0,8 0,9 1,0

 Otras máquinas eléctricas 1,0 1,1 0,9 0,9 1,0 1,0
 Productos de la industria del

automóvil
9,6 8,5 8,4 7,0 8,0 7,5

 Otro equipo de transporte 1,7 1,4 1,1 1,2 1,4 1,6
 Textiles 0,4 0,4 0,3 0,3 0,3 0,3
 Prendas de vestir 0,8 0,7 0,3 0,5 0,5 0,2
 Otros bienes de consumo 2,1 2,3 2,1 1,7 1,7 1,7
Otros 0,3 0,4 1,0 10,5 9,8 7,7

a Excluido Lesotho.

Fuente: Estimaciones de la Secretaría de la OMC, a partir de datos de la División de Estadística de las
Naciones Unidas, Base de Datos COMTRADE; y datos proporcionados por las autoridades de los
miembros de la SACU.

W
T/TPR

/S
/324 • U

nión A
duanera del Á

frica M
eridional

- 44 -

Cuadro A2. 1 Exportaciones de los países de la SACU a los Estados Unidos en el marco de regímenes preferenciales, 2008 y 2014

 (Millones de dólares EE.UU.)
 2008 2014

Total AGOA SGP Sin programa declarado
(con aplicación de

trato NMF)

Otrasa Total AGOA SGP Sin programa
declarado

(con aplicación de
trato NMF)

Otrasa

Todas de las
cuales:

exentas de
derechos

Todas de las
cuales:

exentas de
derechos

Botswana 218,8 15,8 0,1 202,9 201,7 0 318,0 9,5 0,0 308,5 307,7 0,0
Lesotho 374,1 338,8 0,1 35,2 30,6 0 361,2 288,9 0,1 72,2 69,8 0
Namibia 301,2 0,0 3,4 297,9 291,3 0 256,2 0 0,4 255,8 254,1 0,0
Sudáfrica 9.958,7 2.427,7 1.456,8 6.056,7 5.718,1 17,5 8.269,6 1.747,6 1.356,2 5.147,0 4.838,5 18,7
Swazilandia 133,9 125,4 0,2 8,3 2,2 0,0 81,4 59,1 18,1 4,2 1,4 0,1
SACU 10.986,7 2.907,7 1.460,6 6.600,9 6.243,8 17,5 9.286,3 2.105,1 1.374,8 5.787,6 5.471,4 18,8

a Aeronaves civiles y productos farmacéuticos.

Nota: 0,0 se refiere a >0 y a <0,05.

Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos de la base de datos de la USITC.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 45 -

Cuadro A3. 1 Promedio de los aranceles NMF, a nivel de 2 dígitos por capítulo
del SA, 2015

SA Designación Número
de líneas

Promedios
(%)

Intervalos
(%)

Proporción
de líneas

exentas de
derechos

(%)

Proporción
de

aranceles
no ad

valorem
(%)

 Total 7.426 8,3 0-624,0 55,7 3,8
01 Animales vivos 35 0,0 0,0 100,0 0,0
02 Carne y despojos comestibles 95 20,7 0-82 33,7 49,5
03 Pescados y crustáceos, moluscos y

demás invertebrados acuáticos
251 7,6 0-30 62,9 9,6

04 Leche y productos lácteos; huevos de
ave; miel natural; productos
comestibles de origen animal no
expresados ni comprendidos en otra
parte

