	
Page I.¡Error! Argumento de modificador desconocido.

	WT/TPR/S/140
Examen de las Políticas Comerciales
Página 136

	Brasil
WT/TPR/S/140

Página 133

IV. POLÍTICAS COMERCIALES, POR SECTORES

1) Panorama general

1. Desde su último examen, realizado en 2000, el Brasil ha seguido fomentando una mayor competencia y eficiencia dentro de los distintos sectores, especialmente en los servicios. Al mismo tiempo, ha conservado una estructura arancelaria que protege varias actividades manufactureras, mientras que grava implícitamente la agricultura y la minería. Sin embargo, las riquezas naturales del Brasil han ayudado a convertirlo en uno de los mayores productores y exportadores mundiales de varios productos agropecuarios y minerales.

2. El Brasil es uno de los pocos países cuya producción podría crecer ampliando tanto los márgenes de producción intensivos como los extensivos
. La ayuda a la agricultura parece modesta y, como en años anteriores, adopta fundamentalmente la forma de ayuda en materia de precios mínimos y crédito rural a tasas preferenciales. Estas ayudas se complementan mediante planes de comercialización, y precios y mecanismos de estabilización cada vez más orientados al mercado. La mayoría de los planes de ayuda a la agricultura se orientan a los agricultores de bajos ingresos y a los pequeños productores. En su calidad de gran exportador de productos agropecuarios, el Brasil tiene mucho que ganar con la reducción de las distorsiones de los mercados mundiales y ha venido participando activamente en las negociaciones de la OMC a lo largo de los años, pidiendo la reducción de todas las medidas de ayuda interna con efecto de distorsión del comercio por producto específico.
3. El Brasil posee vastos recursos minerales y silvícolas, y es uno de los principales proveedores de productos conexos a los mercados mundiales. Las exportaciones minerales, en particular, han sido una importante fuente de crecimiento económico durante el período objeto de examen (véase el capítulo I). La participación del Estado en la minería y la silvicultura es de menor importancia, pero, aunque decreciente, sigue siendo importante en el subsector de los hidrocarburos. Hay determinadas políticas vigentes que favorecen a los proveedores nacionales de hidrocarburos. La industria del combustible de alcohol se ha liberalizado en gran medida, pero las existencias de este producto están financiadas por el Gobierno por razones de seguridad energética. Una crisis ocurrida en el subsector de la electricidad durante la segunda mitad de 2001 dio lugar a importantes cambios de política destinados a garantizar el suministro de electricidad, y a promover tarifas asequibles y programas de servicio universal.

4. El sector de las manufacturas está sumamente diversificado y ha sido una de las esferas más dinámicas de la economía. La política industrial del Brasil hace hincapié ahora en el aumento del volumen de las exportaciones. Como en el pasado, los programas específicos de apoyo, en particular financiero, han beneficiado a las industrias del automóvil, de la construcción naval y de las aeronaves. Se otorga protección mediante aranceles mayores que el promedio a las actividades en el sector de las bebidas, el equipo de transporte, el vestido y el calzado. Si bien algunas industrias han solicitado medidas de protección frente a imprevistos
ante la competencia de las importaciones, por ejemplo los químicos, los juguetes y los textiles y el vestido, otras se han convertido en fabricantes de productos de talla mundial, por ejemplo, vehículos de motor, aeronaves, y determinados productos electrónicos y maquinaria y equipos.

5. El Brasil ha seguido liberalizando su sector de servicios, que a su vez ha promovido mejoras de eficiencia. La liberalización ha sido particularmente notoria en las telecomunicaciones, los servicios financieros, y los servicios de puertos y aeropuertos. El Estado es aún un importante proveedor de servicios bancarios y de seguros, pero la participación privada, incluida la extranjera, ha aumentado en estas y otras esferas. Sin embargo, se mantienen las restricciones a la propiedad extranjera en los servicios de transporte, y se aplican restricciones al cabotaje tanto para el transporte marítimo como el aéreo. Además, el Estado puede establecer límites a la inversión extranjera en las telecomunicaciones y los servicios financieros.

6. Se han realizado esfuerzos para mejorar la eficacia de la supervisión de los servicios financieros. Sin embargo, el costo del crédito sigue siendo muy elevado. Ello representa un importante obstáculo para el desarrollo de otros sectores y explica los muchos casos de asistencia selectiva que se dan en el Brasil. A este respecto, sería importante seguir adoptando medidas para eliminar las distorsiones y promover una mayor competencia y eficiencia del sector financiero a fin de reducir la necesidad de intervención estatal y promover una mayor neutralidad de las políticas entre los sectores.

2) Agricultura

i) Evolución del mercado

7. La participación de la agricultura (incluidas la pesca y la silvicultura, pero excluidas las actividades de elaboración
) en el PIB fue de 8,8 por ciento en 2002, lo que representa un descenso con respecto a 8,2 en 1998; sin embargo, las cifras preliminares correspondientes a 2003 muestran que la agricultura representó alrededor del 9,6 por ciento del PIB. El resultado de 2003 refleja un aumento de los volúmenes y precios de algunos importantes cultivos, como las habas de soja y el azúcar, así como un aumento de los niveles de productividad. El valor añadido real de la agricultura aumentó un 25 por ciento durante el período comprendido entre 1997 y 2002. Si se incluyen las actividades de elaboración, la agricultura representó alrededor del 12,5 por ciento del PIB en 2002. Tras haber tenido resultados deficientes en 1997-1998, la producción de la mayoría de los productos agropecuarios recobró impulso en 1999, y aunque sujetos a variaciones, los niveles de producción de algunos de los principales cultivos fueron alrededor del 50 por ciento más elevados en 2003-2004 que en 1997-1998. En 2002, hubo 12,5 millones de personas empleadas en la agricultura, alrededor del 18,8 por ciento del empleo total, lo que representa un descenso con respecto a 13,3 millones en 1998. Otros 1,5 millones de personas están empleadas en actividades agroindustriales.

8. El Brasil es un importante exportador neto de productos agropecuarios y alimenticios, que representaron en 2003 alrededor del 42 por ciento de las exportaciones del país, con un total de 30.600 millones de dólares EE.UU. En términos de valor, las habas de soja son la mayor exportación, seguidas por la madera y los productos derivados de la madera, la carne, el cuero, el azúcar y el café. Las exportaciones de café y azúcar han mostrado una tendencia general ascendente, especialmente las de azúcar. Las exportaciones de carne, que representan alrededor del 40 por ciento del PIB agropecuario, han sido muy dinámicas en los últimos años, cuadruplicándose en términos de volumen y más que duplicándose en términos de valor entre 1997 y 2003. Las exportaciones de soja mostraron también un impulso particular en ese período. Los principales destinos de las exportaciones agropecuarias del Brasil son el Japón, la UE y los Estados Unidos.
 El Brasil sigue siendo el mayor exportador mundial de café, azúcar, tabaco, habas de soja y jugo de naranja. Las importaciones de productos agropecuarios representan alrededor del 9,9 por ciento de las importaciones totales (4.800 millones de dólares EE.UU. en 2003); el trigo es el producto básico más importante.
9. Los resultados de exportación generalmente satisfactorios reflejan volúmenes de exportación principalmente en ascenso, dado que los valores exportados han aumentado considerablemente menos, reflejando en parte un descenso general de los precios de la mayoría de los productos básicos exportados en términos de dólares de los EE.UU. El descenso de los precios ha sido sustancial en el café (70 por ciento entre 1997 y 2003) y, en menor medida, en el azúcar (40 por ciento).

10. Un estudio reciente muestra que la liberalización del mercado agropecuario en el contexto del Programa de Doha para el Desarrollo daría como resultado una importante expansión de la producción en el Brasil, originada parcialmente por aumentos sustanciales de los precios de la carne y los productos lácteos. El mismo estudio estima que los precios de las habas de soja aumentarían un 3,1 por ciento y las exportaciones de aceite de soja
 brasileño un 11 por ciento.
 Los estudios elaborados en el contexto de las negociaciones para establecer el Área de Libre Comercio de las Américas muestran que los productos agropecuarios brasileños enfrentan el mayor arancel medio (más del 30 por ciento) del hemisferio occidental y por consiguiente tienen mucho que ganar con la liberalización del comercio.

ii) Objetivos y administración de política

a)
Formulación de políticas e instituciones responsables

11. El Ministerio de Agricultura, Ganadería y Abastecimiento (MAPA)
 es responsable de la formulación y aplicación de la política agropecuaria. Tiene la función de integrar consideraciones de mercado, tecnológicas, de organización y ambientales, tener en cuenta los intereses de los consumidores, la seguridad alimentaria, el crecimiento y la creación de empleo, y reducir las desigualdades sociales. La Secretaría de Política Agrícola (SPA) del
MAPA se encarga de las cuestiones de política en materia de comercio agropecuario, incluidas las relativas a la OMC. La SPA es responsable de las notificaciones a la OMC y de coordinar el subgrupo de trabajo sobre la agricultura
en el MERCOSUR. También asesora al CAMEX sobre las cuestiones de política comercial vinculadas con la agricultura. La SPA actúa como Secretaría Ejecutiva de la Cámara de Negociaciones Internacionales sobre la Agricultura, un foro para la presentación y el examen de posiciones en las negociaciones internacionales sobre la agricultura, con participantes de los sectores privado y público.
12. La Compañía Nacional de Abastecimiento (CONAB), empresa comercial del Estado vinculada al MAPA y en funcionamiento desde 1991, se encarga de aplicar determinadas políticas agropecuarias así como las políticas de almacenamiento.
 Generalmente la CONAB no exporta ni importa, pero puede realizar actividades de importación o exportación en circunstancias excepcionales, por decisión del MAPA. Sin embargo, las autoridades señalan que la CONAB no ha participado en actividades de importación desde el último examen del Brasil, efectuado en 2000. La CONAB administra la política de precios mínimos garantizados (PGPM), el PEP
, el programa de contratos de opción
, y el programa de "ventas abiertas", dirigidos a los pequeños agricultores (véase infra). La CONAB es responsable del almacenamiento de las donaciones efectuadas mediante el proyecto "Hambre cero
", del Ministerio de Desarrollo Social (MDS)
. La CONAB participa también en el Programa Nacional de Fortalecimiento de la Agricultura Familiar (PRONAF), mediante compras directas y anticipadas y garantías de contratos.

13. El Ministerio de Desarrollo Agrario (MDA) del Brasil
es responsable de las políticas encaminadas al desarrollo rural sostenible mediante la reforma agraria y la agricultura familiar. El MDA cumple una importante función en la lucha contra la pobreza en el país, principalmente mediante el Programa Hambre Cero.
El MDA también apunta a fomentar la producción nacional de alimentos y aumentar la seguridad alimentaria. El Instituto Brasileño de Colonización y Reforma Agraria (INCRA)
, un órgano independiente vinculado con el MDA, se encarga de la aplicación del Plan Nacional de Reforma Agraria (PNRA).
En 2003, se inició un Segundo Plan Nacional de Reformas de la Tenencia de la Tierra, que estableció el objetivo de proporcionar acceso a tierras agrícolas a 530.000 familias para fines de 2006.
 El PNRA prevé nuevos asentamientos, la recuperación de los asentamientos existentes, la reglamentación de la tierra, y la educación técnica y asistencia a los productores.

b)
Objetivos de política

14. La política agropecuaria del Brasil se ha centrado tradicionalmente en crear mecanismos financieros para los agricultores, originalmente con un amplio grado de intervención estatal. Sin embargo, desde 1995, la política agropecuaria se ha encaminado a reducir la participación del Gobierno, a fin de dejar más espacio para que el sector privado realice estas actividades de financiació
n.
 Si bien el Gobierno espera que el sector privado aumente su suministro de crédito y seguros, aún está dispuesto a asumir y cubrir parte de los riesgos involucrados. Los programas de crédito rural siguen siendo el principal instrumento financiero. Las autoridades indican que la participación del Gobierno en el suministro de crédito y seguros es limitada y selectiva, con objetivos específicos como ayudar a las pequeñas explotaciones agropecuarias, a la adquisición de productos destinados a programas alimentarios, etc. Además, el Gobierno sigue prestando apoyo en materia de comercialización
 y asumiendo parte de los riesgos en las actividades no crediticias en el sector.

15. En su calidad de gran productor de productos agropecuarios, el Brasil ha participado activamente en las negociaciones sobre la agricultura de la OMC a lo largo de los años. En la Conferencia Ministerial celebrada en Cancún en 2003, el Brasil, junto con otros Miembros de la OMC, presentó una propuesta marco de reforma de la agricultura.

16. En septiembre de 2002, el Brasil solicitó consultas con los Estados Unidos, con respecto a medidas que consideraba prohibidas, y a subvenciones recurribles
 concedidas a los productores, usuarios y/o exportadores estadounidenses de algodón americano (upland)
, así como a la legislación y reglamentos pertinentes.
 El Brasil solicitó también consultas con las Comunidades Europeas con respecto a la organización común de los mercados de las CE para el azúcar.

Ambos asuntos están en curso (en agosto de 2004), en espera de informes de los Grupos Especiales.
iii) Instrumentos de política

a)
Aranceles y otras cargas

17. En 2004 el arancel nominal medio NMF aplicable a los productos agropecuarios (definición de la OMC) era del 10,2 por ciento, frente a un promedio global del 10,4 por ciento. El Brasil es uno de los pocos Miembros de la OMC para los cuales el arancel medio aplicado a los productos agropecuarios es menor que el aplicado a los productos industriales. Algunos subsectores de la agricultura, tales como los productos lácteos, el azúcar, las bebidas, los líquidos alcohólicos y el vinagre, y el tabaco y los productos del tabaco elaborados, gozan de una protección mayor que la media. En esos subsectores se aplican los porcentajes más altos de los aranceles superiores al 20 por ciento.

En cambio, los cereales están sujetos a una tasa media de protección relativamente menor (6,6 por ciento).

18. En la Ronda Uruguay el Brasil consolidó todas sus líneas arancelarias. Para los productos agropecuarios los tipos consolidados oscilan del 0 al 55 por ciento. En el caso de 167 productos agropecuarios, el tipo de base era inferior al tipo final consolidado. En 1996, el Brasil notificó a los Miembros de la OMC su intención de retirar el contingente arancelario correspondiente al trigo, que nunca había utilizado
. Se puede aplicar un contingente arancelario NMF de 10.000 toneladas a las peras y las manzanas, pero desde 1998 no se ha utilizado porque el arancel NMF es inferior al tipo arancelario aplicable al contingente, de 15 por ciento. Se aplican contingentes arancelarios preferenciales en el marco del acuerdo con México, y el Acuerdo de Complementación Económica entre el MERCOSUR y Chile.
19. La legislación brasileña establece que al igual que otras exportaciones, las exportaciones agropecuarias, con algunas excepciones, están sujetas a un impuesto del 30 por ciento, que el CAMEX puede reducir (hasta cero) o aumentar hasta 150 por ciento (capítulo III 3) ii)). Las exportaciones de café, azúcar, alcohol y productos conexos están exentas por ley de este impuesto. Sin embargo, los únicos productos para los cuales se aplica el impuesto sobre las exportaciones a todos los países son el cuero (Resoluciones N° 4104.11 y N° 4104.19 del CMN) a un tipo del 7 por ciento, y las nueces de cajuil que superen un contingente de 10.000 toneladas a un tipo del 30 por ciento (cuadro III.7). Las exportaciones al Paraguay y al Uruguay de tabaco y sus sustitutos (Resoluciones N° 2401 y N° 2403 del CMN) están sujetas a un impuesto a la exportación del 150 por ciento; el mismo impuesto se aplica a los cigarrillos exportados a los países de América del Sur, América Central y el Caribe. Las autoridades indican que estos aranceles elevados se imponen para impedir la elusión fiscal, mientras que los impuestos sobre el cuero y las nueces de cajuil están destinados a garantizar el abastecimiento de la industria nacional.

b)
Medidas de ayuda interna

20. Las medidas de ayuda interna a la agricultura incluyen el crédito en condiciones preferenciales, el sostenimiento de los precios y mecanismos de estabilización y, más recientemente, mecanismos tales como contratos de opción (cuadro IV.1).

Cuadro IV.1

Principales medidas y programas de apoyo a la agricultura

(Millones de reales)

	Programa
	Descripción
	Monto (último año disponible)

	Crédito rural
	Financiación de actividades agropecuarias a tipos controlados y establecidos por el Gobierno.
	22.443 (2002)

	Línea de crédito del BNDES/FINAME

	Crédito para adquisición y mantenimiento de maquinaria y equipo, sistemas de irrigación y equipo de refrigeración y cría de ganado.
	2.310 (2002)

	Líneas de crédito especiales del BNDES

	Financiación de actividades agropecuarias específicas en condiciones preferenciales
	4.000 (2002)a

	Programa Nacional de Fortalecimiento de la Agricultura Familiar (PRONAF)
	Apoyo a la agricultura familiar, la pesca artesanal, la acuicultura, la cría de ganado y la extracción de caucho en la región amazónica.
	1.699 (2001)

	Política de Precios Mínimos Garantizados (PGPM)
	Mecanismo de sostenimiento de los precios
	396 (2003)b

	Contratos de opción
	Mecanismo de estabilización de los precios
	28,3 (2003)

	Prima por colocación de la producción (PEP)
	Precios de referencia garantizados
	

a
Presupuestado.
b
Costo neto para el Tesoro.

Fuente:
Información suministrada por las autoridades brasileñas.

21. El Brasil notificó a los Miembros de la OMC que durante 1999-2001 no otorgó subvenciones a las exportaciones de productos agropecuarios.
 En notificaciones anteriores, el Brasil señaló que no se otorgaron subvenciones a la exportación de productos agropecuarios para el período 1995-1998.

22. La última notificación a la OMC presentada por el Brasil con respecto a medidas de ayuda interna abarcaba el período 1997-1998 (hasta marzo de 2004). La Medida Global de la Ayuda (MGA)
notificada fue de 82,9 millones de dólares EE.UU., frente a un nivel comprometido de 996,8 millones. La mayor parte de la MGA notificada correspondió a precios mínimos de sostenimiento
en el marco de la política de precios mínimos garantizados y el programa denominado prima por colocación de la producción (PEP).
Los pagos directos destinados al azúcar y a créditos para la comercialización y producción de varios productos notificados están por debajo de los niveles de minimis.
 El Brasil notificó también créditos para la producción (rural), así como fondos para créditos destinados a la inversión por 157,1 millones de dólares EE.UU. y 215,7 millones de dólares EE.UU., respectivamente, como "Medidas exentas del compromiso de reducción - Trato especial y diferenciado - Programas de desarrollo
".

Programas de crédito rural

23. La ayuda interna en el Brasil mediante la facilitación de crédito rural sigue siendo importante. La política de créditos es aplicada por el Sistema Nacional de Crédito Rural (SNCR), que canaliza fondos de fuentes públicas y privadas para los agricultores. Los tipos de interés los controla y establece el Gobierno. Hay varias fuentes diferentes de recursos para el crédito rural: el 25 por ciento de los depósitos bancarios a la vista (véase infra), ahorros rurales, el Fondo de Amparo al Trabajador (FAT)
y el BNDES. Para los fondos provenientes de ahorros rurales, el FAT, y el BNDES, puede aplicarse el principio de equiparación, cubriendo la diferencia entre los tipos de interés del mercado y los utilizados para otorgar el crédito. Las autoridades señalan que el sistema de equiparación es utilizado sólo por pequeños agricultores, en montos reducidos. El SNCR financia el capital circulante
, así como el suministro de créditos para la producción y comercialización. El Consejo Monetario Nacional (CMN) emite reglamentos para el SNCR cada campaña agrícola. Los reglamentos de crédito agropecuario están contenidos en el Manual de Crédito Rural
 del Banco Central (MCR 3-2). Las modificaciones más recientes estaban contenidas en la Resolución Nº 3.083 del CMN, de 25 de junio de 2003, según la cual hasta el 20 por ciento de todo el crédito rural financiado con depósitos a la vista
debe dirigirse a créditos de 60.000 reales o menos.
24. Hasta mediados del decenio de 1980, el crédito oficial cubría prácticamente todas las necesidades de financiación del sector de la agricultura. A mediados del decenio de 1990, se aplicó una estrategia para reestructurar el SNCR, basada en la titularización de la deuda agropecuaria, que puso fin a la indexación de los costos financieros y fomentó la financiación privada. La deuda agropecuaria fue refinanciada, en condiciones preferenciales, para reducir el riesgo de los agricultores como prestatarios. El monto de la deuda refinanciada se estimó en 7.000 millones de reales.
 Ulteriormente, el Gobierno introdujo nuevos planes de refinanciación de deuda: el Programa Especial de Saneamiento de Activos (PESA)
 permitió la renegociación de las deudas mayores a 200.000 reales por 20 años a tipos de interés de entre 8 y 10 por ciento.
 En noviembre de 1999, los tipos de interés se redujeron dos puntos porcentuales, y se incluyeron cooperativas en el programa de refinanciación. De 1.400 cooperativas, 439 se beneficiaron del programa, por un monto de aproximadamente 2.000 millones de reales.