59 10,6 0-96 44,1 45,8

05 Los demás productos de origen animal
no expresados ni comprendidos en otra
parte

25 0,0 0,0 100,0 0,0

06 Plantas vivas y productos de la
floricultura

18 12,2 0-20 38,9 0,0

07 Hortalizas, plantas, raíces y tubérculos
alimenticios

101 9,4 0-30 34,7 4,0

08 Frutas y frutos comestibles; cortezas de
agrios (cítricos), melones o sandías

87 6,1 0-35 37,9 0,0

09 Café, té, yerba mate y especias 46 2,8 0-25 78,3 10,9
10 Cereales 27 1,2 0-5,3 70,4 7,4
11 Productos de la molinería; malta;

almidón y fécula; inulina; gluten de
trigo

55 6,1 0-20 36,4 21,8

12 Semillas y frutos oleaginosos; semillas
y frutos diversos; plantas industriales o
medicinales; paja y forraje

57 7,1 0-20 38,6 3,5

13 Gomas, resinas y demás jugos y
extractos vegetales

16 6,0 0-25 56,3 0,0

14 Materias trenzables y demás productos
de origen vegetal, no expresados ni
comprendidos en otra parte

7 2,1 0-15 85,7 0,0

15 Grasas y aceites animales o vegetales;
productos de su desdoblamiento;
grasas alimenticias elaboradas; ceras
de origen animal o vegetal

69 7,5 0-10 24,6 0,0

16 Preparaciones de carne, pescado o de
crustáceos, moluscos o demás
invertebrados acuáticos

109 8,9 0-51,8 26,6 57,8

17 Azúcares y artículos de confitería 17 12,6 0-39,9 58,8 29,4
18 Cacao y sus preparaciones 12 9,3 0-21 50,0 0,0
19 Preparaciones a base de cereales,

harina, almidón, fécula o leche;
productos de pastelería

31 18,5 0-40 3,2 16,1

20 Preparaciones de hortalizas, frutas u
otros frutos o demás partes de plantas

92 15,9 0-55 7,6 23,9

21 Preparaciones alimenticias diversas 34 12,1 0-30 14,7 14,7
22 Bebidas, líquidos alcohólicos y vinagre 61 16,0 0-40,7 3,3 37,7
23 Residuos y desperdicios de las

industrias alimentarias; alimentos
preparados para animales

39 4,8 0-20 59,0 0,0

24 Tabaco y sucedáneos del tabaco
elaborados

22 34,8 0-45 4,5 22,7

25 Sal; azufre; tierras y piedras; yesos,
cales y cementos

74 0,1 0-10 98,6 0,0

26 Minerales metalíferos, escorias y
cenizas

37 0,0 0,0 100,0 0,0

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 46 -

SA Designación Número
de líneas

Promedios
(%)

Intervalos
(%)

Proporción
de líneas

exentas de
derechos

(%)

Proporción
de

aranceles
no ad

valorem
(%)

27 Combustibles minerales, aceites
minerales y productos de su
destilación; materias bituminosas;
ceras minerales

78 3,4 0-20 59,0 17,9

28 Productos químicos inorgánicos;
compuestos inorgánicos u orgánicos de
metal precioso, de elementos
radiactivos, de metales de las tierras
raras o de isótopos

180 0,8 0-20 93,3 0,0

29 Productos químicos orgánicos 494 0,6 0-15 94,1 0,0
30 Productos farmacéuticos 44 0,5 0-20 97,7 0,0
31 Abonos 23 0,0 0,0 100,0 0,0
32 Extractos curtientes o tintóreos; taninos

y sus derivados; pigmentos y demás
materias colorantes; pinturas y
barnices; mástiques; tintas

58 2,7 0-10 72,4 0,0

33 Aceites esenciales y resinoides;
preparaciones de perfumería, de
tocador o de cosmética

60 12,3 0-20 31,7 0,0

34 Jabón, agentes de superficie orgánicos,
preparaciones para lavar, preparaciones
lubricantes, ceras artificiales, ceras
preparadas, productos de limpieza,
velas y artículos
similares, pastas para modelar, "ceras
para odontología" y preparaciones para
odontología a base de yeso
fraguable

28 12,1 0-20 28,6 0,0

35 Materias albuminoideas; productos a
base de almidón o de fécula
modificados; colas; enzimas

20 2,8 0-20 75,0 0,0

36 Pólvora y explosivos; artículos de
pirotecnia; fósforos (cerillas);
aleaciones pirofóricas; materias
inflamables

8 3,1 0-15 75,0 0,0

37 Productos fotográficos o
cinematográficos

47 5,4 0-15 59,6 0,0

38 Productos diversos de las industrias
químicas

188 1,9 0-10 79,8 1,6

39 Plástico y sus manufacturas 334 6,5 0-20 47,3 0,0
40 Caucho y sus manufacturas 143 9,5 0-43 44,8 0,0
41 Pieles (excepto la peletería) y cueros 53 3,4 0-10 66,0 0,0
42 Manufacturas de tripa 25 26,4 0-30 4,0 0,0
43 Peletería y confecciones de peletería;

peletería facticia o artificial
14 12,9 0-30 42,9 0,0

44 Madera, carbón vegetal y manufacturas
de madera

94 6,4 0-30 55,3 0,0

45 Corcho y sus manufacturas 7 0,0 0,0 100,0 0,0
46 Manufacturas de espartería o cestería 12 18,3 0-20 8,3 0,0
47 Pasta de madera o de las demás

materias fibrosas celulósicas; papel o
cartón para reciclar (desperdicios y
desechos)

21 0,0 0,0 100,0 0,0

48 Papel y cartón; manufacturas de pasta
de celulosa, de papel o cartón

153 4,0 0-20 71,9 0,0

49 Productos editoriales, de la prensa y de
las demás industrias gráficas; textos
manuscritos o mecanografiados y
planos

27 4,3 0-15 66,7 0,0

50 Seda 9 0,0 0,0 100,0 0,0
51 Lana y pelo fino u ordinario; hilados y

tejidos de crin
52 7,9 0-22 55,8 0,0

52 Algodón 126 18,4 0-22 3,2 0,8

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 47 -

SA Designación Número
de líneas

Promedios
(%)

Intervalos
(%)

Proporción
de líneas

exentas de
derechos

(%)

Proporción
de

aranceles
no ad

valorem
(%)

53 Las demás fibras textiles vegetales;
hilados de papel y tejidos de hilados de
papel

23 3,8 0-22 82,6 0,0

54 Filamentos sintéticos o artificiales 88 11,9 0-22 37,5 0,0
55 Fibras sintéticas o artificiales

discontinuas
108 16,1 0-22 15,7 0,0

56 Guata, fieltro y tela sin tejer; hilados
especiales; cordeles, cuerdas y
cordajes; artículos de cordelería

40 13,8 0-20 10,0 0,0

57 Alfombras y demás revestimientos para
el suelo, de materia textil

21 26,4 5-30 0,0 0,0

58 Tejidos especiales; superficies textiles
con mechón insertado; encajes;
tapicería; pasamanería; bordados

44 16,0 0-25 27,3 0,0

59 Telas impregnadas, recubiertas,
revestidas o estratificadas; artículos
técnicos de materia textil

64 10,3 0-25 43,8 0,0

60 Tejidos de punto 59 16,7 0-22 13,6 0,0
61 Prendas y complementos (accesorios),

de vestir, de punto
125 41,3 0-45 2,4 0,0

62 Prendas y complementos (accesorios),
de vestir, excepto los de punto

144 40,0 0-45 4,2 0,0

63 Los demás artículos textiles
confeccionados; juegos; prendería y
trapos

84 36,3 0-624,0 3,6 4,8

64 Calzado, polainas y artículos análogos;
partes de estos artículos

57 22,2 0-30 19,3 17,5

65 Sombreros, demás tocados, y sus
partes

11 18,6 0-30 9,1 0,0

66 Paraguas, sombrillas, quitasoles,
bastones, bastones asiento, látigos,
fustas, y sus partes

6 25,8 20-30 0,0 0,0

67 Plumas y plumón preparados y artículos
de plumas o plumón; flores artificiales;
manufacturas de cabello

8 12,5 0-20 37,5 0,0

68 Manufacturas de piedra, yeso fraguable,
cemento, amianto (asbesto), mica o
materias análogas

61 6,1 0-15 59,0 0,0

69 Productos cerámicos 29 8,6 0-30 62,1 0,0
70 Vidrio y sus manufacturas 128 7,7 0-30 27,3 0,0
71 Perlas finas (naturales) o cultivadas,

piedras preciosas o semipreciosas,
metales preciosos, chapados de metal
precioso (plaqué) y manufacturas de
estas materias; bisutería; monedas