25. La Ley N 10.696, de 2 de julio de 2003 y la Resolución Nº 3.163 del CMN, de 15 de enero de 2004 introdujeron nuevos reglamentos para la reestructuración de la deuda agropecuaria.
 Los deudores comprendidos en el Programa de Crédito Especial para la Reforma Agraria (PROCERA)
 pueden refinanciar su deuda por hasta 18 años, a un tipo de interés anual del 1,15 por ciento (3 por ciento para los deudores que tengan un contrato anterior a 2000); los deudores que estén actualizados con sus pagos o que los hayan refinanciado antes del 31 de mayo de 2004 pueden beneficiarse del programa y recibir una bonificación (descuento) de "cumplimiento" del 70 o 90 por ciento en los pagos efectuados a tiempo. Para los deudores comprendidos en otras operaciones de crédito rural, la renegociación de la deuda se limitaba a 35.000 reales por agricultor. El plazo establecido para el reembolso es de 10 años para los créditos destinados a la inversión, y de cuatro para los créditos destinados al gasto, y los tipos de interés aplicados son del 3 y 4 por ciento, respectivamente. Puede otorgarse una bonificación de cumplimiento del 20, 30 y 70 por ciento, según la ubicación.

26. Como resultado de la creciente utilización por el SNCR de controles de los tipos de interés más que de suministros directos de créditos, ha aumentado significativamente la financiación privada del crédito agropecuario. Por ejemplo, para la campaña de 2001-2002, el SNCR atendió sólo al 32,6 por ciento de las necesidades de financiación; el resto se cubrió con recursos propios (grandes organizaciones) o crédito del sector privado. El Tesoro, que en 1996 financió el 28,2 por ciento del crédito total, financió menos del 1 por ciento en 2001. Los desembolsos totales (privados y públicos) para créditos rurales fueron de 22.400 millones de reales en 2002, lo que representa un aumento nominal del 25 por ciento con respecto al año anterior (aproximadamente el 12,5 por ciento en términos reales) y aproximadamente el doble del nivel otorgado en 1998 (cuadro IV.2).
 De este total, el 60,4 por ciento se destinó a la producción, principalmente a tipos de interés fijos; el 18,9 por ciento a la inversión, mayormente también a tipos de interés fijos; y alrededor del 17,9 por ciento se destinó a la comercialización, generalmente a tipos de mercado; en el caso de los denominados recursos libres
, que se prestan a tipos de mercado, el destino del préstamo no determina el tipo. La asignación de créditos ha estado concentrada en las regiones sur y sudeste, que representaron más del 70 por ciento del crédito asignado en 2003, porcentaje que corresponde aproximadamente a su participación en la producción agropecuaria general.

Cuadro IV.2

Crédito rural - 1994-2002
(Millones de reales)

	Año
	Producción
	Inversiones
	Comercialización
	Total

	1994
	4.677,9
	1.633,4
	2.610,4
	8.921,7

	1995
	4.015,9
	1.405,4
	1.060,3
	6.481,6

	1996
	4.396,5
	1.508,5
	388,2
	6.293,2

	1997
	6.944,5
	2.005,6
	889,4
	9.839,5

	1998
	7.460,6
	2.154,0
	1.519,2
	11.133,8

	1999
	7.989,3
	2.024,6
	1.771,2
	11.786,1

	2000
	8.918,8
	2.334,9
	2.525,8
	13.779,5

	2001
	9.596,1
	3.710,4
	3.635,6
	17.942,1

	2002
	13.574,3
	4.250,3
	4.018,7
	22.443,3

Fuente:
CONAB.

Líneas de crédito generales

27. Las líneas de crédito generales para el sector de la agricultura se financian mediante recursos del sistema financiero, el Tesoro o el BNDES. A pesar de que se recurre cada vez más al crédito del sector privado, el Gobierno sigue aplicando programas de ayuda al sector agropecuario bajo la forma de líneas de crédito preferenciales con miras a financiar la producción, la inversión y la comercialización, por conducto de instituciones financieras. Los tipos de interés se fijan a un nivel preferencial. Análogamente, se otorga apoyo mediante tipos de interés controlados por el Gobierno y fijos y mediante planes de equiparación, cuando el crédito es otorgado por el sector privado.

28. La legislación brasileña ordena a los bancos y a otras instituciones financieras asignar el 25 por ciento de los recursos (recursos obligatorios) procedentes de depósitos a la vista a operaciones de crédito rural, con condiciones preestablecidas. Sin embargo, las instituciones financieras pueden ofrecer también crédito a los agricultores por encima de estos límites, en condiciones de mercado, con recursos obtenidos en el país o en el extranjero, así como con recursos procedentes del Fondo de Amparo al Trabajador (FAT). Se aplican disposiciones especiales a los fondos obtenidos de planes de ahorros rurales mantenidos por el Banco do Brasil, el Banco da Amazônia, el Banco do Nordeste y bancos cooperativos.
 Estas instituciones deben asignar el 50 por ciento de los recursos obtenidos de ahorros rurales a créditos rurales a partir del 1° de septiembre de 2004, y aumentar el porcentaje gradualmente hasta el 65 por ciento a partir del 1° de septiembre de 2007.
 En cuanto al Banco do Brasil, se estableció un límite específico de 5.000 millones de reales para este tipo de créditos para 2003/2004.

29. Puede otorgarse crédito para la producción, la inversión o la comercialización a los agricultores y las cooperativas, o a personas que realicen actividades de investigación sobre producción o inseminación, pesca o actividades que presten determinados servicios a los agricultores. Los beneficiarios deben residir en el Brasil. Los créditos financiados mediante estos planes de "recursos obligatorios" se otorgan a un tipo de interés efectivo anual de 8,75 por ciento, por períodos de hasta dos años para gastos, hasta 12 años para inversión y hasta 240 días para comercialización. Los calendarios de reembolso varían de acuerdo con el producto y están generalmente vinculados al período de cosecha del cultivo, con un máximo de 90 días posteriores al momento en que tiene lugar la cosecha. Los límites de crédito varían según el cultivo o el tipo de operación (algunas veces, también según la región), con montos máximos que oscilan entre 60.000 reales y 500.000 reales (sólo para el algodón
).
 Los productores pueden obtener crédito para más de un producto, a condición de que se observen los límites por producto.
30. El BNDES tiene dos líneas de crédito generales para la inversión en el sector de la agricultura: el crédito agropecuario especial del BNDES/FINAME (Resolución Nº 3.146 del CMN, de 28 de noviembre de 2003), que otorga crédito para la adquisición y mantenimiento de maquinaria y equipos, así como de sistemas de regadío
 y equipos de refrigeración; y el BNDES Automático
, que otorga crédito para la cría de ganado. El crédito agropecuario especial del BNDES/FINAME financia hasta el 100 por ciento de la inversión, por un máximo de 18 meses, y a un tipo de interés anual de 13,95 por ciento. El BNDES Automático otorga créditos de hasta el 80 por ciento del valor para la maquinaria y el equipo, hasta el 90 por ciento para microempresas y programas regionales, y hasta el 60 por ciento para otras finalidades admisibles, con un tipo de interés a largo plazo más
un 1 o un 2,5 por ciento de margen básico y una distribución de los riesgos que ha de negociarse, pero de un máximo de 4 por ciento. El agente financiero define el período del crédito. En la campaña agrícola de 2001/2002, el programa del BNDES/FINAME otorgó créditos por 2.310 millones de reales, lo que representa un aumento de 12,1 por ciento más que en los años anteriores.
Líneas de crédito específicas del BNDES
31. Hay ocho programas específicos del BNDES para la agricultura (cuadro IV.3). El número de programas agropecuarios se redujo de 18 en 2002 a ocho a fin de aumentar la eficiencia; los recursos aumentaron más del 40 por ciento, a 4.000 millones de reales
.
 Aunque estos créditos respetan generalmente las condiciones ofrecidas para el crédito general, el alcance y las condiciones de estos programas varían, pero todos ellos presentan condiciones de favor. El BNDES también facilita líneas de crédito a través de BNDES-EXIM (capítulo III 3) v) b)).

Cuadro IV.3

Programas de crédito agrícola
administrados por el BNDES, principios de 2004
	Programa
	Descripción
	Condiciones financieras

	Programa de Incentivos para la modernización de la flota de tractores (MODERFROTA)

	Financia la adquisición de tractores.
	Créditos de hasta el 100% del valor de las adquisiciones y tipo de interés de 9,75% para los agricultores con ingresos agropecuarios anuales menores de 150.000 reales; y hasta el 80% y tipo de interés de 12,75% para los ingresos superiores a ese umbral. Duración de cinco años. Los cultivadores de café pueden recibir créditos de hasta 20.000 reales si su ingreso anual es inferior a 60.000 reales.

	Programa de Incentivo a la Irrigación y al Almacenaje (MODERINFRA)

	Financia proyectos de irrigación y almacenamiento de hasta 400.000 reales por beneficiario, independientemente de otros créditos rurales.
	Tipo de interés: 8,75%. Plazo establecido para el reembolso: ocho años.

	Programa de Desarrollo Cooperativo para Agregación de Valor a la Producción Agropecuaria (PRODECOOP)

	Destinado a promover mejoras en la eficiencia en cooperativas mediante la financiación de estudios, proyectos, obras, instalaciones, maquinarias y equipo y capital circulante por un valor de hasta 20 millones de reales por cooperativa.
	Se financia el 70%, 80% o 90% del valor del proyecto, dependiendo del volumen de negocio. Tipo de interés: 10,75%. Plazo establecido para el reembolso: 12 años, incluye tres años de gracia.

	Programa de Modernización de la Agricultura y Conservación de Recursos Naturales (MODERAGRO)

	Otorga créditos para la conservación del suelo y los pastizales de hasta 200.000 reales por productor.
	Tipo de interés anual: 8,75%, incluida la remuneración a la institución financiera, de 3%. Plazo establecido para el reembolso: 60 meses, incluido un período de gracia de 24 meses. No se pagan intereses durante el período de gracia.

	Programa de Desarrollo del Agronegocio (PRODEAGRO)

	Créditos para la floricultura, apicultura, acuicultura y actividades similares destinados a mejoras de la calidad; el límite es de 150.000 reales.
	Tipo de interés anual: 8,75%, incluida la remuneración a la institución financiera, de 3%. Plazo establecido para el reembolso: 60 meses, incluido un período de gracia de 24 meses. No se pagan intereses durante el período de gracia.

	Programa de Desarrollo de la Fruticultura (PRODEFRUTA)

	Crédito para promover la eficiencia de la industria frutícola de hasta el 100% de las necesidades de financiación, con un máximo de 200.000 reales por beneficiario.
	Tipo de interés anual: 8,75%, incluida la remuneración a la institución financiera, de 5%. Plazo establecido para el reembolso: 96 meses, incluido un período de gracia de 36 meses. No se pagan intereses durante el período de gracia.

	Programa de Incentivo a la Mecanización, al Enfriamiento y al Transporte a Granel de la Producción de Leche (PROLEITE)

	Otorga créditos para la instalación de depósitos de leche y finalidades conexas de hasta 80.000 reales por productor.
	Tipo de interés anual: 8,75%, incluida la remuneración a la institución financiera, de 3%. Plazo establecido para el reembolso: 60 meses, incluido un período de gracia de 24 meses.

	Programa de Plantío Comercial de Florestas (PROPFLORA)

	Está destinado a fomentar la plantación de árboles y otorga créditos de hasta el 35% del valor de un proyecto, con un límite de 150.000 reales por beneficiario.
	Tipo de interés anual: 8,75%, incluida la remuneración a la institución financiera, de 3%. Plazo establecido para el reembolso: 12 años, incluido un período de gracia de hasta 96 meses. No se pagan intereses durante el período de gracia.

Fuente:
BNDES.

Programa Nacional de Fortalecimiento de la Agricultura Familiar (PRONAF)
32.
El Programa Nacional de Fortalecimiento de la Agricultura Familiar (PRONAF), creado durante la campaña agrícola de 1995/1996, es uno de los pilares de la política agropecuaria del Brasil. El PRONAF está destinado a suministrar apoyo financiero a productores familiares que realizan actividades agropecuarias y no agropecuarias. Sin embargo, estas actividades deben ser desempeñadas directamente por el productor familiar y su familia. El PRONAF otorga préstamos a pequeños agricultores a tipos de interés fijos preferenciales para financiar los gastos y la inversión en infraestructura y maquinaria. Los principales productos beneficiarios son el algodón, el arroz, el maíz y el trigo. Aunque está orientado principalmente a pequeños agricultores familiares, las pequeñas cooperativas y asociaciones de producción también pueden beneficiarse de este programa. Desde 1999, la responsabilidad del PRONAF incumbe al MDA.
33. Las autoridades señalan que el principal objetivo del PRONAF es prestar asistencia a los productores familiares que experimentan dificultades para obtener créditos. El PRONAF permite a los productores familiares cultivar su propio alimento y evita los éxodos rurales, generando y manteniendo de este modo puestos de trabajo en el campo. Con esta finalidad, el programa ofrece también educación y asistencia técnica a los productores registrados.

34. En la campaña agrícola de 2003/2004, las principales líneas de crédito del PRONAF se asignaron a: alimentos (crédito especial para estimular la producción de arroz, porotos, mandioca, maíz y trigo); zonas semiáridas: mujeres; juventud rural; pesca; silvicultura; agroecología;
ganadería; turismo rural; y maquinaria y equipos. En 1998 se abrió la línea de crédito para mejorar los réditos de la actividad rural (PRONAF Agregar), con miras a financiar la infraestructura para la elaboración y comercialización de los productos agropecuarios y en proyectos turísticos en las zonas rurales. El límite de crédito por agricultor es de 18.000 reales. El tipo de interés es de 4 por ciento y hay una bonificación por cumplimiento de 25 por ciento para los pagos realizados a tiempo; el plazo de reembolso es de ocho a 16 años.

35. Para tener acceso a los recursos del PRONAF, los productores familiares deben obtener una Declaración de Aptitud
, emitida por el respectivo consejo municipal de desarrollo rural
, que demuestre que cumplen los requisitos del programa. Una vez aprobado como beneficiario, y dependiendo de la Declaración de Aptitud, el productor familiar es incluido en una o más de las seis categorías de beneficiarios del PRONAF
.
 Los agricultores tienen derecho a un monto limitado de crédito en cada categoría
.
 Las distintas restricciones a la admisibilidad están destinadas a mantener la orientación en la agricultura familiar y evitar el fraude.
 Los tipos de interés y los plazos de reembolso varían en función del uso final del préstamo, es decir, gasto o inversión, pero en ambos casos son fijos. En la campaña agrícola de 2004/2005, los tipos de interés de los créditos destinados al gasto varían entre 1,15 por ciento y 7,25 por ciento dependiendo de la categoría de beneficiario; esto representa un pronunciado descenso con respecto a los tipos aplicables durante el último examen. Los tipos de interés de los créditos destinados a la inversión oscilan de 1 a 7,25 por ciento. Los plazos de reembolso varían entre 1 y 16 años, y los descuentos sobre el capital entre 0 y 46 por ciento para los créditos destinados a la inversión, y entre 0 y 200 reales para los créditos destinados al gasto.

36. Desde el comienzo del PRONAF, en 1995, se han firmado 4,9 millones de contratos destinados a gastos y 1,33 millones de contratos destinados a inversiones, por un total combinado de 16.600 millones de reales. A pesar de sus condiciones de favor, los fondos del PRONAF se han infrautilizado a lo largo de los años. En 2000-2001, se desembolsó sólo la mitad aproximadamente de las asignaciones de créditos para el PRONAF.
 Ello parece estar vinculado con la complejidad administrativa del programa y la falta de capacidad de los productores familiares para elaborar proyectos técnicos y su renuencia a contraer más deuda. A este respecto, se prevé que la política de refinanciación de deudas aumente la utilización del PRONAF y otros créditos reduciendo considerablemente la carga de la deuda para los productores familiares. Se han canalizado sustancialmente más fondos mediante créditos destinados a financiar gastos que mediante los destinados a financiar inversiones (cuadro IV.4).

37. El Plan "cosecha de la agricultura familiar"
para la campaña agrícola de 2003/2004 introdujo algunas modificaciones a la administración del PRONAF, con el objetivo de facilitar el acceso al crédito y aumentar el número de contratos del PRONAF a 1,4 millones en 2004. Se facilitó financiación en la primera mitad de julio para evitar demoras en la asignación de crédito; el Gobierno también está disminuyendo los procedimientos burocráticos y de este modo espera reducir los costos operativos del programa hasta un 22 por ciento. También se han adoptado medidas para que los bancos renueven automáticamente las líneas de crédito a los agricultores que paguen sus obligaciones a tiempo.

Cuadro IV.4

Indicadores principales del PRONAF, 1995-2003

	Año
	Gasto
	Inversión

	
	Fondos disponibles (millones de R$)
	Fondos desembolsados (millones de R$)
	N° de contratos
	Fondos disponibles (millones de R$)
	Fondos desembolsados (millones de R$)
	N° de contratos

	1995
	200
	30
	..
	..
	..
	..

	1996
	650
	547
	299.900
	350
	10
	4.400

	1997
	1.000
	888
	387.500
	700
	736
	101.700

	1998
	1.500
	1.115
	532.500
	1.000
	628
	116.500

	1999
	1.500
	1.360
	735.454
	1.960
	792
	192.155

	2000
	1.674
	1.451
	744.470
	2.268
	717
	148.101

	2001
	1.748
	1.328
	688.135
	2.448
	852
	243.916

	2002
	1.732
	1.389
	655.579
	2.467
	977
	247.197

	2003
	2.920
	2.345
	858.837
	2.487
	1.442
	277.382

	Total
	12.924
	10.453
	4.902.375
	13.680
	6.153
	1.331.351

..
No disponible.
Fuente:
Información facilitada por las autoridades brasileñas.

Disposiciones sobre los precios internos

Política de precios mínimos garantizados (PGPM)

38. El sostenimiento de los precios se basa en la política de precios mínimos garantizados (PGPM). La PGPM, reglamentada mediante el Decreto N° 57.391 de 12 de diciembre de 1965 y el Decreto Ley N° 79 de 19 de diciembre de 1966, fue creada para eliminar los riesgos debidos a fluctuaciones de precios, fijando los precios mínimos que se aplican en el momento en que tiene lugar la cosecha. Los precios mínimos garantizados se definen en el período precedente a la estación de plantación
. Desde 2003, los precios mínimos se establecen teniendo en cuenta los costos de producción correspondientes a las diferentes regiones; esta metodología dio como resultado importantes ajustes de precios para varios productos, para los cuales los precios mínimos habían estado congelados durante varios años. Los productos sujetos a precios mínimos en la campaña de 2003-2004 incluyeron la harina y el almidón de mandioca, el algodón, los porotos, el ajo, el yute, la leche, el arroz, el caucho, el capullo de seda, el sisal, la soja y el sorgo. En los últimos años, las autoridades han tratado de reducir el uso de precios mínimos y reemplazarlos por otros mecanismos de apoyo (véase infra).