60 4,3 0-20 78,3 0,0

72 Fundición, hierro y acero 168 0,1 0-10 98,8 0,0
73 Manufacturas de fundición, de hierro o

acero
207 7,6 0-30 34,8 0,0

74 Cobre y sus manufacturas 65 5,3 0-20 52,3 0,0
75 Níquel y sus manufacturas 17 0,0 0,0 100,0 0,0
76 Aluminio y sus manufacturas 64 3,6 0-30 67,2 0,0
78 Plomo y sus manufacturas 8 0,0 0,0 100,0 0,0
79 Cinc y sus manufacturas 9 0,0 0,0 100,0 0,0
80 Estaño y sus manufacturas 5 0,0 0,0 100,0 0,0
81 Los demás metales comunes; cermets;

manufacturas de estas materias
48 0,0 0,0 100,0 0,0

82 Herramientas y útiles, artículos de
cuchillería y cubiertos de mesa, de
metal común; partes de estos artículos,
de metal común

117 10,3 0-30 47,0 0,0

83 Manufacturas diversas de metal común 48 12,3 0-20 22,9 0,0

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 48 -

SA Designación Número
de líneas

Promedios
(%)

Intervalos
(%)

Proporción
de líneas

exentas de
derechos

(%)

Proporción
de

aranceles
no ad

valorem
(%)

84 Reactores nucleares, calderas,
máquinas, aparatos y artefactos
mecánicos; partes de estas máquinas o
aparatos

623 2,5 0-30 83,5 0,0

85 Máquinas, aparatos y material eléctrico,
y sus partes; aparatos de grabación o
reproducción de sonido, aparatos de
grabación o reproducción de imagen y
sonido en televisión, y las partes y
accesorios de estos aparatos

423 5,7 0-25 58,4 0,0

86 Vehículos y material para vías férreas o
similares, y sus partes; aparatos
mecánicos, incluso electromecánicos,
de señalización para vías de
comunicación

24 0,4 0-10 95,8 0,0

87 Vehículos automóviles, tractores,
velocípedos y demás vehículos
terrestres, sus partes y accesorios

186 12,3 0-30 36,0 0,0

88 Aeronaves, vehículos espaciales, y sus
partes

15 0,0 0,0 100,0 0,0

89 Barcos y demás artefactos flotantes 19 2,6 0-10 73,7 0,0
90 Instrumentos y aparatos de óptica,

fotografía o cinematografía, de medida,
control o de precisión; instrumentos y
aparatos medicoquirúrgicos; partes y
accesorios de estos instrumentos o
aparatos

149 0,5 0-20 96,6 0,0

91 Aparatos de relojería y sus partes 49 0,0 0,0 100,0 0,0
92 Instrumentos musicales; sus partes y

accesorios
17 0,0 0,0 100,0 0,0

93 Armas, municiones, y sus partes y
accesorios

66 13,4 0-15 10,6 0,0

94 Muebles; mobiliario medicoquirúrgico;
artículos de cama y similares; aparatos
de alumbrado no expresados ni
comprendidos en otra parte; anuncios,
letreros y placas indicadoras luminosos
y artículos similares; construcciones
prefabricadas

56 14,3 0-20 28,6 0,0

95 Juguetes, juegos y artículos para recreo
o deporte; sus partes y accesorios

36 1,9 0-30 88,9 0,0

96 Manufacturas diversas 66 11,5 0-45 39,4 0,0
97 Objetos de arte o colección y

antigüedades
7 0,0 0,0 100,0 0,0

Nota: Los cálculos de los promedios se basan en las líneas arancelarias nacionales (8 dígitos); se excluyen
los tipos aplicables dentro de los contingentes. El Arancel se basa en el SA 2012. Para estimar los
EAV se han utilizado los datos de las importaciones de Sudáfrica de 2014 a nivel de líneas
arancelarias de 8 dígitos. De no estar disponibles esos datos, se ha utilizado el componente ad
valorem de los tipos mixtos.

Fuente: Cálculos de la Secretaría de la OMC basados en información arancelaria del Servicio de Rentas
Fiscales de Sudáfrica; y la Base de Datos LAR de la OMC.

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 49 -

Cuadro A3. 2 Impuestos indirectos, 2015

Partida
arance-
laria

Designación de los productos Tipo

Impuestos especiales específicos
Productos de las industrias alimentarias
1901 Extracto de malta; preparaciones alimenticias de harina, sémola, almidón, fécula

o extracto de malta, que no contengan cacao o con un contenido de cacao
inferior al 40% en peso, calculado sobre una base totalmente desgrasada, no
expresadas ni comprendidas en otra parte; preparaciones alimenticias de
productos de las partidas 0401 a 0404 que no contengan cacao o con un
contenido inferior al 5% en peso, calculado sobre una base totalmente
desgrasada, no expresadas ni comprendidas en otra parte:

 Polvo de cerveza africana tradicional tal como se define en la nota
complementaria 1 del capítulo 19

0,347 R/kg

Bebidas y aguardientes
2203 Cerveza de malta:
 Cerveza africana tradicional tal como se define en la nota complementaria 1 del

capítulo 22
0,0782 R/L

 Los demás 73,05 R/La
2204 Vino de uvas frescas, incluso encabezado; mosto de uva (excepto el

de la partida 2009):

 Vino espumoso 9,75 R/L
 Vinos sin encabezar
 Con un grado alcohólico no inferior a 4,5% vol. ni superior a 16,5% vol. 3,07 R/L
 Los demás 149,23 R/La
 Vinos encabezados
 Con un grado alcohólico no inferior a 15% vol. ni superior a 22% vol. 5,46 R/L
 Los demás 149,23 R/La
2205 Vermut y demás vinos de uvas frescas preparados con plantas o sustancias

aromáticas:

 Espumosos 9,75 R/L
 Sin encabezar
 Con un grado alcohólico no inferior a 4,5% vol. ni superior a 15% vol. 3,07 R/L
 Los demás 149,23 R/La
 Encabezados
 Con un grado alcohólico no inferior a 15% vol. ni superior a 22% vol. 5,46 R/L
 Los demás 149,23 R/La
2206 Las demás bebidas fermentadas (por ejemplo: sidra, perada, aguamiel); mezclas

de bebidas fermentadas y mezclas de bebidas fermentadas y bebidas no
alcohólicas, no expresadas ni comprendidas en otra parte:

 Bebidas espumosas de frutas y aguamiel espumosa 9,75 R/L
 Cerveza africana tradicional 0,0782 R/L
 Las demás bebidas fermentadas, sin encabezar 73,05 R/La
 Las demás bebidas fermentadas de granos de cereales sin maltear, sin

encabezar
73,05 R/La

 Las demás bebidas fermentadas de manzana o pera, sin encabezar 3,65 R/L
 Las demás bebidas fermentadas de frutas y aguamiel, sin encabezar 3,65 R/L
 Las demás bebidas fermentadas de manzana o pera, encabezadas 60,97 R/La
 Las demás bebidas fermentadas de frutas y aguamiel, encabezadas 60,97 R/La
 Las demás mezclas de bebidas fermentadas de frutas o aguamiel y bebidas no

alcohólicas, sin encabezar
3,65 R/L

 Las demás mezclas de bebidas fermentadas de frutas o aguamiel y bebidas no
alcohólicas, encabezadas