39. La PGPM se aplica mediante dos planes: el Programa de Adquisiciones del Gobierno Federal (AGF), y el Programa de Préstamos del Gobierno Federal (EGF), que otorga créditos rurales destinados a la comercialización. Según datos del Tesoro Nacional, el programa de la PGPM costó al Tesoro un neto de 396 millones de reales en 2003.

40. El programa AGF permite a los agricultores vender sus productos a la CONAB a un precio mínimo, garantizando la adquisición de la producción excedente por el Gobierno Federal. Para beneficiarse de este programa, el productor debe depositar la cantidad del producto que desea vender en instalaciones de almacenamiento acreditadas por la CONAB. Los beneficiarios del AGF pueden ser: a) beneficiarios de programas de refinanciación de la deuda rural que hayan optado por pagar sus deudas mediante el suministro de productos; o b) productores rurales y sus cooperativas. El AGF se aplica sólo en el caso de productos específicos y regiones donde el Gobierno Federal considera necesario apoyar los precios. El valor de adquisición se obtiene multiplicando el peso del producto por el precio mínimo incrementado por el valor del material de empaquetado utilizado.
 El AGF puede aplicarse al 100 por ciento de la producción de un agricultor.

41. Desde 1995, el AGF se ha venido reemplazando cada vez más por otros instrumentos, tales como el PEP o el programa de contratos de opción. El AGF se ha mantenido como un instrumento selectivo para situaciones especiales; ello ha provocado un considerable descenso de las compras del Gobierno, que totalizaron 13 millones de toneladas en los períodos de cosecha de 1995-2001, con 3.500 millones de reales utilizados como garantía de precio a los productores.
 La CONAB recibió 485.000 toneladas como pago por deudas garantizadas en ese período. En 2002, la CONAB compró sólo 67.010 toneladas de productos (algodón, arroz y sisal). Desde mayo de 2002, no ha habido compras en el marco del AGF.

42. El programa agrícola EGF facilita a los agricultores y a las cooperativas el acceso al crédito. Los productos agrícolas almacenados en un depósito acreditado sirven de garantía para esos préstamos; los agricultores pueden vender el producto cuando los precios son elevados. El crédito máximo en el marco del programa EGF se fija por producto en cada campaña agrícola; los créditos se calculan al precio mínimo pertinente incrementado por los costos de empaquetado. Los límites de los créditos se incrementaron entre el 0 y el 60 por ciento en términos nominales en la campaña agrícola 2003/2004, hasta situarse entre 60 y 500 millones de reales. El aumento medio fue de 29,9 por ciento. El tipo de interés anual de los préstamos agrícolas del EGF se estableció en el 8,75 por ciento para 2004, el mismo que el de la mayoría de los planes de crédito rural.
43. El programa EGF para la industria iniciado en la campaña de 1997/1998 es similar al programa EGF destinado a la agricultura, pero su acceso está limitado a las industrias transformadoras de productos básicos agropecuarios que adquieran los insumos directamente del productor rural. La financiación se limita al 50 por ciento de la capacidad industrial/de transformación de los productores cuando la operación se relaciona con algunos de los siguientes insumos: algodón, ajo, cacahuetes o maníes, nueces de cajuil, cera de carnauba, harina de mandioca, fécula de mandioca, girasol, yute, plantas de aceite de ricino, maíz y sisal; las operaciones referidas a la avena y a las uvas no tienen límites. Los productores están obligados a cumplir por lo menos con el precio mínimo de los productos básicos fijado por el Gobierno. Los créditos se otorgan a un interés del 8,75 por ciento.

44. Aunque la PGPM está encaminada a estimular la producción agropecuaria y garantizar el suministro a los usuarios que se encuentran en las etapas ulteriores del proceso de producción, en la práctica, y a pesar de ajustes anuales, los precios de la PGPM se establecen muy por debajo de los niveles mundiales, lo que sugiere que su función es principalmente la de constituir una red de seguridad y que esta política afecta poco o nada a la estructura del comercio y la producción. Por ejemplo, en febrero de 2004, como proporción de los precios de paridad de las importaciones, eran de alrededor del 64 por ciento para el algodón, y el 56 por ciento para el maíz, mientras que el precio mínimo para las habas de soja era aproximadamente del 31 por ciento de la paridad de exportación.

45. La Resolución del CMN de 25 de junio de 2003 creó una Línea Especial de Comercialización (LEC)
 para los productos comprendidos en la PGPM utilizando recursos obligatorios (25 por ciento de los depósitos a la vista destinado a la agricultura). La SPA se encarga de
 determinar los montos de crédito para cada producto en cada caso.

Prima por colocación de la producción (PEP)

46. El programa denominado prima por colocación de la producción (PEP) fue creado en 1996 con la finalidad de reemplazar en ocasiones al AGF. El objetivo de este programa es garantizar un precio de referencia (valor normativo) a los productores y las cooperativas y asegurar la satisfacción de las necesidades básicas, sin que el Gobierno tenga que almacenar los productos. El PEP, al igual que el AGF, fue creado para funcionar en situaciones en las cuales el precio de mercado sea inferior al precio mínimo, pero, en lugar de adquirir el exceso de producción, el Gobierno, mediante la CONAB, paga a los agentes de comercialización una prima por los productos comprados directamente al productor o cooperativa al precio de referencia. La prima se determina en licitaciones públicas y refleja la diferencia entre el precio de mercado y el precio de referencia.

47. El PEP se utiliza también como un instrumento para transferir la oferta
 de productos agropecuarios entre las regiones, para evitar los déficit e impedir la acumulación de existencias. Todos los productos incluidos en el AGF pueden participar en el PEP. Los productos seleccionados para beneficiarse del programa y el momento de la licitación dependen de las condiciones de comercialización del producto y de la necesidad de garantizar su precio. El PEP se ha utilizado moderadamente. Desde su creación en 1996, sólo el algodón, el maíz, el trigo y el caucho se han comercializado según ese plan. El valor de las primas abonadas en 2000 fue de alrededor de 76,4 millones de reales y cubrieron el maíz y el algodón.
 En 2001, el PEP se utilizó nuevamente sólo para estos dos productos, y el valor subvencionado ascendió a 128,8 millones de reales (82 millones de reales para el algodón y 46,8 millones de reales para el maíz). En 2002, el PEP se utilizó sólo para el algodón, por primas de 23,1 millones de reales.

Contratos de opción

48.
El Programa de contratos de opción se creó en 1997 para otorgar a los productores una mayor flexibilidad frente a las condiciones cambiantes del mercado. Fue concebido para que sustituyera a la PGPM en algunos productos y actuara como mecanismo de estabilización de los precios, en especial cuando los precios de mercado son inferiores a los precios mínimos. A través del programa, aplicado por la CONAB, se ofrece un precio para la campaña agrícola siguiente, en la cual los productos admisibles (el arroz, el maíz, el trigo, el algodón, el sorgo y el café) pueden venderse al Gobierno. La CONAB vende los contratos de opción en una subasta, en la cual sólo pueden participar los productores y las cooperativas rurales. Los contratos se inician cuando comienza la campaña y vencen antes de iniciarse la campaña siguiente. El productor o la cooperativa pagan una prima por un contrato de opción en una subasta y pueden vender su producto a la CONAB a un "precio de ejercicio
" preestablecido, que equivale al precio mínimo del producto más el costo de almacenamiento y el costo financiero. El valor de la prima se determina en la subasta. Los contratos de opción pueden combinarse con un EGF, en cuyo caso esos contratos se entregarán al banco como garantía para obtener crédito.

49. El Gobierno puede anticipar su derecho de compra
 si lo considera conveniente y el productor accede. El productor puede obtener crédito de los fondos de crédito rural
con un tipo de interés anual de 8,75% para financiar el costo de la prima, así como la comisión y el costo de registro del contrato de opción. Si el productor decide ejercer la opción
, debe depositar el producto en la CONAB dentro de los 15 días siguientes al respectivo vencimiento. El Gobierno puede readquirir un contrato de opción si decide no comprar el producto; en ese caso, paga al tenedor
la diferencia entre el precio de ejercicio y el precio de mercado. La CONAB puede también transferir la opción a una tercera parte, que estaría entonces obligada a comprar el producto; a esa tercera parte se le otorgaría la diferencia entre ambos precios.

50. Entre 1997 y 2001, se vendieron 186.538 contratos (desde 1999, cada uno de ellos es por 27 toneladas; anteriormente eran por 12,75 toneladas). En 2002 y 2003, se vendió una cantidad considerablemente menor de contratos que la ofrecida. En 2002, se ofrecieron 436.313 contratos y se vendieron 111.958; las cifras correspondientes a 2003 fueron 207.944 y 107.146. Las primas pagadas fueron de 5,8 millones de reales y 28,3 millones de reales y los productos involucrados fueron el arroz, el maíz, el trigo, el café y el sorgo.

Otras medidas de ayuda interna, incluidos los planes de crédito

51. La cédula de producto rural (CPR),
creada por la Ley N° 8.929 de 22 de agosto de 1994, es un instrumento de crédito basado en la entrega a término por parte del agricultor o la cooperativa, concebido para ayudar a financiar las actividades de los productores relativas a la explotación. Una CPR puede ser expedida por productores y sus asociaciones, incluidas cooperativas, y por elaboradores. La CPR es un título líquido
transferible; puede ser negociada por el emisor o por cualquier comprador del producto. También puede venderse en subastas o negociarse en mercados organizados, para lo cual debe registrarse en el registro de la Central de Custodia y Liquidación Financiera de Títulos (CETIP)
. La CPR es libre de impuestos. La Ley N° 10.200 de 14 de febrero de 2001 creó la CPR con liquidación financiera
, que permite la liquidación a un precio de referencia o a un precio acordado por las partes, o en este caso, el valor de la CPR en su vencimiento es el volumen del producto comprometido para la entrega multiplicado por el precio de referencia.

52. El Banco do Brasil y otros bancos, así como algunas compañías de seguros, ofrecen garantías por la CPR cobrando una comisión. Pueden ofrecerse créditos a las industrias primarias, utilizando la CPR como garantía, a un tipo anual de 8,75 por ciento. Los productos que pueden beneficiarse de las modalidades de entrega y exportación incluyen: el azúcar, el alcohol, el algodón, el arroz, el café, el ganado bovino, el maíz, la soja y el trigo. Todos los productos agropecuarios pueden beneficiarse de la modalidad financiera de precio fijo, pero sólo el café arábiga y la carne vacuna pueden beneficiarse de la modalidad de precio variable.

53. Los productores y cooperativas agropecuarios que vendan su producción en el mercado de futuros y requieran por anticipado el producto de las ventas, pueden obtener financiación por el descuento de una nota promisoria rural (NPR)
o una "duplicata" rural (DR).
La NPR es expedida por el comprador y la DR por el vendedor, y deben presentarse al Banco do Brasil u otras instituciones financieras a fin de obtener el descuento, a un tipo de interés anual de 8,75 por ciento, o a un tipo de interés mensual de 0,69 por ciento si se financia con recursos obligatorios, o a tipos de mercado si se financia con recursos libres. Hasta el 5 por ciento de los recursos obligatorios utilizados para financiar crédito rural puede destinarse a descontar estas notas.

54. El programa de ventas abiertas (Vendas em Balcão
), aplicado por la CONAB, tiene por objetivo suministrar maíz a precios de mercado a los agricultores, garantizando de ese modo su abastecimiento. Los beneficiarios son los pequeños agricultores que se dedican a la ganadería
 y a actividades conexas; el límite es de 100 toneladas de arroz y 10 toneladas de maíz por agricultor. Los suministros se toman generalmente de las existencias de la PGPM o de los contratos de opción.

55. El Programa Nacional de Crédito Agrario (PNCF),
con apoyo del Banco Mundial, financia el acceso a la propiedad de la tierra a los agricultores sin tierras o con parcelas pequeñas. El PNCF financia también la inversión destinada a la reestructuración de unidades de producción. El período de financiación es de 20 años, incluido un período de gracia de tres años. Los fondos utilizados para la instalación no son reembolsables. Este programa tiene por objeto beneficiar a 37.500 familias en 2004.

56. El Fondo de Defensa de la Economía Cafetera (FUNCAFE),
creado por el Decreto Ley N° 2.295 de 21 de noviembre de 1986 y administrado por el Banco do Brasil, financia proyectos de investigación e infraestructura para la industria cafetera; también se encarga de sostener los precios y fomentar mejoras de la productividad. El Consejo Deliberativo de la Política del Café (CDPC),
adscrito al MAPA, se encarga de aprobar políticas para el sector del café, incluidas las relacionadas con el FUNCAFE. La Resolución Nº 3.184 del CMN, de 29 de marzo de 2004, estableció una línea de crédito de 400 millones de reales para financiar la recolección y almacenamiento de café con recursos de FUNCAFE para la cosecha de 2003/2004; este monto se elevó a 500 millones de reales mediante la Resolución Nº 3.193 del CMN, de 4 de mayo de 2004. El límite del crédito es de 100.000 reales por productor. También se estableció que los créditos de comercialización otorgados en forma de EGF o LEC para el café arábiga
 y robusta
de la cosecha de 2003/2004 se recortarían a 140.000 reales por agricultor y se otorgarían a un tipo de interés de 9,5 por ciento, incluida una comisión bancaria de hasta 5,5 por ciento.

57. Aunque el Gobierno alienta a los agricultores a contratar el seguro en el sector privado, continúa llevando a cabo el programa de seguro rural PROAGRO
. Este programa fue reformulado por el Gobierno en 1995 y está abierto a todos. Para estimular la oferta de seguros privados, el Gobierno creó el Fondo de Estabilidad del Seguro Rural (FESR)
para proteger a los aseguradores contra pérdidas extraordinarias (por ejemplo, las ocasionadas por desastres naturales).
58. El Programa de Generación de Empleo e Ingresos Rurales (PROGER Rural),
creado en 1995, apunta a aumentar la producción y el empleo agrícolas, y a mejorar la productividad mediante el otorgamiento de crédito en condiciones preferenciales a los pequeños productores. Los beneficiarios deben obtener al menos el 80 por ciento de sus ingresos a partir de actividades agrícolas, y los ingresos anuales no deben superar los 80.000 reales. El tipo de interés anual es de 7,25 por ciento. El PROGER también puede adoptar la forma de un crédito renovable
 (PROGER Rural Rotativo) destinado a financiar los gastos de hasta dos años, que se renueva de acuerdo con el ciclo de las actividades financiadas.
3) Silvicultura

i) Características del mercado

59. La silvicultura es la principal actividad económica del Brasil. Incluidas las actividades manufactureras basadas en la silvicultura, el sector representa aproximadamente el 4 por ciento del PIB del país
.
 La madera y los muebles representan el 44 por ciento del PIB del sector; la celulosa y el papel representan el 35,7 por ciento y el carbón vegetal el 20 por ciento. El sector emplea directa o indirectamente a alrededor de 2 millones de personas.
 Los índices de producción industrial muestran un moderado crecimiento durante el período 1999-2003 en la mayoría de las actividades basadas en la silvicultura, con un aumento acumulado del volumen de producción de 4,8 por ciento en el caso de la madera, el 5,1 por ciento en el caso de los muebles y el 9,4 por ciento en el caso del papel.

60. El Brasil produce una serie de productos forestales o basados en la silvicultura
.
 El sector es un ejemplo de la integración de los diferentes niveles de la cadena productiva, que abarca actividades clasificadas como relativas a productos primarios, semielaborados y finales. Una parte importante de la producción de madera del Brasil se utiliza como insumo para los productos manufacturados: el consumo interno de madera para todas las finalidades ascendió a 300 millones de m3 en 2003, de los cuales 100 millones de m3 se destinaron a un uso industrial. Entre los productos basados en la silvicultura, los más importantes son la celulosa y el papel, los muebles y el carbón vegetal.

61. En 2003, los bosques representaban alrededor de 544 millones de hectáreas, que cubrían un 64,3 por ciento del territorio del país. De acuerdo con el Ministerio del Medio Ambiente (MMA)
, el 69 por ciento de la zona forestal total tiene un uso económico potencial.
 La industria forestal se basa en gran medida en plantaciones que cubren alrededor de 4,8 millones de hectáreas. Las plantaciones están concentradas en las regiones sur y sudeste. Anualmente se procesan alrededor de 450.000 hectáreas de pino y eucalipto, las dos principales fuentes de madera en el Brasil, para satisfacer la demanda total de madera como insumo. En 2001 había 3 millones de hectáreas de pinos plantados y 1,8 millones de hectáreas de eucaliptos plantados. Según se informó, el nivel de plantación es insuficiente para cubrir la demanda: se ha señalado que cada año habría que plantar unas 630.000 hectáreas para satisfacer la demanda.

62. La intensidad en el uso de la madera para la producción de celulosa y papel afectó a las reservas forestales y condujo a la deforestación. Ello impulsó el lanzamiento de campañas de reforestación por parte del Gobierno y del sector privado y la imposición de penas de acuerdo con lo establecido por la legislación brasileña.
 Además, se presentaron planes para el desarrollo sostenible del sector, incluida la reforestación (véase infra
).
 El área total reforestada por el sector de la celulosa y del papel ascendió a 1,4 millones de hectáreas en 2002.

63. En 2003, las exportaciones de madera y productos de la madera alcanzaron un total de 2.100 millones de dólares EE.UU.; las importaciones fueron de sólo 63 millones de dólares EE.UU.
 La madera aserrada representó el 31,1 por ciento de las exportaciones totales de productos de la madera en 2003, y mantuvo aproximadamente la misma proporción desde 1997. En 2003, el principal mercado para los productos de la madera brasileños fueron los Estados Unidos (43,1 por ciento de las exportaciones totales); la Argentina fue el mayor exportador de productos de la madera al Brasil, con un 55,4 por ciento del total de las importaciones brasileñas. Las exportaciones de papel y celulosa alcanzaron un total de 2.800 millones de dólares EE.UU. en 2003, de los cuales 1.740 millones de dólares EE.UU. corresponden a la celulosa, principal exportación semielaborada del Brasil.

64. La exportación de algunas maderas está restringida o prohibida. Las exportaciones de jacarandá da Bahia (SA 4407.29.90) están prohibidas, porque se está extinguiendo esta madera. Las de madera en bruto (SA 4403) han sido suspendidas, excepto si se cumplen ciertas condiciones y si previamente da su aprobación el Instituto Brasileño del Medio Ambiente y de los Recursos Naturales Renovables (IBAMA). La exportación de la mayoría de los productos de la madera está sujeta a los requisitos en materia de licencias exigidos por el IBAMA (capítulo III 3) iii)).
ii) Instituciones y reglamentaciones

65. Las políticas forestales se definen mediante el Programa Nacional de Florestas (PNF),
establecido por el Decreto Nº 3.420 de 20 de abril de 2000, en el cual intervienen 10 ministerios y que es coordinado por la Secretaría de Biodiversidad y Bosques
 del MMA. Las principales acciones estratégicas del PNF para el período 2004-2007 son: i) promover la expansión de las áreas de plantación forestal
rehabilitando al mismo tiempo tierras degradadas
; y ii) expandir los bosques sujetos a una ordenación sostenible protegiendo al mismo tiempo los bosques de alto valor de conservación
. La primera acción estratégica apunta a alcanzar 500.000 hectáreas de bosques plantados por año para 2007; el objetivo de la segunda acción es alcanzar 15 millones de hectáreas de bosques sujetos a una ordenación sostenible.

66. La principal institución reglamentaria del sector forestal es el Instituto Brasileño del Medio Ambiente y de los Recursos Naturales Renovables (IBAMA), establecido por la Ley N° 7.735, de 22 de febrero de 1989, y vinculado con el MMA. La Comisión Coordinadora del Programa Nacional de Florestas (CONAFLOR)
fue establecida por el Decreto N° 4.864, de 24 de octubre de 2003 para promover la participación de los distintos interesados en el sector en la formulación y aplicación de políticas forestales. La CONAFLOR está integrada por representantes del Gobierno Federal y los gobiernos estatales, así como del sector privado y la sociedad civil.
 La política ambiental general se lleva a cabo mediante el Sistema Nacional del Medio Ambiente (SISNAMA)
y la establece el Consejo Nacional del Medio Ambiente (CONAMA).
 Tanto el SISNAMA como el CONAMA fueron creados por la Ley N° 6.938, de 31 de agosto de 1981.

67. El sector forestal está reglamentado principalmente por la Ley N° 4.771, de 15 de septiembre de 1965, (Código Forestal) y la Instrucción Normativa del MMA
N° 4, de 4 de marzo de 2002.
 La Medida Provisional Nº 2.166-67 de 24 de agosto de 2001 modificó algunos artículos del Código Forestal
. La Ley N° 4.771/65 estableció el marco jurídico para el uso sostenible y la preservación de los bosques del Brasil. La conservación de los bosques está también reglamentada por la Ley N° 9.985 de 18 de julio de 2000. La Instrucción Normativa 01/96 define los reglamentos para las plantaciones forestales. Las instrucciones normativas MMA N° 03 y 04/02 establecen reglamentos técnicos para la ordenación sostenible de los bosques.

68. La explotación de los recursos forestales tiene tres regímenes diferentes: a) plantaciones, en las cuales los productores cosechan lo que plantan; b) explotación legal de bosques naturales, que requiere una autorización del IBAMA o, en determinados Estados, de las autoridades estatales; y c) ordenación de bosques naturales, en la cual no se exige plantar, pero debe haber un compromiso de mantener la tierra como un bosque por un determinado número de años.

69. En el caso de las plantaciones, la recolección no requiere autorización, si la plantación no está situada en una zona de conservación o de reserva legal
 y si se demuestra que es un bosque plantado. Todas las propiedades de plantaciones deben mantener un porcentaje mínimo de tierra como bosque, que varía de 20 a 80 por ciento. Las zonas situadas en las costas de los ríos o arroyos, en cumbres de montaña y en pendientes elevadas deben mantenerse como zonas de conservación. Las empresas que consumen madera para estructuras que no proviene de bosques plantados o gestionados
deben cumplir las normas de reforestación (reposição florestal). Las empresas que consumen un volumen importante de materia prima proveniente de bosques deben mantener una zona de reforestación. Las empresas que consumen pequeñas cantidades de madera para estructuras pueden, en lugar de emprender ellas mismas actividades de reforestación, pagar una tasa de reforestación al IBAMA o a un contratista autorizado para que lleve a cabo la reforestación.
70. El Código Forestal otorga al Gobierno Federal el derecho a prohibir la explotación de cualquier zona forestal por razones de rareza, localización, belleza natural o porque los árboles portan semillas.
 En particular, el Gobierno Federal puede establecer zonas forestales de conservación permanente a fin de proteger el entorno natural necesario para el estilo de vida de las poblaciones forestales e indígenas. El Gobierno Federal también puede reforestar, para la conservación permanente u otro fin, cualquier zona que se encuentre en el interior de una propiedad privada sin tener que expropiar la tierra. El Programa Piloto para Protección de los Bosques Tropicales del Brasil (PPG7),
establecido por el Decreto N° 563 de 5 de junio de 1992, sustituido ulteriormente por el Decreto N° 2.119 de 13 de enero de 1997, contiene varios subprogramas destinados a promover el desarrollo sostenible del sector forestal en la región del Amazonas. En 2003, el PPG7 se amplió al bosque tropical atlántico
.
71. Hay varias fuentes de financiación pública para proyectos forestales. El BNDES otorga crédito mediante las líneas convencionales de los Grupos C y D del PRONAF
, y el Programa de Siembra Comercial y Recuperación de Florestas (PROPFLORA)
 (sección 2) iii)).
 El PRONAF C y D otorga crédito para proyectos de cultivo de bosques nativos o exóticos que promuevan la ordenación sostenible, y para la campaña agrícola de 2003/2004 contó con fondos asignados de 125 millones de reales. Se otorga crédito a un tipo de interés anual del 4 por ciento y el período de reembolso es de hasta ocho años posteriores al desembolso del préstamo. El PROPFLORA, con fondos que ascienden a un total de 50 millones de reales para la campaña agrícola de 2003/2004, otorga crédito a un tipo de interés anual de 8,75 por ciento para apoyar la aplicación y mantenimiento de bosques destinados a uso industrial, y la reconstitución y mantenimiento de zonas de conservación y de reservas legales
. Se otorgan créditos de hasta 12 años.

72. Adicionalmente, mediante los Fondos Constitucionales el Gobierno Federal ha asignado fondos al Banco do Nordeste y al Banco da Amazonia (capítulo III 4) iv) a)). La producción de las industrias relacionadas con los bosques
 también puede beneficiarse de planes generales de financiación tales como el FINAME y otros planes (capítulo III 4) iv) d)).

4) Minería

i) Características del mercado

73. El sector de la minería (incluidos los materiales de construcción, pero excluidos el gas natural y el petróleo) se beneficia de los amplios y diversificados recursos del Brasil. En 2004, se extrajeron 84 productos diferentes.
 La producción de hierro, oro, granito, bauxita y caliza representa alrededor del 70 por ciento del valor total de la producción minera. El Brasil posee las mayores reservas mundiales de niobio (97 por ciento del total en 2002) y tantalita (52,1 por ciento), la tercera reserva mundial de bauxita (7,6 por ciento), y la quinta reserva mundial de hierro (6,4 por ciento). El Brasil es el mayor productor mundial de niobio, hierro y tantalita
, con el 95,1, el 19,1 y el 16,1 por ciento del total de la producción mundial en 2002, respectivamente.

74. La contribución al PIB de las actividades mineras fue del 0,56 por ciento en 2002, lo que representa un aumento con respecto a 0,37 por ciento en 2000.
 El valor de la producción minera fue de 30.000 millones de dólares EE.UU. en 2003, un aumento del 3 por ciento con respecto a 2002.
 Durante el período 1999-2003, el volumen de producción del sector de la minería aumentó a una tasa media anual del 9,1 por ciento, mientras que el crecimiento medio anual del sector fue significativamente mayor que el crecimiento medio del PIB experimentado durante este período (6,6 por ciento, frente al 1,6 por ciento).
 En 2001, el empleo total del sector (incluido el petróleo y el gas natural) fue de alrededor de 112.000 puestos de trabajo, lo que representó el 0,4 por ciento del empleo total.

75. En 2003, un aumento de la demanda mundial de bauxita y hierro tuvo un efecto positivo en la producción brasileña.
 El precio medio de todos los metales no ferrosos (con excepción del plomo) también aumentó en 2003; el aumento mayor fue el del precio del níquel (39,8 por ciento con respecto a 2002). Las autoridades brasileñas atribuyeron los aumentos, tanto de la producción como de los precios mundiales de los productos básicos, a un incremento de la demanda china de minerales básicos que tuvo lugar después de 2002.

76. Las exportaciones de productos de la minería (incluidas las menas) ascendieron a 6.200 millones de dólares EE.UU. en 2003, mientras que las importaciones totalizaron 1.600 millones de dólares EE.UU., lo que representa un aumento medio anual de 6,3 por ciento y de 2,3 por ciento, respectivamente, desde 1999. En 2003, el excedente neto de la balanza comercial en el sector de la minería aumentó 1.800 millones de dólares EE.UU. con respecto a 2002, a 4.700 millones de dólares EE.UU.; excluidos los productos del petróleo, el excedente fue de 7.800 millones de dólares EE.UU. En 2003, los principales mercados de las exportaciones brasileñas de productos mineros fueron China, los Estados Unidos y la UE. En particular, en 2003 China se convirtió en el principal importador del mineral de hierro brasileño y generó unos ingresos de 765 millones de dólares EE.UU., un 28,1 por ciento más que en 2002.

77. Con excepción de los hidrocarburos y los minerales nucleares, la participación del Estado en el sector de la minería es limitada. En mayo de 1997, la empresa pública Companhia Vale do Rio Doce (CVRD) fue privatizada, cuando el Gobierno Federal vendió sus acciones a un consorcio liderado por la Companhia Siderúrgia Nácional (CSN) por un total de 3.300 millones de dólares EE.UU. El CVRD es el mayor productor de mineral de hierro del Brasil y en 2003 fue la segunda mayor empresa exportadora brasileña con 2.000 millones de dólares EE.UU., un aumento del 13,3 por ciento con respecto a 2002.
 En 2004, se espera que invierta 189,8 millones de dólares EE.UU. para aumentar su capacidad de producción de hierro.

ii) Instituciones y reglamentaciones

78. La Constitución adscribe la propiedad de todos los recursos minerales del Brasil al Gobierno Federal. Estipula que la exploración, explotación, y reelaboración reprocesamiento y comercio del petróleo, el gas natural y los productos minerales nucleares es monopolio del Estado. La Constitución (artículo 176) y el Código de Minería
 (véase infra) estipulan que la explotación de todos los demás recursos minerales puede ser llevada a cabo por ciudadanos brasileños o empresas constituidas en el Brasil, de conformidad con las leyes brasileñas, y con la oficina central y la administración en el país. La Constitución confiere también al Gobierno Federal el derecho a otorgar autorizaciones y concesiones para explotar dichos recursos. El Código de Minería garantiza compensación financiera a los Estados y municipalidades por la explotación de recursos minerales dentro de su jurisdicción (véase la CFEM
 infra).

79. La Secretaría de Minas y Metalurgia (SMM)
del Ministerio de Minas y Energía (MME),
formula la política pública general para el sector minero.
 El Departamento Nacional de Producción Mineral (DNPM),
que fue creado en 1934 y está vinculado con el Ministerio de Minas y Energía, otorga apoyo a la SMM y aplica la política pública.
 En particular, el DNPM reglamenta la aplicación de la política pública y vela por su cumplimiento, suministra apoyo técnico, tiene la facultad de otorgar autorizaciones, y presta asesoramiento sobre las concesiones, los permisos, y las licencias requeridas para la explotación de los recursos minerales (véase infra). En 2004, se creó una comisión ministerial para proponer legislación destinada a reglamentar las actividades mineras de pequeña escala (garimpos
).

80. El sector de la minería está reglamentado principalmente por la Ley N° 227, de 28 de febrero de 1967 (Código de Minería), y la Ley N° 7.841, de 8 de agosto de 1945. Tanto el Código de Minería como el Código de Aguas Minerales
, cada uno de los cuales ha experimentado varias modificaciones, establecen directrices generales para la explotación de los recursos minerales, y establecen derechos relativos a la explotación de esos recursos. Ninguno de esos códigos traza distinción alguna en cuanto al origen de la propiedad del capital utilizado para la actividad minera en el Brasil.

81. El Código de Minería establece varias modalidades para la exploración y extracción de los recursos minerales: el sistema de autorizaciones (para la exploración mineral); el sistema de concesiones (relativo a la etapa de extracción o al uso industrial de los yacimientos minerales); el sistema de permiso de explotación minera en pequeña escala (garimpo), (reglamenta los yacimientos de extracción de pequeña escala); el sistema de licencias (reglamenta la explotación de minerales en estado natural); el sistema de extracción (exclusivamente para ser llevado a cabo por empresas públicas); y el sistema de monopolio (aplicado a las menas y minerales nucleares y sus subproductos). Las concesiones mineras se otorgan mediante una declaración oficial del MME por un período ilimitado. Las cooperativas de explotación minera en pequeña escala tienen prioridad para la exploración y explotación de las pequeñas reservas y yacimientos en zonas en las que ya estén establecidas y en las zonas determinadas por el Gobierno Federal.

82. La extracción en la explotación minera en pequeña escala puede efectuarse independientemente de un trabajo de exploración previo.
 Sólo pueden llevarla a cabo nacionales brasileños o cooperativas de nacionales brasileños, y el DNPM la autoriza para el oro, los diamantes, la tantalita, el volframio
 (tungsteno), la scheelita
 (tungsteno) las gemas, el cuarzo, y varios otros minerales. Los permisos para la minería en pequeña escala cubren hasta 50 hectáreas, excepto para las cooperativas; pueden llegar a ser de hasta cinco años.

83. El Código Tributario estipula que el oro destinado a su utilización como producto básico está sujeto a un impuesto sobre la circulación de mercancías y la prestación de servicios (ICMS); el oro vendido para la exportación está libre de impuestos. El oro vendido a las instituciones financieras está sujeto al impuesto sobre operaciones financieras (IOF)
del 1 por ciento.

84. Una compensación financiera por la explotación de recursos minerales (CFEM),
establecida en 1989, se paga sobre el valor de los recursos minerales extraídos.
 La CFEM se paga al propietario de los recursos minerales, es decir, el Gobierno Federal, para compensar el agotamiento de sus recursos minerales. La CFEM, que se percibe a un máximo del 3 por ciento del valor de las ventas, es administrada por el DNPM y se distribuye al Gobierno Federal (12 por ciento), al Estado en el cual se extrajo el mineral (23 por ciento), y a la municipalidad (65 por ciento).
 Si el titular de la licencia o concesión no es dueño de la tierra en la cual se ha de realizar el trabajo, debe pagarse un canon por la tierra a su propietario
.
 También existe un derecho anual por hectárea de trabajo, pagadero al DNPM por los titulares de la licencia.
 Este derecho se destina a cubrir el costo de los servicios prestados por el DNPM.

85. Las actividades mineras reciben apoyo del Banco Nacional de Desarrollo Económico y Social (BNDES). Las empresas mineras puede beneficiarse del los programas FINAME, ADA y ADENE (véase el capítulo III 4) iv)). Los diferentes Estados también otorgan incentivos, que generalmente toman la forma de reducciones o exenciones del ICMS.

5) Sector manufacturero

i) Estructura del mercado

86. El sector manufacturero está sumamente diversificado y contribuye a cerca del 23 por ciento del PIB total del Brasil (cuadro I.1). La mayor industria en cuanto a porcentaje del PIB es la elaboración de alimentos, seguida de la metalurgia básica, la maquinaria y equipos, y los productos químicos. Un estudio del Banco Nacional de Desarrollo Económico y Social (BNDES) constató que la productividad de la mano de obra es particularmente elevada en la metalurgia básica, pero baja en el sector de los productos de celulosa y papel.
 En 2002, el sector manufacturero representó un 18 por ciento del empleo total del Brasil, una proporción estable desde 2000.
 Las prendas de vestir y accesorios
, los productos de metal, la maquinaria y equipos, y los muebles son las fuentes de empleo más importantes después de la elaboración de alimentos. El volumen de producción en el sector ha fluctuado ampliamente, con resultados variados en industrias específicas.
87. Según datos de la base de datos Comtrade de la División de Estadística de las Naciones Unidas
, aparte de la elaboración de alimentos y las industrias metalúrgicas básicas, las balanzas comerciales de las industrias brasileñas fueron negativas. Un reciente estudio constató que algunas de las industrias del Brasil tienen bajos índices de penetración de las importaciones, especialmente la metalurgia, los textiles y el vestido, los muebles, el café y el azúcar, mientras que este índice se ha incrementado significativamente en otras, a saber, materiales electrónicos y de comunicación, vehículos de motor y aeroplanos.

88. En 2003, el sector manufacturero exportó 57.600 millones de dólares EE.UU. f.o.b
. Los alimentos y bebidas, seguidos por el equipo de transporte, constituyeron las principales exportaciones, con 12.600 millones de dólares EE.UU. y 9.600 millones de dólares EE.UU., respectivamente. Durante el mismo año, las importaciones en el sector ascendieron a 41.000 millones de dólares EE.UU. Los productos químicos industriales fueron el mayor sector de importación con 7.800 millones de dólares EE.UU.

89. En 2003 se introdujo un nuevo programa de políticas para el desarrollo económico, parte del Plan Plurianual (PPA)
, que modificó la política pública. Las nuevas políticas apuntan a: i) superar las limitaciones impuestas por las condiciones estructurales de la economía nacional, así como por las tendencias internacionales; ii) mejorar la distribución de los ingresos; iii) promover el desarrollo industrial y las mejoras tecnológicas; y iv) preservar el ajuste estructural de la balanza de pagos y el presupuesto público. Las autoridades intentan alcanzar estos objetivos mediante, entre otras cosas, políticas industriales y tecnológicas horizontales y verticales, y el establecimiento de un marco normativo que proteja el entorno institucional y los derechos del consumidor, y promueva la estabilidad fiscal.

90. El aumento de la competitividad en las manufacturas ha de lograrse incrementando el número de empresas exportadoras (en particular, las empresas pequeñas y medianas), elaborando un plan de exportaciones estratégico que tenga en cuenta las ventajas comparativas y una reevaluación del sistema de protección, en particular, el sistema impositivo, encaminada a reducir las distorsiones en cada una de las etapas de la cadena productiva.
 Además, esta política intenta difundir tecnología a través de los sectores en los que se considera que el Brasil tiene ventajas comparativas y otorgar instrumentos adicionales a las actuales medidas fiscales y financieras tradicionalmente utilizadas por las autoridades.

91. El arancel NMF medio para la manufactura (CIIU) es de 10,7 por ciento (en mayo de 2004) (cuadro III.1). Hay progresividad arancelaria en algunas industrias del sector (gráfico III.2). Un estudio reciente constató que, en 2002, los aranceles efectivamente aplicados
 estaban ampliamente dispersos en las industrias manufactureras, con tipos que variaban entre un tipo negativo del 34,1 para el petróleo refinado y el 60,5 por ciento para los vehículos de motor (gráfico IV.1
).
 El estudio concluyó que era difícil encontrar la justificación económica de esta dispersión. También señaló que la variación de los aranceles era suficientemente elevada como para impulsar la búsqueda de rentas e imponer varios costos a la asignación de recursos.

92. La pauta de los aranceles efectivamente aplicados que se constató en el estudio es comparable a la descrita en el informe de la Secretaría para el Examen de las Políticas Comerciales del Brasil realizado en 1996. Como en años anteriores, la protección efectiva más elevada se sigue otorgando a los vehículos de motor, si bien el nivel de protección efectiva para esta industria ha disminuido, reflejando el descenso de los aranceles nominales sobre los vehículos de motor. Otras actividades que se siguen beneficiando de niveles de protección efectiva significativamente superiores al promedio general incluyen las relativas a los productos alimenticios, las bebidas, las prendas de vestir y los textiles. Las actividades en las que los aranceles efectivamente aplicados continúan considerablemente por debajo del promedio incluyen la minería y la agricultura, que históricamente han sido puestas en una condición desventajosa por la estructura arancelaria del Brasil.

[image: image1.emf]-40 -30 -20 -10 0 10 20 30 40 50 60 70

Productos madereros

Tabaco

Textiles

Silvicultura

Caucho y plástico

Petróleo refinado

Reciclado

Editoriales

Papel y producción de papel

Otros tipos de transporte

Otros productos no metálicos

Extracción de petróleo

Vehículos de motor

Minería no metálica

Minería metálica

Maquinaria y equipos

Cuero

Instrumentos

Muebles

Productos alimenticios y bebidas

Pesca

Fabricación de productos metálicos

Maquinaria eléctrica

Maquinaria de computación

Equipo de comunicación

Químicos

Metales básicos

Prendas de vestir

Agricultura

Gráfico IV.1

Aranceles efectivamente aplicados por rama de producción (2 dígitos de la CIIU), 2002

Porcentaje

Fuente

:

Inter-American Development Bank (2004), Occasional Paper 24

.

Nota

: Tasas efectivas de protección basadas en el método Corden [1974].

93. Los principales instrumentos de política del sector manufacturero son las reducciones arancelarias y fiscales para los bienes de capital no producidos en el país, un sistema de devolución por el cual se reembolsan los aranceles pagados sobre los insumos utilizados en la producción con fines de exportación, exenciones del impuesto sobre los productos industriales (IPI), y prohibiciones a la importación de vehículos de motor usados. Desde 2000, se han creado varios nuevos programas, destinados a aumentar la competitividad de los productos brasileños manufacturados en los mercados mundiales.