60,97 R/La

 Las demás 73,05 R/La
2207 Alcohol etílico sin desnaturalizar con grado alcohólico volumétrico superior o

igual al 80% vol.; alcohol etílico y aguardiente desnaturalizados, de cualquier
graduación:

149,23 R/La

2208 Alcohol etílico sin desnaturalizar con grado alcohólico volumétrico inferior al 80%
vol.; aguardientes, licores y demás bebidas espirituosas:

 Aguardiente de vino o de orujo de uvas: 149,23 R/La
 Whisky 149,23 R/La

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 50 -

Partida
arance-
laria

Designación de los productos Tipo

 Ron y demás aguardientes obtenidos de la destilación, previa fermentación, de
productos de la caña de azúcar

149,23 R/La

 Gin y Ginebra 149,23 R/La
 Vodka 149,23 R/La
 Licores
 Con un grado alcohólico superior a 15% vol. pero inferior a 23% vol. 60,97 R/La
 Los demás 149,23 R/La
2402 Cigarros (puros), incluso despuntados, cigarritos (puritos) y cigarrillos, de tabaco

o de sucedáneos del tabaco:

 Cigarros (puros), incluso despuntados, y cigarritos (puritos), que contengan
 tabaco

2.824,55 R/kg
neto

 Cigarrillos que contengan tabaco 6,21 R/10
cigarrillos

 Cigarros (puros), incluso despuntados, y cigarritos (puritos) de sucedáneos del
 tabaco

2.824,55 R/kg
neto

 Cigarrillos de sucedáneos del tabaco 6,21 R/10
cigarrillos

2403 Los demás tabacos y sucedáneos del tabaco, elaborados; tabaco
"homogeneizado" o "reconstituido"; extractos y jugos de tabaco:

 Tabaco para fumar, incluso con sucedáneos de tabaco en cualquier proporción 155,54 R/kg
neto

 Tabaco para cigarrillos 278,82 R/kg
 Los demás:
 Los demás sucedáneos de tabaco para cigarrillos 278,82 R/kg
 Los demás sucedáneos de tabaco para pipa 155,54 R/kg

neto
Productos minerales
2710 Aceites de petróleo o de mineral bituminoso (excepto los aceites crudos);

preparaciones no expresadas ni comprendidas en otra parte, con un contenido
de aceites de petróleo o de mineral bituminoso superior o igual al 70% en peso,
en las que estos aceites constituyan el elemento base:

 Aceites livianos (ligeros) y preparaciones:
 Gasolina 0,03909 R/L
 Queroseno para la aviación libre
 Queroseno para el alumbrado o la calefacción, con adición de un producto de

marcado
libre

 Queroseno para el alumbrado o la calefacción, sin adición de un producto de
marcado

0,03817 R/L

 Fuel destilado 0,03817 R/L
 Disolventes a base de hidrocarburos alifáticos especificados, con adición de un

producto de marcado
libre

 Disolventes a base de hidrocarburos alifáticos especificados, sin adición de un
producto de marcado

0,03817 R/L

Productos de las industrias químicas y de las industrias conexas
2903 Derivados halogenados de los hidrocarburos:
 Tetracloruro de carbono 5 R/kg
 1,1,1-Tricloroetano (metil cloroformo) 5 R/kg
 Bromoclorodifluorometano, bromotrifluorometano y dibromotetrafluoroetanos 5 R/kg
 Triclorofluorometano 5 R/kg
 Diclorodifluorometano 5 R/kg
 Triclorotrifluoroetanos 5 R/kg
 Diclorotetrafluoroetanos y cloropentafluoroetano 5 R/kg
 Clorotrifluorometano 5 R/kg
 Pentaclorofluoroetano 5 R/kg
 Tetraclorodifluoroetanos 5 R/kg
 Heptaclorofluoropropanos 5 R/kg
 Hexaclorodifluoropropanos 5 R/kg
 Pentaclorotrifluoropropanos 5 R/kg
 Tetraclorotetrafluoropropanos 5 R/kg
 Tricloropentafluoropropanos 5 R/kg