94. El BNDES financia varios programas, algunos resultantes de políticas introducidas en 2003. Estos programas incluyen el Programa de Financiación a Proveedores Nacionales de Equipos, Materiales y Servicios Vinculados
, financiación de crédito para la adquisición de maquinaria mediante FINAME, PROFARMA
 y EXIM (véanse más detalles sobre FINAME y EXIM en el capítulo III 3) v) b)).

95. PROFARMA otorga crédito a empresas del sector farmacéutico. El crédito para producción y desarrollo está orientado a empresas con sede en el Brasil y controladas por personas domiciliadas y residentes en el Brasil. El crédito para inversión y desarrollo está orientado a empresas constituidas de conformidad con la legislación brasileña y con sede y administración en el Brasil. Este programa abarca hasta el 90 por ciento del costo total de un proyecto con períodos de reembolso de un máximo de hasta 10 años. Los tipos de interés para producción y desarrollo se determinan de acuerdo con un tipo de interés a largo plazo (TJLP)
más un margen para el BNDES (de entre 1 y 4,5 por ciento). El tipo de interés de los créditos para investigación y desarrollo está fijado, en principio, en 6 por ciento. Está previsto que este programa finalice en julio de 2007.

96. Desde 2000, unas medidas particulares han afectado a la industria automotriz, aeronáutica, naviera, y de los textiles y las prendas de vestir. En las siguientes secciones se analizan esas medidas y se proporciona información sobre estos sectores.

ii) Industria automotriz

97. El Brasil es uno de los mayores productores de vehículos de motor para pasajeros. Entre 1999 y 2003, el número de vehículos de motor producidos en el Brasil se incrementó a una tasa media anual de 8,0 por ciento.
 El sector automotor es el principal receptor de inversión extranjera directa en el Brasil. La industria (vehículos de motor, piezas para automóviles, y maquinaria agrícola) rebotó después de 1999, aunque no ha vuelto al nivel anterior a 1998.

98. Desde 2000, el valor de las exportaciones de vehículos de motor montados
 y piezas para automóviles ha permanecido estable. Las exportaciones de piezas para automóviles (incluidos los neumáticos) aumentaron a un promedio anual de 6,7 por ciento durante 1999-2003, a 5.100 millones de dólares EE.UU. Las exportaciones e importaciones de maquinaria agrícola se han modificado significativamente desde 2000. Las autoridades señalan que las exportaciones del sector aumentaron bruscamente en 2003. Las importaciones de vehículos de motor disminuyeron bruscamente en 2002 en términos de valor, reflejando posiblemente la devaluación del real que tuvo lugar en diciembre de 2001.

99. Los dos mayores mercados de exportación para los vehículos de motor del Brasil, en términos de unidades, son la Argentina y México, que representaron el 15,5 por ciento y el 24,8 por ciento en 2001, respectivamente, y el 14,9 por ciento y el 32,7 por ciento en 2002. En 2001, China se convirtió en uno de los principales importadores de vehículos de motor fabricados en el Brasil, y pasó a ser el tercer mayor mercado de exportación en 2002, con el 12,4 por ciento del total de las exportaciones de vehículos de motor. Entre 1998 y 2003, el empleo del sector (incluida la maquinaria agrícola) fue de un promedio de 94.100 puestos de trabajo, mientras que la inversión en el sector disminuyó abruptamente después de 1998 (23,2 por ciento en 1999) y ha permanecido en alrededor de 1.800 millones de dólares EE.UU.

100. La producción de vehículos de motor que utilizan como combustible el etanol hídrico recibió una firme intervención del Gobierno durante el decenio de 1980; las ventas nacionales de este tipo de vehículo representaron el 80,6 por ciento del mercado en 1986. En 2002, la producción de estos vehículos fue relativamente pequeña, es decir, 3,2 por ciento del total de la producción de vehículos de motor. La producción de vehículos de motor que utilizan como combustible el etanol anhidro y el etanol hídrico se duplicó con creces en 2000. En 2003, comenzó la fabricación de vehículos "flex fuel" (flexibles en combustible
) (una combinación, en cualquier proporción, de etanol y gasolina), y se adueñó del 3,8 por ciento del mercado.
101. La actividad de la industria automotriz se rige por: el Decreto N° 4.510, de 11 de diciembre de 2002, la Ley N° 10.182, de 10 de febrero de 2001, y el Decreto N° 4.542, de 26 de diciembre de 2002, modificado. La primera ley incorpora el Acuerdo automotor bilateral Brasil-Argentina
, la segunda reduce el impuesto a la importación de piezas para automóviles en un 40 por ciento, y la tercera establece el impuesto sobre los productos industriales (IPI)
aplicado a los vehículos.

102. Desde 2002, se ha reducido varias veces el IPI para los vehículos de motor con una cilindrada
 de hasta 2.500 cc
, aunque también se ha incrementado.
 Estas reducciones no se han extendido a las piezas para automóviles. Actualmente, el IPI es de 8 por ciento para los vehículos con motor refrigerado; 9 por ciento para los vehículos de motor para pasajeros con una cilindrada de hasta 1.000 cc; 13 por ciento para los vehículos de motor que utilizan etanol como combustible o son vehículos "flex fuel" (flexibles en combustible); y 15 por ciento para los vehículos que utilizan gasolina como combustible y que tienen una cilindrada de entre 1.000 y 2.000 cc (junio de 2004). El IPI para los vehículos de motor para pasajeros con una cilindrada superior a 2.000 cc está fijado en 25 por ciento para los vehículos que utilizan gasolina como combustible y 20 por ciento para los vehículos que utilizan etanol como combustible y los vehículos "flex fuel" (flexibles en combustible).
103. Existe un programa de incentivos para el desarrollo regional de la industria automotriz en las regiones del norte, noreste y centro oeste del Brasil. Algunos incentivos incluidos en la ley original, tales como una reducción arancelaria del 100 por ciento sobre las importaciones de bienes de capital, han expirado, pero otros están vigentes hasta el 31 de diciembre de 2010.
 Entre estos últimos se encuentran una reducción de hasta el 50 por ciento de los aranceles aplicados a las materias primas, maquinarias y equipo; una reducción arancelaria de hasta 25 por ciento sobre los bienes manufacturados utilizados en la "adquisición de materias primas"; y una prórroga de varios de los beneficios inicialmente programados para vencer el 31 de diciembre de 1999. También hay una reducción del 32 por ciento del IPI para las industrias en funcionamiento antes del 31 de octubre de 1999 en las regiones del norte, noreste y centro oeste (con excepción del Distrito Federal) y el centro (Amazônia), que debe finalizar el 31 de diciembre de 2010.
 En particular, la Ley N° 9.826, de 23 de agosto de 1999, estipula exenciones del IPI para la producción de piezas para automóviles y componentes utilizados en la producción de vehículos de motor (artículo 5).

104. El 1° de enero de 2001, entró en vigor un régimen automotriz común en el MERCOSUR (véase el capítulo II 4) ii). En septiembre de 2002, México firmó un acuerdo con el MERCOSUR para crear una zona franca en la industria automotriz para el 30 de junio de 2011 (capítulo II 4) ii))
; el acuerdo entró en vigor en enero de 2003.
 Estipula un período de transición entre cada uno de los países del MERCOSUR y México. En particular con respecto al Brasil, se estableció un régimen de contingentes arancelarios para los vehículos de pasajeros y los vehículos con una capacidad de hasta 8.845 kg. El contingente permitió 119.000 y 140.300 unidades de vehículos de pasajeros para 2003 y 2004, respectivamente, y 21.000 y 24.700 unidades de vehículos de pasajeros con una capacidad de hasta 8.845 kg durante el mismo período. En ambos casos, se prevé que los aranceles disminuyan hasta un tipo nulo después del segundo año de aplicación del acuerdo y que los contingentes se mantengan hasta 2006. En el quinto año del período de transición debería haber libre circulación de productos a un arancel nulo. Está previsto que los aranceles aplicados a la maquinaria agrícola se reduzcan a un tipo nulo para 2005. Los aranceles sobre las piezas para automóviles se fijaron en un tipo nulo desde el comienzo del acuerdo.

iii) Industria aeronáutica

105. La industria aeronáutica es un importante empleador, con aproximadamente 16.800 puestos de trabajo en 2002 (incluida la industria espacial
).
 Los ingresos brutos de esta industria (incluidas las piezas para aeronaves) fueron de 4.200 millones de dólares EE.UU. en 2002.
 Su contribución al PIB industrial aumentó a una tasa media anual de 1,3 por ciento durante 2000-2002, hasta llegar a 1,9 por ciento en 2002. En 2003, las exportaciones (incluidas las aeronaves y sus partes) fueron de 2.100 millones de dólares EE.UU. y las importaciones totalizaron 590,9 millones de dólares EE.UU.
 En 2003, las exportaciones de aeronaves disminuyeron un 27,5 por ciento, a 2.000 millones de dólares EE.UU. Según las autoridades, esta disminución fue parte de un cambio desfavorable general de la industria que comenzó con los atentados ocurridos el 11 de septiembre en los Estados Unidos. Sin embargo, para 2003, EMBRAER (véase infra) tenía pedidos pendientes por 16.000 millones de dólares EE.UU. en contratos, una considerable mejora con respecto a los años anteriores. En 2003, hubo 322 empresas operando en el sector de la navegación aérea y aeroespacial, la mayoría de ellas situadas en el sudeste del Brasil
.

106. Aproximadamente el 89 por ciento de la producción del sector (incluida la industria espacial) se vende en mercados extranjeros
.
 Los sucesos del 11 de septiembre de 2001 agravaron las repercusiones de la anterior desaceleración económica para la industria aeronáutica del Brasil. Para 2003, la industria no se había recuperado plenamente, con un número de aviones a propulsión entregados menor que el previsto anteriormente e ingresos netos en dólares de los EE.UU. más bajos por segundo año consecutivo.

107. EMBRAER es el principal fabricante del sector, y representa aproximadamente el 80 por ciento de las ventas y exportaciones.
 En 2002, EMBRAER controlaba aproximadamente el 45 por ciento del mercado mundial de aeronaves regionales y era el cuarto mayor fabricante mundial de aeronaves.
 En 2003 y 2002, EMBRAER fue la mayor empresa exportadora brasileña al mercado estadounidense; en 2002 entregó 131 aeronaves comerciales, privadas y de defensa.
 Las acciones ordinarias de EMBRAER están divididas entre cinco empresas: cuatro con el 20 por ciento cada una (Bozano, Sistel, Previ, y Grupo Europeo), y una con el 19, 2 por ciento (Free Float Bovespa); el 0,2 por ciento restante
 pertenece al Gobierno Federal.
108. La Ley N° 10.332, de 19 de diciembre de 2001, y el Decreto N° 4.179, de 2 de abril de 2002, establecieron fondos especiales para la investigación y el desarrollo en el sector aeronáutico. Como parte del Programa de ciencia y tecnología para el sector aeronáutico, el sector recibe el 7,5 por ciento de los ingresos totales de la Contribución de Intervención en el Dominio Económico (CIDE),
que en 2003 totalizó 7.500 millones de reales.
 Estos fondos se asignan al Fondo Nacional de Desarrollo Científico y Tecnológico (FNDCT) y los administra un comité del Ministerio de Ciencia y Tecnología. Dichos fondos se deben utilizar en la industria aeronáutica para varias actividades de investigación y desarrollo científico y tecnológico, el desarrollo de tecnología industrial básica, la aplicación de infraestructura relacionada con el desarrollo, el desarrollo de los recursos humanos, y la documentación y difusión de conocimiento tecnológico.

109. La fabricación de aeronaves recibe apoyo financiero en el marco del Programa PROEX. (capítulo III 3) v) a)). Desde el último EPC del Brasil, realizado en 2000, ha proseguido la prolongada diferencia con el Canadá relativa a las subvenciones a la exportación para las aeronaves regionales
 (capítulos II 4) y III 3) v)).
 Las autoridades brasileñas indicaron que, en junio de 2004, aún entablaban conversaciones bilaterales con el Canadá para llegar a un entendimiento común sobre formas mutuamente aceptables de apoyo oficial a la industria aeronáutica.

iv) Industria naviera
110. Los resultados de la industria naviera han mejorado en los últimos años, en parte debido al aumento súbito de la navegación interior, las plataformas marítimas
, y las pequeñas embarcaciones de apoyo. En 2002, el índice de producción física creció considerablemente con respecto a 2001
.
 En 2003, el empleo del sector creció 58,8 por ciento con respecto al año anterior, hasta aproximadamente 10.000 puestos de trabajo.
 En 2003, su contribución al valor añadido fue de 612 millones de reales y su producción en toneladas llegó a aproximadamente 31.000 toneladas de peso muerto
. El Brasil tiene alrededor de 100 astilleros que producen una variedad de embarcaciones, desde buques elaborados con madera hasta buques que utilizan alta tecnología como los buques para transporte de gas y los buques de defensa.
 Se espera que los proyectos actualmente en curso aumenten la participación brasileña en la flota que opera en el Brasil, incluidas las operaciones de cabotaje.

111. Hay varios programas e incentivos orientados a la industria naviera. La Ley N 9.432, de 8 de enero de 1997, garantiza créditos para las empresas navieras con buques registrados en el registro especial brasileño (REB). Las empresas navieras registradas en el REB deben estar registradas en el Brasil. Los beneficios deben utilizarse para la construcción, mantenimiento, modernización o reparación de embarcaciones, y tienen un tipo de interés determinado por la Resolución N° 2.787 del Banco Central, de 6 de noviembre de 2000, en la cual se establecen las variaciones del tipo de cambio y las tasas para los diferentes tipos de crédito.

112. El BNDES administra la línea de crédito en el marco del Fondo de la Marina Mercante (FMM) estipulada en la Ley N 9.432; las asignaciones las determina la Comisión Directora del FMM (CDFMM)
.
 Las condiciones financieras básicas para la construcción de embarcaciones son las siguientes: hasta el 90 por ciento de la financiación de los costos totales; y hasta 20 años para el reembolso del préstamo, que comienza seis meses después de la entrega del buque, con un tipo de interés de entre 4 y 6 por ciento, dependiendo de los ingresos del BNDES por concepto de intereses y el tipo de embarcación que se esté construyendo. Se otorga crédito para otros tipos de trabajo en embarcaciones a empresas navieras no registradas en el REB pero a tipos de interés más altos. En octubre de 2003, el BNDES señaló que sus aprobaciones de nuevos planes de financiación previstas en la Ley N° 9.432 para el sector naviero se estimaron en 1.000 millones de dólares EE.UU. para 2004.

113. La adquisición por astilleros de piezas y componentes utilizados en el mantenimiento, modernización, conversión o reparación de buques registrados en el REB está exenta de los derechos de importación y del IPI.

v) Textiles y vestido

114. El Brasil tiene una cadena de producción establecida en los textiles y el vestido con una amplia variedad de productos y empresas. El índice de producción física
 tanto de los textiles como del vestido disminuyó durante 1999-2003, sobre todo en los textiles. De acuerdo con datos suministrados por las autoridades, la productividad del sector disminuyó durante 1999, permaneció igual en 2001, y mejoró en 2002. Conforme a información de datos Comtrade de la División de Estadística de las Naciones Unidas, las exportaciones de textiles y vestido aumentaron a una tasa media anual de 9 por ciento durante 1999-2003, con un crecimiento del vestido que casi duplicó el de los textiles. Durante el mismo período, las importaciones disminuyeron a una tasa anual de 4,6 por ciento después de un importante aumento en 2000 (17,5 por ciento con respecto a 1999).

115. En 2002, el sector de los textiles y el vestido contribuyó al 1 por ciento del PIB, proporción que ha permanecido estable desde 1997. Entre 1997 y 2002, el empleo disminuyó a un promedio anual de 0,4 por ciento, hasta llegar a aproximadamente 733.000 puestos de trabajo. En 2003, las importaciones brasileñas de textiles y prendas de vestir totalizaron 915,6 millones de dólares EE.UU., mientras que las exportaciones totalizaron 1.400 millones de dólares EE.UU. (cuadros AI.1 y AI.2). El IBGE informó que hasta mayo de 2004 el volumen de producción de prendas de vestir había aumentado un 4,4 por ciento con respecto al mismo período de 2003; se esperaba que el aumento correspondiente a todo el año fuese superior al 25 por ciento.

116. El Brasil notificó que el 1° de enero de 2005 integraría al GATT de 1994 los restantes productos textiles y del vestido
 que aún no se habían integrado mediante los tres programas anteriores de integración.

117. En 2003, el BNDES otorgó 453 millones de reales en créditos para la inversión, destinados a financiar compras de activos fijos, y exportaciones de textiles y prendas de vestir, un aumento de 25,8 por ciento con respecto a 2002. Dado que los productores pequeños y medianos dominan el sector, en 2003, el 69 por ciento de los créditos otorgados por el PROEX se asignaron a PYME; estos créditos tienen un período de reembolso de cuatro a seis meses, a tipos de interés de mercado.
 Según las autoridades, en 2003 la financiación del PROEX para los textiles ascendió a 405.400 dólares EE.UU.

118. Existe una progresividad arancelaria en el sector, con un arancel máximo aplicado de 20 por ciento (véase el capítulo III 2)). Se otorgará protección al sector hasta el 31 de diciembre de 2004 mediante medidas de salvaguardia en forma de restricciones cuantitativas a la importación de algunos textiles y prendas de vestir procedentes de Corea y el Taipei Chino.
 Estas restricciones siguieron a un aumento del 1.144,8 por ciento en las importaciones de determinados tejidos, en términos de volumen, que tuvo lugar entre septiembre de 1999 y agosto de 2001 (véase también el capítulo III 2) vii) b)). Según las autoridades, este aumento generó una reducción de la producción de 13,6 por ciento en términos de volumen, durante el mismo período; un aumento de las existencias; un descenso de la utilización de la capacidad y de la productividad; una subida del desempleo; y una pérdida de 60,7 por ciento de la participación de los productores nacionales en el mercado interno. El Brasil mantuvo una restricción cuantitativa adicional sobre los tejidos de punto artificiales o sintéticos
importados del Taipei Chino, que finalizó el 30 de junio de 2003 (capítulo III 2) vii) b)).

6) Sector energético

i) Petróleo y gas

a)
Características del mercado

119. Desde 2000, el Brasil ha reducido su dependencia del petróleo extranjero y de productos petrolíferos refinados
 importados. Durante 2000-2003, los ingresos de exportación de petróleo del Brasil aumentaron a 2.100 millones de reales, reflejando el desarrollo del sector desde su desreglamentación, que tuvo lugar en 1997. Durante el mismo período, el valor de las importaciones disminuyó a 3.900 millones de dólares EE.UU. Las importaciones de gas natural, que en 2002 se estimaron en 14 millones de metros cúbicos por día, han aumentado firmemente hasta alcanzar un valor de 582 millones de dólares EE.UU. en 2003.

120. PETROBRAS sigue dominando la producción y distribución de petróleo y gas natural en todo el Brasil. A finales de 2002, el Gobierno Federal era el principal accionista de PETROBRAS, con el 55,7 por ciento de las acciones ordinarias con derecho a voto. En 2003, PETROBRAS produjo un promedio de 1,7 millones de barriles de petróleo y gas natural líquido por día y 43 millones de metros cúbicos de gas natural, y exportó aproximadamente 439.000 barriles por día de petróleo y derivados del petróleo. Para el mismo año, informó de un ingreso bruto de 95.700 millones de reales, de los cuales 17.800 millones de reales fueron beneficios netos.

121. Las refinerías propiedad de PETROBRAS produjeron el 96 por ciento de la producción total del Brasil, de 1,6 millones de barriles por día en 2003. PETROBRAS ha previsto inversiones en refinerías por un total de 5.000 millones de dólares EE.UU. para el período que finalizará en 2007. Parte de las inversiones están destinadas a adaptar sus instalaciones para elaborar más cantidades de petróleo crudo pesado
, el tipo más accesible en el Brasil.
 Las autoridades señalan que se prevé que el aumento de la capacidad de refinación no supere el 2 por ciento.

122. La sexta serie de concesiones para la exploración, explotación y producción
 de petróleo y gas natural tuvo lugar en agosto de 2004, y generó ingresos a la Agencia Nacional de Petróleo
de 665 millones de reales (con las primas por firma
) y compromisos mínimos de 2.000 millones de reales destinados a la exploración.
 En 1999, la concesión inicial se adjudicó principalmente a PETROBRAS.

123. En febrero de 2003, PETROBRAS modificó sus procedimientos de contratación a fin de exigir un contenido nacional de entre el 60 y el 75 por ciento en los materiales utilizados para la construcción de plataformas P-51 y P-52
.
 También se siguió este enfoque en la quinta serie de licitaciones para la exploración y extracción de petróleo que tuvo lugar en agosto de 2003, y que impuso prescripciones en materia de contenido nacional de entre el 30 y el 100 por ciento. En julio de 2003, PETROBRAS inició el proceso de licitación para la construcción de una nueva plataforma (P‑54) con prescripciones en materia de contenido nacional de entre el 60 y el 75 por ciento. Las autoridades señalan que se invertirán 2,4 millones de reales en la construcción de P-54.

124. El Brasil importa importantes cantidades de gas natural de Bolivia mediante un gasoducto que cubre aproximadamente 3.150 kilómetros. El gasoducto tiene una capacidad máxima de 30,1 millones de metros cúbicos por día, utilizada principalmente por PETROBRAS. Dicho gasoducto es propiedad de Gas Transboliviano S.A. (GTB), del lado boliviano, y de Transportadora Brasileira Gasoducto Bolívia-Brasil S.A. (TBG), en el Brasil. Siete agentes están autorizados a importar gas natural al Brasil; PETROBRAS es con mucho el principal importador. PETROBRAS abastece a las empresas de distribución local, las plantas termoeléctricas y sus propias refinerías.

125. En 1993, PETROBRAS firmó un contrato inicial con la empresa boliviana YPFB para importar gas natural de Bolivia. Este contrato estipulaba que YPFB vendería gas natural a PETROBRAS mediante un régimen de "tomar o pagar", actualizado en 1996. Las autoridades brasileñas señalan que un incremento brusco de los precios mundiales del petróleo ocurrido después de 2002 produjo un aumento en los precios del gas natural, y un subsiguiente desequilibrio económico de las condiciones contractuales. Por consiguiente, en 2003, PETROBRAS solicitó negociaciones encaminadas a reducir los precios y los compromisos de "tomar o pagar
".

b)
Reglamentos

126. El Ministro de Minas y Energía preside el Consejo Nacional de Política Energética (CNPE) y, en las deliberaciones de dicho Consejo, define la política pública para el sector.
 La Agencia Nacional de Petróleo (ANP), creada mediante la Ley N 9.472 de 1997, aplica la política pública y reglamenta todas las cuestiones relativas a la exploración, extracción, refinación, y distribución de todos los hidrocarburos en el Brasil. El Gobierno Federal tiene los derechos exclusivos para la exploración de todos los hidrocarburos, la extracción, refinación, importación y exportación del petróleo y el gas natural y sus derivados, y el transporte marítimo y por tuberías del petróleo y el gas natural brasileños y sus derivados. Sin embargo, el Gobierno Federal puede autorizar a las empresas privadas a ejercer estos derechos mediante concesiones otorgadas por la ANP. Todas estas actividades pueden ser llevadas a cabo por cualquier empresa constituida de conformidad con el derecho brasileño y autorizada por la ANP.

127. La rama de producción del gas natural está organizada en el marco del artículo 25 de la Constitución y la Ley N° 9.478, de 7 de agosto de 1997. La ANP reglamenta todas las cuestiones relativas a la producción, importación y transporte nacionales, mientras que 14 organismos estatales reglamentan todos los aspectos implicados en la distribución
.
 La Ley N° 9.478 garantiza el acceso a la infraestructura de transporte de gas natural. El precio se negocia entre las partes interesadas; si no se llegara a un acuerdo, la ANP puede imponer una solución. La ANP reglamenta también el trato por parte del dueño de la infraestructura del transporte de sus propios productos.

128. En julio de 2002, varias cuestiones relativas a la interconexión de gasoductos siguieron sin resolverse, a saber, reglamentos específicos concernientes al libre acceso a las redes, concesiones para el transporte y criterios para la lista arancelaria.
 Otras cuestiones se han resuelto mediante la intervención de la ANP. Las autoridades señalan que en enero de 2003 se establecieron procedimientos para que los transportistas faciliten información sobre el transporte y la comercialización de gas natural al mercado, la ANP y los propietarios de embarcaciones.

129. Todas las importaciones y exportaciones de productos basados en el petróleo requieren autorización de la ANP.
 Según las autoridades, ello no implica demoras. La autorización de la ANP para importar o exportar petróleo, gas natural o sus derivados requiere registro en el Sistema de Registro Unificado de Proveedores (SICA) y en el Registro Nacional de Personas Jurídicas (CNPJ)
. La nafta petroquímica sólo puede ser importada como insumo para la refinación de productos derivados del gas y del petróleo.

130. El Estado de Río de Janeiro impone un impuesto sobre la circulación de mercancías y la prestación de servicios (ICMS)
 de 18 por ciento a determinados artículos importados relacionados con la extracción o producción de hidrocarburos (capítulo III 2) v)).

131. La importación y comercialización de petróleo y gas natural, sus derivados y el combustible de alcohol etílico está sujeta a la Contribución de Intervención en el Dominio Económico (CIDE).
 La ley estipula que los ingresos generados por la CIDE pueden utilizarse para i) pagar subvenciones por los precios o los costos de transporte de combustible de alcohol, gas natural y sus derivados, y derivados del petróleo (véase también la sección b) infra); ii) financiar proyectos ambientales relacionados con las ramas de producción del gas y el petróleo; y iii) financiar proyectos de infraestructura de transporte. Los fondos se distribuyen a los Estados (incluido el Distrito Federal) y las municipalidades.

132. El período inicial de transición establecido por la Ley Nº 9.478 para ajustar y revisar la estructura de los precios
de los productos del petróleo y el gas natural cobrados por las refinerías se amplió hasta el 31 de diciembre de 2001. En julio de 2001, se había desreglamentado el precio de todos los productos basados en el petróleo
, excepto la gasolina tipo A (gasolina regular sin plomo no reformulada
) y A premium, y el gas propano líquido
.
 Se estableció el precio de la gasolina tipo A y A premium producida en el país e importada hasta 2002.

133. Actualmente hay en Brasil tres estructuras de precios para el gas natural: una para el gas natural nacional, otra para el gas natural importado y la restante para el gas natural destinado a utilizarse en el Programa de Prioridad Termoeléctrica. Las autoridades señalan que el precio del gas natural producido en el país tiene dos componentes, un precio de producto básico, no reglamentado, abonado en el momento de su ingreso al gasoducto, y un precio de transporte reglamentado por la ANP.
 El precio del gas natural importado distinto del suministrado en el marco del Programa de Prioridad Termoeléctrica, no está reglamentado, dado que las partes negocian el precio.
 La ANP resuelve cualquier conflicto que se plantee durante la negociación.

134. El precio base máximo del gas natural suministrado a centrales eléctricas que operan en el marco del Programa de Prioridad Termoeléctrica, que es el mismo en todo el país independientemente de los costos de transmisión y del origen, se fija en la moneda local para períodos sucesivos de 12 meses, durante 12 años. Se ha establecido una cuenta de compensación (CC) y un monto de compensación (PC) a efectos de mantener la estabilidad del precio del suministro de gas natural. Las autoridades señalan que la cuenta de compensación y el monto de compensación son determinados por los proveedores, y supervisados por la ANP.

135. Desde 2002, las familias de bajos ingresos tienen acceso al gas propano líquido subvencionado mediante el programa Auxilio Gas
(Auxílio Gás), independientemente de otras subvenciones tales como las otorgadas a las empresas que elaboran productos a base de alcohol.
 En 2003, las subvenciones otorgadas por Auxilio Gas ascendieron a 800 millones de reales.

ii) Etanol

136. En 2002, la producción total de combustible de etanol anhidro e hidratado del Brasil fue de 12,6 millones de metros cúbicos, un incremento promedio anual de 8,2 por ciento desde 2000.
 El azúcar refinado y el alcohol son productos conexos
basados en la producción de caña de azúcar. Las autoridades señalan que, durante la campaña agrícola de 2003/2004, el 49,9 por ciento de la producción de caña de azúcar se utilizó para la producción de alcohol. De acuerdo con información de la Base de Datos Comtrade de la División de Estadística de las Naciones Unidas, en 2003 el Brasil exportó 158 millones de dólares EE.UU. e importó 1,5 millones de dólares EE.UU. en combustibles de alcohol; el alcohol etílico sin desnaturalizar
 fue el principal producto de exportación e importación. En cuanto a América, en 2003, Jamaica fue el mayor importador de alcohol etílico brasileño, con un total de 17,3 millones de dólares EE.UU.

137. El Consejo Interministerial del Azúcar y el Alcohol (CIMA) se encarga de la formulación de políticas para la industria del etanol (y del azúcar). El CIMA está integrado por representantes de los ministerios de Agricultura, Ganadería y Abastecimiento
(MAPA), Minas y Energía (MME), Hacienda (MF)
y Desarrollo, Industria y Comercio Exterior (MDIC). El Departamento del Azúcar y el Alcohol (DAA), que depende del MAPA, se encarga de aplicar las políticas establecidas por el CIMA.

138. La industria del etanol se rige por varias reglamentaciones. La Directiva MF Nº 275, de 16 de octubre de 1998, liberalizó el precio del alcohol hidratado
 destinado a su utilización en combustibles. La Resolución Nº 12, de 13 de abril de 1999, estipula que las ventas de combustible de alcohol etílico hidratado
 deben efectuarse mediante subastas públicas. La Directiva Nº 45, de 16 de marzo de 2001, aprueba los reglamentos técnicos para el uso del combustible de alcohol anhidro e hídrico. La Ley Nº 10.336, de 19 de diciembre de 2001, crea la CIDE
, con lo cual sienta las bases de los instrumentos de política en el sector, mientras que la Directiva Nº 2, de 16 de enero de 2002, estableció especificaciones para la comercialización de combustible de alcohol anhidro e hídrico. La Ley Nº 10.453, de 13 de mayo de 2002, establece que puede otorgarse una ayuda para el precio y el transporte de los combustibles de etanol, y el Decreto Nº 4.353, de 30 de agosto de 2002, crea el mecanismo para otorgar dicha ayuda (véase infra). La Ley Nº 10.636, de 30 de diciembre de 2002, establece la utilización de fondos de la CIDE en el sector.

139. El parque de vehículos automotores del Brasil incluye vehículos de motor para pasajeros fabricados para funcionar parcial o totalmente con etanol (véase el capítulo IV 5)). Las autoridades señalan que el objetivo de ello es reducir las emisiones de gases contaminantes. En junio de 2003, el porcentaje de productos a base de alcohol
contenidos en la gasolina se fijó en 25 por ciento.
 La Ley Nº 9.660, de 16 de junio de 1998 (Ley de la Flota Verde), dispone la sustitución de los vehículos oficiales por vehículos que utilicen combustibles renovables. Esta ley no alcanzó sus objetivos, principalmente debido a una insuficiente producción de estos vehículos hasta 2003, cuando se inició la producción de vehículos "flex fuel" (flexibles en combustible
).

140. El artículo 177 de la Constitución establece que los fondos recaudados mediante la CIDE deben utilizarse, entre otras cosas, para subvencionar el precio o el costo de transporte del combustible de alcohol (y del gas natural, el gas refinado
y los productos del petróleo). Sin embargo, en diciembre de 2003 el Tribunal Supremo interpretó las estipulaciones contenidas en el artículo 177 en el sentido de que el Gobierno no está obligado a utilizar los ingresos percibidos por la CIDE, pero que, si decide hacerlo, dichos recursos deben utilizarse para pagar cualquier gasto previsto en el artículo 177.
 La Ley Nº 10.453, de 13 de mayo de 2002, que reglamenta la utilización de parte de los ingresos percibidos mediante la CIDE, establece que los costos de transporte o los precios del combustible de alcohol de fabricación nacional pueden ser subvencionados o sostenidos por el Gobierno Federal, siempre que el Poder Ejecutivo asigne los recursos presupuestarios a su discreción. Sin embargo, las autoridades señalan que ni la Constitución Federal ni la Ley Nº 10.453 exigen desembolso obligatorio
 alguno en programas de combustibles de alcohol. Dichos desembolsos dependen de consignaciones definidas en una ley presupuestaria, que debe ser aprobada anualmente por el Congreso.

141. De acuerdo con las autoridades, el único programa de ayuda al combustible de alcohol actualmente en vigor es el Programa de Financiación de las Existencias de Combustible de Alcohol Etílico (PFEAEC), creado por la Resolución del CIMA Nº 24, de 12 de septiembre de 2002. Su objetivo es garantizar el suministro de combustible a lo largo del año, teniendo en cuenta que la producción de alcohol depende de la cosecha de caña de azúcar, que se concentra en el primer semestre de cada año. El programa apunta a aumentar la producción y crear reservas suficientes para garantizar el suministro de combustible de alcohol durante el período comprendido entre las cosechas. Lo administra el Ministerio de Hacienda, con recursos de la CIDE asignados como parte del presupuesto de dicho Ministerio. El programa se estableció con un crédito inicial de 500 millones de reales.
 Financia hasta un 30 por ciento de la producción de la campaña agrícola anterior. La compra y venta de combustible de alcohol se realiza mediante subastas públicas, a precios de mercado.

iii) Electricidad

a)
Características del mercado

142. El Brasil tiene una capacidad instalada potencial de 87,1 gigawatts, que representa un aumento medio anual del 7,4 por ciento con respecto a sus niveles de 1999.
 La mayoría de su capacidad instalada es hidroeléctrica (76,2 por ciento) y termoeléctrica, (19,9 por ciento). Las redes de transmisión son amplias dado que las plantas hidroeléctricas se encuentran normalmente muy alejadas de las grandes ciudades.

143. La empresa ELETROBRAS, de propiedad estatal, sigue siendo el mayor productor de electricidad del Brasil; genera aproximadamente el 60 por ciento de la electricidad total y posee el 64 por ciento de las líneas de transmisión, con una capacidad superior a 230 kilovoltios.
 El Gobierno Federal posee el 52,2 por ciento de las acciones de ELETROBRAS y la empresa se utiliza como un instrumento de política pública, que supervisa la expansión y las operaciones de generación, transmisión y distribución.

144. El 40 por ciento de la electricidad no generada por ELETROBRAS es suministrada principalmente por empresas de los gobiernos estatales y municipales; el resto es suministrado por productores privados. Las líneas de transmisión no pertenecientes a ELETROBRAS son propiedad de empresas estatales, y las empresas de distribución no pertenecientes a ELETROBRAS son propiedad de empresas estatales y distribuidores privados. Sesenta y cuatro empresas se encargan de la distribución de la electricidad, de las cuales 22 cuentan con participación de capital extranjero.

145. Desde el último EPC del Brasil, realizado en 2000, dos acontecimientos principales han afectado a la industria de la electricidad. El primero de ellos fue la crisis eléctrica, que tuvo lugar durante la segunda mitad de 2001, y que llevó a un racionamiento de la electricidad; ello tuvo un efecto negativo en el consumo y en la inversión, especialmente durante la segunda mitad de 2001
.
 Esta crisis se debió en gran medida a la falta de lluvias y, según el Servicio de Información sobre Energía, a la falta de inversión en el sector (particularmente en transmisión y generación) y a dificultades normativas.
 Las autoridades señalan que las tarifas de la electricidad aumentaron como resultado de un impuesto adicional utilizado para financiar la instalación de capacidad generadora de urgencia y una compensación pagada a los distribuidores por la pérdida de ingresos resultante de una disminución del consumo.
146. El otro acontecimiento importante que tuvo lugar desde el último examen del Brasil fue la introducción del (Nuevo Modelo Eléctrico
) para el sector, efectuada en marzo de 2004 (véase infra).

b)
Instituciones y Reglamentaciones

147. Desde 1996, el organismo normativo principal del sector de la electricidad ha sido la Agencia Nacional de Energía Eléctrica (ANEEL), que está vinculada al MME.
 La ANEEL aplica la política establecida por el MME. En particular, administra las concesiones para la producción, transmisión y distribución de electricidad, dirime las diferencias que se plantean entre los agentes, establece los criterios para las reglamentaciones relativas a los precios de transporte, y reglamenta los costos de transporte del gas natural y los combustibles fósiles utilizados para la generación de electricidad.

148. El Nuevo Modelo Eléctrico, iniciado a fines de 2003, reorganizó el sector, modificando varias leyes que lo reglamentan.
 Las directrices generales del Nuevo Modelo Eléctrico se establecieron mediante la Ley N° 10.848 de 15 de marzo de 2004 y el Decreto N° 5.163 de 30 de julio de 2004 y los procedimientos introducidos para la comercialización de la energía, y el Decreto N° 5.177, de 12 de agosto de 2004, para el otorgamiento de concesiones y autorizaciones. La Ley N 10.847, de 15 de marzo de 2004 y el Decreto N 5.184, de 16 de agosto de 2004 reglamentan la elaboración de estudios que sustenten la planificación en el sector. El objetivo principal del Nuevo Modelo Eléctrico es garantizar el suministro de electricidad, fomentar tarifas asequibles, y promover programas de servicio universal
.

149. La Ley N° 10.848 creó dos organismos adicionales: La Cámara de Comercialización de Energía Eléctrica (CCEE)
y el Comité de Monitoreo del Sector Eléctrico (CMSE).
La CCEE, que es supervisada por la ANEEL, sucedió al Mercado Mayorista de Energía Eléctrica (MAE)
 y sigue cumpliendo todas las obligaciones de este organismo.
 La CMSE tiene la responsabilidad de evaluar la continuidad del suministro de electricidad en todo momento.
150. La legislación que creó el Nuevo Modelo Eléctrico se aplica a los concesionarios y operadores autorizados de generación, distribución y comercialización de electricidad, incluidas las empresas públicas estatales o municipales. Los operadores de distribución
 públicos no pueden llevar a cabo la generación ni la transmisión de electricidad. Los concesionarios de distribución públicos y los operadores autorizados en el marco del Sistema Integrado Nacional (SIN
) deben garantizar el suministro de electricidad a todos sus mercados mediante contratos reglamentados establecidos por concesiones. El SIN es administrado por el Operador Nacional del Sistema Eléctrico (ONS)
, establecido inicialmente en 1998.

151. Las concesiones administradas en el marco del SIN se otorgan por 15 años como máximo para las plantas generadoras existentes y por 35 años para nuevos operadores.
 En el modelo de licitación original, anterior al Nuevo Modelo Eléctrico, los adjudicatarios eran quienes efectuaban la oferta mayor por el uso de un bien público dado. De conformidad con el Nuevo Modelo Eléctrico, los adjudicatarios de las licitaciones son quienes ofrecen la tarifa menor. Con arreglo a las nuevas especificaciones para las concesiones, el precio pagado por el consumidor final debe contener únicamente el costo de la adquisición de electricidad pagado por los distribuidores más los impuestos. Las plantas generadoras de electricidad, privadas, estatales o municipales, pueden negociar la comercialización de electricidad con concesionarios públicos o distribuidores autorizados mediante el proceso de licitación del SIN.