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 51 -

Partida
arance-
laria

Designación de los productos Tipo

 Diclorohexafluoropropanos 5 R/kg
 Cloroheptafluoropropanos 5 R/kg
3824 Preparaciones aglutinantes para moldes o núcleos de fundición; productos

químicos y preparaciones de la industria química o de las industrias conexas,
incluidas las mezclas de productos naturales, no expresados ni comprendidos en
otra parte; productos residuales de la industria química o de las industrias
conexas, no expresados ni comprendidos en otra parte

5 R/kg

3826 Biodiésel y sus mezclas, sin aceites de petróleo o de mineral bituminoso o con un
contenido inferior al 70% en peso

0,03817 R/L

Impuestos indirectos ad valorem
3303 Perfumes y aguas de tocador: Los demás 7,0%
3304 Preparaciones de belleza, maquillaje y para el cuidado de la piel (excepto los

medicamentos), incluidas las preparaciones antisolares y las bronceadoras;
preparaciones para manicuras o pedicuras

5,0%

3604 Artículos para fuegos artificiales 7,0%
4303 Prendas y complementos (accesorios), de vestir, y demás artículos de peletería 7,0%
4304 Peletería facticia o artificial y prendas y complementos (accesorios), de vestir 7,0%
8415 Máquinas y aparatos para acondicionamiento de aire que comprenden un

ventilador con motor y los dispositivos adecuados para modificar la temperatura
y la humedad, aunque no regulen separadamente el grado higrométrico

7,0%

8517 Teléfonos, incluidos los teléfonos móviles (celulares) y los de otras redes
inalámbricas

7,0%

8518 Micrófonos, altavoces, amplificadores 7,0%
8519 Aparatos de grabación o de reproducción de sonido:
8521 Aparatos de grabación o reproducción de imagen y sonido (vídeos) 7,0%
8525 Cámaras de televisión, cámaras fotográficas digitales y videocámaras 7,0%
8527 Aparatos receptores de radiodifusión 7,0%
8528 Monitores y proyectores, que no incorporen aparato receptor de televisión;

aparatos receptores de televisión
7,0%

8702 Vehículos automóviles para transporte de 10 o más personas, incluido el
conductor:

((0,00003 x A) -
0,75)% con un
máximo de 25%
b
((0,00003 x B) -
0,75)% con un
máximo de 25%
c

8703 Vehículos especialmente concebidos para desplazarse sobre nieve; vehículos
especiales para transporte de personas en campos de golf y vehículos similares

((0,00003 x A) -
0,75)% con un
máximo de
25%b
((0,00003 x B) -
0,75)% con un
máximo de
25%c

8704 Vehículos automóviles para transporte de mercancías: ((0,00003 x A) -
0,75)% con un
máximo de
25%b
((0,00003 x B) -
0,75)% con un
máximo de
25%c

8706 Chasis ((0,00003 x A) -
0,75)% con un
máximo de
25%b
((0,00003 x B) -
0,75)% con un
máximo de
25%c

8711 Motocicletas, incluidos los ciclomotores, y velocípedos equipados con motor
auxiliar, con sidecar o sin él; sidecares

5,0%d

8903 Motos de agua y similares 7,0%

WT/TPR/S/324 • Unión Aduanera del África Meridional

- 52 -

Partida
arance-
laria

Designación de los productos Tipo

9302 Revólveres y pistolas 7,0%
9303 Las demás armas de fuego y artefactos similares 7,0%
9304 Las demás armas 7,0%
9506 Pelotas de golf 7,0%

a Alcohol absoluto.
b Vehículos fabricados en la República de Sudáfrica.
c Vehículos importados a la República de Sudáfrica.
d Excepto las líneas del SA 871150 y 87119030: 7%.

Fuente: Listas de la Ley de Aduanas e Impuestos Especiales de 1964 (Arancel de Aduanas), Lista 1, Parte 2A
y 2B.