152. La crisis energética impulsó también la creación de una nueva empresa propiedad del Estado, la Comercializadora Brasileña de Energía de Emergencia (CBEE).
 La CBEE, vinculada con el MME, fue creada en 2001, con el objetivo de garantizar la transparencia del proceso de otorgamiento de concesiones de contratos de suministro de emergencia para incrementar la capacidad de generación y el suministro de electricidad de cualquier fuente en el corto plazo, especialmente mediante combustibles líquidos.
 Está previsto el cierre de esta empresa para el 20 de junio de 2006.

153. El Programa de Apoyo a Fuentes Alternativas de Energía Eléctrica (PROINFA)
 es administrado por el MME. Su objetivo es aumentar el suministro de electricidad generada a partir de fuentes distintas del petróleo llevado a cabo por productores de energía independientes, pertenecientes al SIN.
 En el marco de este programa, ELETROBRAS compra electricidad generada por productores que utilizan fuentes alternativas, a un precio mínimo garantizado, de conformidad con un plan anual de electricidad.
 ELETROBRAS administra también una Cuenta de Desarrollo Energético (CDE)
 utilizada para promover el desarrollo del sector energético a nivel del Estado y la competitividad de la producción de energía a partir de fuentes distintas del petróleo, es decir, de pequeñas plantas hidroeléctricas, biomasa, gas natural y carbón vegetal.
 La CDE se financia con las tarifas anuales pagadas por el uso de bienes públicos, las multas, los permisos y autorizaciones pagados a la ANEEL, y a los proveedores de transmisión y distribución; se prevé su finalización en 2027.
154. En octubre de 2001, cuando tuvo lugar la crisis energética, se promulgaron reglamentos relativos a la eficiencia de la energía.
 Estos reglamentos establecieron niveles máximos de consumo de electricidad permitidos para el equipo nacional e importado. Se creó el Comité de Establecimiento de Niveles de Eficiencia de la Energía (CGIE) con la finalidad de elaborar directrices técnicas obligatorias relativas al consumo máximo de electricidad para fabricantes nacionales e importadores de equipo.
 El Instituto Nacional de Metrología, Normalización y Calidad Industrial (INMETRO)
supervisa la aplicación de estos nuevos reglamentos (véase el capítulo III 2) viii)).

155. A fines de 2003, se estableció un programa de servicio universal, Luz para Todos (LPT)
 destinado a suministrar electricidad al segmento de la población rural que aún carece de servicios eléctricos.
 Este programa está coordinado por el MME con la participación del sistema de ELETROBRAS. De conformidad con la ley, el programa está financiado mediante la CDE, la Reserva Global de Reversión (RGR)
, los titulares de autorizaciones de servicios públicos y concesionarios, los Estados y las municipalidades.
 Las familias de menores ingresos tienen derecho a subvenciones de electricidad procedentes del sistema de ELETROBRAS. En la práctica, las subvenciones se financian mediante la RGR y cuentas especiales asignadas a ELETROBRAS.
 En 2003, las autoridades iniciaron una política de reestructuración tarifaria encaminada a aproximar las tarifas pagadas por el consumidor a sus costos económicos reales.

156. El Banco Nacional de Desarrollo Económico y Social (BNDES) otorga crédito al sector de la electricidad mediante varios programas.
 El Programa de Apoyo a la Capitalización de Empresas Distribuidoras de Energía Eléctrica
 otorga ayuda financiera ofreciendo garantías financieras a las empresas que necesitan mejorar su perfil financiero.
 Este programa seguirá vigente hasta el 31 de diciembre de 2004 y se financia con recursos internos del BNDES. El Programa de Emergencia y Apoyo a las Concesionarias de Servicios Públicos de Distribución de Energía Eléctrica (CVA)
otorga préstamos a las empresas de distribución para compensar los costos de las disposiciones incluidas en la Ley N° 10.762, de 11 de noviembre de 2003. Alrededor de 20 empresas han recibido préstamos por aproximadamente 1.350 millones de reales, que deben reembolsarse en 24 meses. El Apoyo Financiero a Inversiones en Fuentes Alternativas de Energía Eléctrica otorga préstamos para la inversión en generación de electricidad a partir de fuentes alternativas a empresas con contratos para vender electricidad a ELECTROBRAS. El programa cuenta con un máximo de 5.500 millones de reales de recursos financieros y está disponible hasta el 30 de diciembre de 2005.

7) Servicios

i) Introducción

157. La contribución de los servicios al PIB disminuyó ligeramente entre 1998 y 2002, cuando éstos representaron casi el 60 por ciento del PIB. Durante ese período, los subsectores más importantes siguieron siendo la administración pública (27,5 por ciento del PIB de servicios) y la vivienda
(19,1 por ciento); sin embargo, los servicios financieros (13 por ciento), comerciales (13 por ciento) y de comunicaciones (4,6 por ciento) fueron los que crecieron con mayor rapidez. El sector de los servicios, incluidos los prestados por el Estado, absorbe unos dos tercios de la fuerza de trabajo. La función del Estado en el sector ha seguido disminuyendo desde el último examen del Brasil, como una continuación del proceso de privatizaciones, en particular en las telecomunicaciones, los servicios financieros, y los servicios de puertos y aeropuertos Además, se han emprendido esfuerzos para mejorar la eficacia de la supervisión, en particular en los servicios financieros, mediante normas cautelares rigurosas.

158. El Brasil es un importador neto de servicios, y tradicionalmente su cuenta de servicios ha arrojado déficit (capítulo I). Este déficit se ha reducido durante el período objeto de examen, de 7.200 millones de dólares EE.UU. en 2000 a 5.100 millones de dólares EE.UU. en 2003.

159. Los compromisos específicos asumidos por el Brasil en el marco del Acuerdo General sobre el Comercio de Servicios (AGCS) comprenden, al menos parcialmente: servicios prestados a las empresas, servicios de comunicaciones, servicios de construcción y servicios de ingeniería conexos, servicios de distribución, servicios financieros, servicios de turismo y servicios relacionados con los viajes y servicios de transporte. El Brasil consignó limitaciones horizontales del acceso a los mercados relativas al movimiento de personas físicas, la inversión, la presencia comercial y las subvenciones. Con respecto al movimiento de personas físicas, se garantiza el acceso a los mercados únicamente a los técnicos especializados, los profesionales altamente calificados, los gerentes y los directores que trabajan con contratos temporales. Se aplican condiciones especiales al nombramiento de gerentes para las filiales de empresas extranjeras. El Brasil ha retenido además el derecho de exigir que las compañías extranjeras que deseen prestar un servicio se organicen como personas jurídicas según se dispone en la legislación brasileña. La mayoría de los compromisos están consignados con arreglo al modo 3 (presencia comercial); no hay compromisos sobre el suministro transfronterizo.

160. El Brasil enumeró exenciones al trato NMF, en el marco del Anexo sobre Exenciones de las Obligaciones del Artículo II del Acuerdo General sobre el Comercio de Servicios, con respecto a la firma de acuerdos en materia de transporte marítimo sobre reparto y reserva de la carga y medidas que estipulan la aplicación del principio de reciprocidad en el acceso a la carga.
 El Brasil ha firmado este tipo de acuerdos con la Argentina, Chile y el Uruguay, entre otros países.

161. El Brasil participó en las negociaciones de la OMC sobre servicios financieros y en las negociaciones sobre telecomunicaciones básicas. Sin embargo, hasta agosto de 2004, el Brasil no había ratificado el Quinto Protocolo sobre los Servicios Financieros, ni el Cuarto Protocolo sobre los servicios de telecomunicaciones básicas
. En julio de 2000, el Brasil informó al Consejo del Comercio de Servicios de que se había debido retirar el Quinto Protocolo del Congreso, a causa de incompatibilidades entre los compromisos específicos del Brasil enumerados en él y el marco jurídico y reglamentario brasileño, y de que el Brasil no podía ratificar el Protocolo tal como era en ese momento.
 En 2001, el Brasil presentó un nuevo proyecto de lista de compromisos en el marco del AGCS relativos a los servicios de telecomunicaciones, a efectos de su certificación, juntamente con un proyecto de decisión para mantener la exención del trato NMF consignadas en las listas durante las negociaciones del Cuarto Protocolo. Algunos Miembros de la OMC formularon objeciones a ese proyecto y, como resultado, el Brasil retiró su proyecto de lista de compromisos específicos relativos a los servicios de telecomunicaciones básicas.

162. El Brasil es un participante activo en las actuales negociaciones sobre los servicios. En julio de 2004, el Brasil presentó una oferta inicial.
 Esta oferta está sujeta a que otros Miembros de la OMC formulen ofertas sustantivas y satisfactorias en esferas de interés para el Brasil dentro del Programa de Trabajo de Doha, especialmente en la agricultura, así como en sectores y modalidades de suministro comprendidas en las negociaciones del AGCS en las que el Brasil ha indicado sus intereses. La oferta está sujeta también al resultado de las negociaciones sobre la elaboración de normas en el marco del párrafo 4 del artículo VI del AGCS (reglamentación nacional); artículo X (medidas de salvaguardia urgentes); y artículo XV (subvenciones).

163. En su calidad de miembro del MERCOSUR, el Brasil participa en las negociaciones sobre los servicios entabladas en el marco de ese grupo regional, que prevé establecer el libre comercio de los servicios 10 años después de la entrada en vigor del Protocolo de Montevideo. En mayo de 2004, los Miembros del MERCOSUR estaban en proceso de elaborar sus listas de compromisos específicos en materia de liberalización en el contexto de la quinta ronda de negociaciones; la cuarta ronda de negociaciones finalizó en diciembre de 2003. Los servicios comprenden iniciativas que incluyen el programa de aprobación de la visa del MERCOSUR
, que contiene normas comunes para el movimiento temporal de proveedores de servicios, así como los mecanismos para el ejercicio profesional temporal, en los cuales se establecieron directivas sobre acuerdos de reconocimiento mutuo entre entidades profesionales, y sobre licencias temporales. Estos instrumentos fueron aprobados por el Consejo del MERCOSUR en diciembre de 2003.

164. El Consejo del MERCOSUR aprobó el Protocolo de Montevideo sobre el Comercio de Servicios a fines de 1997, pero hasta abril de 2004, el Brasil no había ratificado este Protocolo (capítulo II 3)). Dicho Protocolo tiene por objeto liberalizar la circulación de los servicios dentro del MERCOSUR e incluye todos los modos de suministro (los cuatro modos del AGCS), así como el respeto de los principios NMF y de trato nacional. Las obligaciones en materia de acceso a los mercados y trato nacional no son aplicables a los sectores, subsectores, actividades o medidas que no están inscritos en las listas de compromisos específicos. El Protocolo de Montevideo sigue el modelo del AGCS en cuanto a que un Miembro puede adoptar o mantener contingentes para los proveedores de servicios, pruebas de necesidad económica, limitaciones de las inversiones extranjeras y de la participación de capital extranjero en una empresa. Sin embargo, la validez de estas medidas está condicionada a su inscripción en las listas de compromisos específicos de los Miembros.

165. El Brasil no participa en ningún otro acuerdo preferencial que contenga disposiciones sobre el comercio de servicios, pero actualmente se está negociando sobre los servicios en el marco del ALCA y como parte de las negociaciones del MERCOSUR de un acuerdo de libre comercio con la Unión Europea.

ii) Servicios financieros

a)
Principales características
166. En 2002, los servicios financieros representaron el 7,7 por ciento del PIB, lo que representa un aumento con respecto a 2000 (5,4 por ciento). Tradicionalmente, el Brasil experimenta un déficit en el comercio de servicios financieros, que en 2003, excluidos los servicios de seguros, llegó a 383 millones de dólares EE.UU. (los totales de la exportación y la importación fueron de 363 y 745 millones de dólares EE.UU., respectivamente). El déficit de 2003 superó el de 2001 (307 millones de dólares EE.UU.), pues se incrementó la importación y se mantuvo estable la exportación. También es tradicional el déficit del comercio de servicios de seguros, que en 2003 llegó a 436 millones de dólares EE.UU. -lo que supone un incremento considerable con respecto a 2001 (275 millones de dólares EE.UU.)- en virtud de un sustancial aumento de la importación (cuyo monto pasó de 455 a 560 millones de dólares EE.UU.) acompañado por la disminución de la exportación.

167. En la oferta que presentó en las negociaciones ampliadas sobre servicios financieros, el Brasil incluyó una nueva disposición a fin de autorizar la incorporación en el país de todos los servicios de seguro y servicios relacionados con los seguros y las instituciones financieras con sujeción a la promulgación de un decreto de la Presidencia

.
 Se liberalizaron las restricciones que limitaban la prestación de los servicios auxiliares de los seguros por parte de extranjeros. Además, se eliminarán las limitaciones impuestas al trato nacional para la instalación de cajeros automáticos y los requisitos mínimos relativos al capital desembolsado. Asimismo, el Brasil asumió compromisos respecto de los servicios suministrados por instituciones no financieras
.
 Como se señaló, el Brasil aún no ha ratificado el Quinto Protocolo del AGCS; el proceso de ratificación sigue pendiente en el Congreso.

168. El número de instituciones que constituyen el sistema financiero brasileño (SNF), se redujo de 724 a 658 entre diciembre de 2001 y diciembre de 2003, lo que obedeció a fusiones y adquisiciones, a la quiebra de algunos bancos y a la transformación de otros en instituciones financieras de otro tipo.
 Como consecuencia de este último factor, el número total de instituciones financieras siguió siendo aproximadamente igual (2.462 en diciembre de 2003), debido al incremento del número de cooperativas.
169. El sistema bancario comprende bancos de actividades múltiples, comerciales, de desarrollo, de inversión y de ahorro. En tanto que los bancos de actividades múltiples pueden dispensar una amplia gama de servicios bancarios, otras instituciones financieras son más especializadas. Los bancos de actividades múltiples pueden afiliarse con otras entidades que presten otros servicios financieros, en especial negociación de valores, pero no servicios de seguros. Los bancos comerciales pueden recoger depósitos a la vista y de ahorro y otorgar crédito a empresas, principalmente para capital de trabajo, y a los hogares. Los bancos de inversión están autorizados para captar depósitos a plazo fijo, y se especializan en operaciones financieras a mediano y largo plazo; los bancos de ahorro captan depósitos a la vista y de ahorro, y sus operaciones se centran en gran medida en el otorgamiento de crédito para la vivienda; las cooperativas de crédito proporcionan crédito y servicios bancarios a sus miembros, que son principalmente productores rurales.

170. Al 30 de junio de 2003 el monto de los activos del sistema financiero brasileño era de 1.220.000 millones de reales (alrededor de 418.000 millones de dólares EE.UU.), suma equivalente a más del 80 por ciento del PIB.
 El 97,9 por ciento de esos activos estaba en manos de los bancos y el resto en cooperativas de crédito y otras instituciones financieras no bancarias. Las utilidades llegaron a 6.500 millones de reales; de esa suma, 6.000 millones de reales correspondían a utilidades realizadas por bancos. Las actividades crediticias, especialmente los préstamos privados, se han visto afectadas por el crecimiento relativamente lento de la economía (capítulo I). En diciembre de 2003 el crédito proporcionado por el SFN fue de 409.900 millones de reales, lo que implica un incremento nominal de 8,4 por ciento con respecto al año anterior, pero una disminución de escasas proporciones en cifras reales. El monto del crédito otorgado por el sistema financiero privado fue, en total, de 243.100 millones de reales en diciembre de 2003, lo que implica un aumento, en cifras nominales, del 5,3 por ciento con respecto a diciembre de 2002, en tanto que el crédito otorgado por las instituciones públicas totalizó 166.000 millones de reales, lo que supone un incremento de 15 por ciento.
 La relación entre crédito y PIB bajó al 27 por ciento en 2003, en comparación con 28,1 por ciento en 2002.

171. El SFN está regulado por varias dependencias del Ministerio de Hacienda, principalmente el Consejo Monetario Nacional (CMN), el Banco Central del Brasil, la Comisión de Valores Mobiliarios (CVM), la Superintendencia de Seguros Privados (SUSEP). Las entidades cerradas que ofrecen pensiones complementarias son supervisadas por la Secretaría de Estado de Fondos Pensionarios (SPC), entidad dependiente del Ministerio de Seguridad Social.

172. La Ley Nº 4.595/64 creó y confirió potestades normativas al CMN
, que preside el Ministro de Hacienda y es la entidad reguladora de mayor jerarquía en el SNF; establece políticas y reglamentaciones para las instituciones y mercados financieros, basándose para ello en recomendaciones del Banco Central y de otras entidades reguladoras.
 Todos los miembros del sistema financiero nacional, incluidos el Banco Central y la CVM, deben cumplir las resoluciones del CMN. El Banco Central ejecuta las políticas del CMN, autoriza el funcionamiento de las instituciones financieras y supervisa a las instituciones financieras tomadoras de depósitos, a otras instituciones financieras, los intermediarios financieros y las instituciones auxiliares. La supervisión está a cargo, conjuntamente, del Banco Central y la CVM, recae sobre los bancos de inversión, los corredores y agentes de valores, el sistema de compensación y liquidación y las carteras de inversionistas extranjeros.

173. Las bolsas de valores y de futuros, los fondos de inversiones, las compañías emisoras de valores (como las compañías públicas), los corredores/agentes, los administradores de carteras de valores y las personas físicas que operan con valores son supervisadas por la CVM; la SPC supervisa los fondos de pensión privados de capital fijo, y la SUSEP supervisa los fondos de pensión abiertos privados, las compañías de seguros y las compañías de capitalización. La Agencia Nacional de Salud (ANS) supervisa a las compañías de administración de seguros de salud.

174. Desde su último examen, realizado en 2000, el Brasil notificó a la OMC la aprobación de nuevas leyes y resoluciones relacionadas con diversos servicios financieros, incluidos los dispensados por: fondos de pensión de capital fijo privados; el uso de medios electrónicos para depósitos y en mercados financieros y de capital; la introducción de una nueva institución financiera denominada compañía de pequeños empresarios; el carácter confidencial de las operaciones de las instituciones financieras; el funcionamiento de las compañías de ahorro y crédito y los bancos de inversión, y las reglamentaciones referentes al empleo.

175. En el período en examen, el Banco Central prosiguió sus esfuerzos tendientes a mejorar la supervisión de las instituciones financieras. Por ejemplo, se ha utilizado nueva tecnología para mejorar los mecanismos de supervisión, seguimiento y control a distancia, incluidos los relativos a suficiencia del capital y riesgos, y facilitar el suministro regular de información por parte de las instituciones financieras.
 La Circular Nº 3.098, de 20 de marzo de 2002, que introdujo nuevos procedimientos de control de los datos de referencia relativos a las operaciones crediticias para evaluar la solvencia crediticia de los clientes y su capacidad de pago, reforzó las actividades del Centro de Riesgo del Crédito.

176. El Banco Central administra el nuevo sistema de pagos brasileño (Sistema de Pagamentos Brasileiro, SPB), que comenzó a funcionar en abril de 2002, y regula la liquidez de las instituciones financieras. El SPB no autoriza transacciones para cuya realización las instituciones financieras carezcan de los recursos necesarios, con lo que se logra que dichas instituciones incrementen sus recursos a través de transacciones con el Banco Central.
 La Resolución Nº 2.882 de 2002 del CMN establece los principios básicos del SPB, que siguen las recomendaciones del Banco de Pagos Internacionales (BIS) y de la Organización Internacional de Comisiones de Valores (OICV), y confiere al Banco Central la potestad de regular, autorizar y supervisar los sistemas de compensación y liquidación. Con respecto a los sistemas de liquidación de valores, salvo los valores públicos y las obligaciones de sociedades emitidas por bancos, esos cometidos se comparten con la CVM. En virtud del SPB, todas las liquidaciones de operaciones con valores y otros activos financieros, incluidos la moneda extranjera y los instrumentos financieros derivados, así como las transferencias de fondos por un monto superior a 10 millones de reales o con un giro diario corriente de más de 5.000 millones de reales, deben liquidarse directamente en cuentas constituidas en el Banco Central.

177. Conforme al artículo 192 de la Constitución los servicios financieros están sujetos a restricciones referentes a la presencia comercial. El párrafo III de dicho artículo se refiere a la determinación de condiciones para la participación del capital extranjero en instituciones financieras; esas condiciones aún no se han establecido, y a falta de ellas, el artículo 52 de la Ley de Disposiciones Constitucionales Transitorias establece que hasta que las referidas condiciones se sancionen, se prohíbe el establecimiento en el Brasil de nuevas sucursales de instituciones financieras domiciliadas en el exterior, así como el incremento de la participación de personas físicas o entidades extranjeras domiciliadas en el exterior en el capital de instituciones financieras con sede en el Brasil. Esa prohibición no rige, en cambio, para las autorizaciones resultantes de acuerdos internacionales o sistemas de reciprocidad, o que sean de interés del Gobierno brasileño. A ese respecto, en la Exposición de Motivos (Exposição de Motivos) Nº 311 del Ministerio de Hacienda, de 23 de agosto de 1995, se reconoció como asunto de interés nacional el establecimiento y el incremento del capital de bancos nacionales y extranjeros. Las autoridades señalan que en la práctica la instalación de nuevas instituciones financieras se aprueba caso a caso; las autorizaciones se conceden por decreto presidencial, que a su vez da lugar a autorizaciones del Banco Central.

178. Las instituciones financieras que tienen su sede en el exterior y desean obtener autorización del Banco Central para operar en el Brasil deben presentar información sobre sí mismas al Departamento de Organización del Sistema Financiero (DEORF) del Banco Central.
 El Banco Central formula una recomendación al CMN, que a su vez presenta su recomendación al Presidente, con miras a su aprobación. La Resolución del CMN Nº 2.815, de 24 de enero de 2001, confirmó el monto mínimo, establecido por el CMN en 1994, del capital que deben tener los bancos comerciales y de servicios múltiples (7 millones de reales), los bancos de inversión y desarrollo (6 millones de reales), las sociedades de crédito, financieras, de arrendamiento financiero y de inversión (3 millones de reales) y las compañías de valores (600.000 reales).
 La Resolución Nº 2.743, de 28 de junio de 2000, modificó los procedimientos de participación en el capital aplicables a las instituciones financieras autorizadas por el Banco Central.

b)
Banca

Evolución del mercado

179. En diciembre de 2003 había en el Brasil 189 instituciones bancarias, en comparación con 206 en 2001; esta disminución se atribuye a quiebras, fusiones y adquisiciones y modificación de la condición jurídica de instituciones bancarias. Había 140 bancos de actividades múltiples y 23 bancos comerciales
, así como 21 bancos de inversión, cuatro bancos de desarrollo y un banco de ahorros. El total de los activos bancarios aumentó un 0,7 por ciento, hasta llegar a 460.800 millones de dólares EE.UU., entre diciembre de 2001 y 2003, y en el mismo período el total de los depósitos aumentó un 6,2 por ciento, hasta llegar a 170.000 millones de dólares EE.UU.

180. En diciembre de 2003, el 82,9 por ciento de los activos bancarios estaba en manos de los 50 bancos principales, siendo su monto total de 382.100 millones de dólares EE.UU., y el monto de los depósitos tomados por esos bancos era de 157.800 millones de dólares EE.UU., lo que equivale al 92,8 por ciento del total de los depósitos del sistema bancario. El banco de mayor escala es el Banco do Brasil, de propiedad federal, que en 2003 poseía el 17,3 por ciento del total de los activos; el Banco do Brasil fue también el mayor en cuanto a depósitos en todo el período en examen.
 La Caixa Econômica Federal es otro importante banco de propiedad federal.

181. En general los bancos se clasifican en una de cinco categorías que indican el origen de la propiedad: de propiedad del Gobierno federal, de propiedad de los gobiernos de los Estados, de propiedad privada nacional, bajo control privado extranjero o bajo control privado con participación extranjera. De los 50 principales bancos existentes en 2003, 6 eran de propiedad federal; 4 de propiedad de los Estados (en comparación con 3 en diciembre de 2000); 20 eran de propiedad privada nacional (en comparación con 14 en 2000); 18 estaban bajo control privado extranjero (en comparación con 23 en 2000); y 2 eran bancos privados con participación extranjera (en comparación con 4 en 2000).

182. En el período en examen prosiguió la consolidación entre bancos privados, y la reorganización del sector bancario redujo el número de instituciones que participan en el sistema. Aumentó la proporción del total de los activos de los bancos extranjeros y nacionales, en tanto que disminuyó el de los bancos de propiedad pública. En junio de 2003 a los bancos privados bajo control nacional les correspondía el 39,4 por ciento del total de los activos; el 35,8 por ciento a los bancos de propiedad pública y el 24,7 por ciento a los bancos extranjeros; la evolución fue similar en el caso de los depósitos; a las instituciones privadas les correspondía alrededor del 57 por ciento del total en junio de 2003, lo que implica un aumento con respecto a las cifras de 1999 (alrededor de 43 por ciento).

183. La participación de los bancos extranjeros en el mercado brasileño es considerable. Considerados todos los bancos, 50 bancos de actividades múltiples, de un total de 140, están controlados por capital extranjero (cifras medidas por el capital con derecho de voto), y en la mayoría de los casos la propiedad mayoritaria superaba el 90 por ciento. El capital extranjero participa en la propiedad de alrededor de 233 instituciones financieras, es decir alrededor de un tercio del total. En el sistema bancario brasileño los principales grupos extranjeros provienen de los Estados Unidos (23 por ciento del total), España (11 por ciento), Alemania (10 por ciento), Italia (10 por ciento) y los Países Bajos (8 por ciento). Alrededor del 47 por ciento de los bancos controlados por capital extranjero tienen su origen en la zona del euro.
 Además hay 50 bancos brasileños con instalaciones y/o participación en el exterior.

184. La reforma del sector bancario, así como la transferencia del control gubernamental a entidades privadas que tuvo lugar en la última década, contaron con la asistencia de tres programas orientados hacia los bancos privados, los bancos de propiedad de los Estados y los bancos de propiedad federal. El Programa de promoción de la reestructuración y fortalecimiento del sistema financiero (PROER), iniciado en 1995, estaba orientado a los bancos privados
, y permitía al Banco Central intervenir en algunos de los mayores bancos comerciales para proteger a los depositantes e impedir el surgimiento de una crisis sistémica en el sistema bancario. Desde la aplicación de la Ley de Responsabilidad Fiscal (Ley Complementaria Nº 101, de 4 de mayo de 2000) las nuevas operaciones realizadas mediante utilización del PROER requirieren autorización específica.
 Este programa no está siendo utilizado.

185. En el marco del Programa de Incentivos para la Reducción del Sector Público en la Actividad Bancaria (PROES), el Gobierno federal financió el 100 por ciento de los costos de reestructuración de los bancos de propiedad estatal a condición de que fueran privatizados, convertidos en entidades de desarrollo o liquidados; de lo contrario, el Gobierno federal sólo aportaría el 50 por ciento de los costos de reestructuración y el resto debería provenir de los Estados
. El Gobierno federal otorgó un préstamo a 30 años, a un tipo de interés equivalente a la variación del índice general de precios (IGP‑DI) más un 6 por ciento anual
. De los 35 bancos de propiedad estatal existentes en 1995, sólo 12 seguían estando bajo control del Estado a principios de 2004; 10 fueron clausurados y el resto privatizados, reestructurados o transformados en entidades de desarrollo.

186. En virtud del Programa de Fortalecimiento de las Instituciones Financieras Federales (PROEF), bancos de propiedad del Gobierno federal (el Banco do Brasil y la Caixa Econômica Federal), así como dos bancos de desarrollo (el Banco do Nordeste y el Banco da Amazônia), fueron sometidos a una supervisión y reestructuración reforzadas del Banco Central. En la actualidad estos bancos están sujetos, en materia de capital, a requisitos más estrictos que los recomendados en el Acuerdo de Basilea. Se estima que el costo fiscal conjunto de esos tres programas representa aproximadamente entre el 8 y el 9 por ciento del PIB en la totalidad de su período de aplicación.

187. El PROER, el PROES y el PROEF fueron seguidos por la creación del Fondo de Garantía de Crédito (FGC), un sistema preceptivo de seguros de depósitos financiado con recursos privados, cuya base legal son las Resoluciones Nº 2.211/95 y Nº 3.024/2002 del BACEN.

188. Más de la mitad del crédito otorgado se concede a tipos de interés fijos. En 2002, los préstamos con tipos de interés indizados, generalmente vinculados con la variación del tipo de cambio, representaron el 29,2 por ciento del total; a las operaciones con tipos de interés flotantes les correspondió el resto del crédito libre pendiente de reembolso.

189. En los últimos años, los bancos brasileños obtuvieron resultados satisfactorios en cuanto a rentabilidad. En junio de 2003, el rendimiento del capital propio del sistema bancario fue de 10,8 por ciento; el porcentaje en general es más elevado en los bancos de mayor escala.
 Los coeficientes de capital de los bancos aumentaron y superaron los requisitos de Basilea y los preceptuados por las normas internas. En junio de 2003, la relación entre patrimonio neto y total de los activos del sistema ponderados en función del riesgo fue de 16,2 por ciento; el nivel requerido para los bancos y otras instituciones financieras por las normas reglamentarias brasileñas es del 11 por ciento. En promedio, los indicadores de prudencia correspondientes a los bancos de mayor escala registraron resultados más sólidos: en diciembre de 2003 el coeficiente de capital de Basilea correspondiente a los 50 bancos de mayor escala era del 24,3 por ciento, es decir alrededor del triple del nivel recomendado internacionalmente (8 por ciento). Además el Banco Central señala que las pruebas de tensión realizadas con 137 bancos y basadas en datos de junio de 2002 muestran la solidez del sistema frente a las perturbaciones cambiarias, de tipos de interés y crediticias.

190. La reforma del sector bancario ha dado lugar a la disminución de la presencia de bancos públicos y a una mayor participación de bancos extranjeros; la disminución del crédito dirigido y una mejor capitalización de los bancos cuyas utilidades no dependen de la inflación.
 Otra consecuencia ha sido la elaboración de reglamentaciones y procedimientos que han reforzado el sistema financiero. Según un reciente estudio, a lo largo de los años el sistema bancario brasileño se ha mostrado resistente frente a las perturbaciones y ha logrado preservar el valor real de los ahorros del sistema, evitando así la dolarización y la desintermediación.

191. Pese a la reforma, subsisten algunas ineficiencias en el sector bancario y reducir el costo y aumentar el volumen del crédito en la economía sigue representando un reto, que se refleja en diferenciales de tasas de interés aún muy pronunciados. En febrero de 2004 el tipo de interés activo era, en promedio, del 56,1 por ciento, en tanto que el tipo pasivo era del 15,6 por ciento; lo que implica un diferencial de alrededor del 40,5 por ciento; el diferencial aplicado a las personas físicas es en general dos veces mayor que el aplicado a las compañías.
 Según el Banco Central, los principales determinantes de los amplios diferenciales son los (elevados) márgenes de utilidades de los bancos, la tributación, los altos costos administrativos y la tasa de incumplimiento.
 Según otros estudios, los altos diferenciales obedecen a la incertidumbre macroeconómica.
 El otorgamiento compulsivo de crédito al sector agropecuario a tasas inferiores a las vigentes en el mercado interno puede contribuir también a determinar el elevado costo del crédito, aunque las autoridades señalan que las operaciones de crédito rural no representan más que el 10,9 por ciento del total de las operaciones crediticias. Para tratar de reducir ese diferencial el Banco Central ha identificado varias medidas, como la reducción del riesgo crediticio y el mejoramiento del sistema de pagos.
 Cabe, además, seguir desarrollando la intermediación financiera: en 2003 el total del crédito no representaba más que un 30 por ciento del PIB.

Marco jurídico y normativo

192. Los servicios financieros están reglamentados a nivel federal. No se ha modificado sustancialmente el marco jurídico
 de la actividad bancaria desde el último examen, realizado en 2000. Subsisten las principales disposiciones jurídicas de reglamentación del sector bancario: el artículo 192 de la Constitución Federal, el artículo 52 de la Ley de Disposiciones Constitucionales Transitorias, la Ley Nº 4.595, de 31 de diciembre de 1964, la Ley Nº 4.728, de 14 de julio de 1965, la Resolución Nº 2.099 del CMN, de 17 de agosto de 1994, y el Manual de Normas e Instrucciones del Banco Central del Brasil.
 La Ley Nº 6.024, de 13 de marzo de 1974, disciplina la intervención y liquidación extrajudicial de las instituciones financieras.

193. Como se señaló, conforme a la Constitución, la participación del capital extranjero en las instituciones financieras está sujeta a condiciones relacionadas con el interés nacional, los acuerdos internacionales y el principio de reciprocidad
, a falta de las cuales no se autoriza el establecimiento de nuevas sucursales de instituciones financieras ni el incremento de la participación extranjera en una sociedad ya establecida
.
 No obstante, la Exposición de Motivos (Exposição de Motivos) Nº 311 del Ministerio de Hacienda, de 23 de agosto de 1995, reconoce como asunto de interés nacional la participación o el incremento de la participación de personas jurídicas o naturales, residentes o domiciliadas en el extranjero, en el capital de instituciones financieras internas.

194. En el Brasil los bancos extranjeros deben establecerse como filiales o sucursales capaces de tomar depósitos o efectuar préstamos
. Una vez establecidos, pueden realizar las mismas actividades y están sujetos a las mismas reglamentaciones cautelares que los bancos nacionales
. El capital de los bancos constituidos en sociedad en el Brasil puede ser de propiedad extranjera en un 100 por ciento
. El número de sucursales de bancos extranjeros en el Brasil es limitado. Los bancos establecidos en el país antes del 5 de octubre de 1988
 no pueden abrir nuevas sucursales; en cuanto a los bancos autorizados después de esa fecha, el número de sucursales está sujeto a las condiciones
 vigentes a la fecha de la autorización.

195. Los criterios de obtención de licencia son establecidos por el CMN y comprenden requisitos de capital mínimo y reglamentaciones cautelares
, y especificaciones relativas a las calificaciones de los administradores de la institución. Se aplican los mismos requisitos
 a los nacionales y a los extranjeros. Los representantes y directores de las instituciones financieras deben ser aprobados por el Banco Central y residir en el país
; no es preciso que sean nacionales brasileños.

196. Existen distinciones entre agencias o filiales de bancos extranjeros, que pueden realizar todas las funciones y operaciones autorizadas a la oficina central, y representaciones, que no están autorizadas a recibir depósitos ni a realizar otras transacciones comerciales
.

197. La Resolución Nº 2.592, de 25 de febrero de 1999, establece disposiciones sobre presencia comercial dentro del Brasil, de instituciones financieras o instituciones similares cuya sede se encuentra en el extranjero.
 Una institución financiera o una institución similar con oficinas centrales en el extranjero sólo puede tener representación en el Brasil si cuenta con autorización previa del Banco Central del Brasil, y la representación sólo puede estar a cargo de personas naturales o jurídicas domiciliadas en el Brasil, debe perseguir el objetivo de establecer contactos comerciales y transmitir información de interés de las oficinas centrales o las sucursales en el extranjero, y no puede realizar operaciones exclusivas de las instituciones financieras y otras instituciones autorizadas por el Banco Central a ejercer actividades
. No se permite la prestación de servicios bancarios transfronterizos.

198. La Resolución del Banco Central Nº 2.099, de 17 de agosto de 1994, introdujo requisitos mínimos de capital congruentes con los principios de Basilea y límites adicionales de acuerdo con el grado de riesgo estructural de las actividades del banco, con la finalidad de servir de financiamiento permanente de las actividades del banco y de reserva con respecto a los riesgos y las pérdidas
. En julio de 1997 el Banco Central introdujo una nueva metodología de supervisión, el programa global de inspección consolidada, para reforzar las prácticas de supervisión.

199. En consonancia con la adopción por parte del Brasil, en 1997, de los principios del Comité de Basilea sobre Control Bancario, en 1998 el CMN dispuso que las instituciones financieras reajustaran sus sistemas de control interno para cumplir los principios de Basilea a más tardar el 31 de diciembre de 1999.
 En 2001 y 2002 se establecieron requisitos cautelares más severos, idénticos para los bancos nacionales y extranjeros. Los requisitos sobre suficiencia del capital varían por tipos de instituciones financieras y en general son más restrictivos que los de los principios de Basilea (8 por ciento). Los porcentajes preceptivos son de 11 por ciento para los bancos; 13 por ciento para los bancos de propiedad de mutuales; 15 por ciento para cooperativas de crédito, y 20 por ciento para las mutuales. El porcentaje aplicado a las entidades de desarrollo es del 30 por ciento. Como se señaló, los bancos han venido manteniendo tasas francamente superiores a esos niveles.

200. El Banco Central ha celebrado acuerdos de intercambio de información con las autoridades encargadas de la supervisión financiera de la Argentina, España, las Islas Caimán y el Japón, y está examinando la posibilidad de celebrar acuerdos de ese tipo con Italia, los Países Bajos, Portugal, el Paraguay, el Perú, Panamá y Venezuela. Se mantienen acuerdos informales con los Estados Unidos, los Países Bajos y el Reino Unido.

c)
Seguros

201. En 2003 las actividades de seguros representaron, según se estima, un 3,4 por ciento del PIB, en comparación con 2,9 por ciento en 1998. En 2003 el valor total de mercado de las primas, los ingresos de planes de inversión y los ingresos de contribuciones de sistemas de pensiones abiertos privados fue de alrededor de 51.200 millones de reales (alrededor de 17.500 millones de dólares EE.UU.), lo que representa un aumento con respecto a 1998 (26.200 millones de reales).
 Si se agregan los fondos de pensión, ese total llega a 290.800 millones de reales, superándose así las cifras de 1998 (121.200 millones de reales). En 2002 el Brasil figuró en el vigésimo segundo lugar en el mundo en cuanto a la escala de su mercado de seguros. En diciembre de 2003 estaban en funcionamiento 130 compañías de seguros (de las cuales 14 eran compañías de seguros de salud), 15 compañías de planes de inversión y 29 sociedades de fondos de pensión abiertos privados; había 360 fondos de pensión privados de capital fijo. El sector de los seguros comprende también el régimen de pensiones complementarias, que incluye planes de pensión ocupacionales financiados, administrados por fondos de pensión abiertos y de capital fijo y compañías de seguros.

202. En abril de 2004, el 35,1 por ciento de las primas correspondía a seguros de vida, el 22,3 por ciento a seguros de vehículos automóviles y el 25,5 por ciento a seguros de salud, y el resto a cobertura de riesgos de incendio, transporte y otros riesgos. En 2003, alrededor del 33,2 por ciento de las primas fueron generadas por aseguradoras bajo control extranjero, lo que implica un aumento frente a las cifras de 1998 y 1994 (25 por ciento y apenas 4,2 por ciento, respectivamente). A las empresas extranjeras les correspondió en 2003 el 10 por ciento de los planes de inversión en el sector de los seguros y el 35,9 por ciento de las contribuciones efectuadas en fondos de pensión abiertos privados.
 En ese mismo año, el valor de los reaseguros fue de 2.900 millones de reales; el 55 por ciento de ese valor se transfirió al mercado interno en forma de retrocesión (reaseguro de cobertura de otras operaciones de reaseguro). En 2003 el valor de los activos de los fondos de pensión privados de capital fijo era de 82.200 millones de dólares EE.UU.

203. El sistema nacional de seguros comprende el Consejo Nacional de Seguros Privados (CNSP)
, la Superintendencia de Seguros Privados (SUSEP) y el Instituto de Reaseguros del Brasil (IRB
 BRASIL Re), compañías de seguros privadas y corredores autorizados. La SUSEP, organismo autónomo vinculado con el Ministerio de Hacienda, se encarga del control y la supervisión de los seguros, los fondos de pensión abiertos privados y las operaciones de capitalización
 (planes de inversión). La SUSEP ejecuta la política establecida por el CNSP, que es el principal organismo responsable de políticas del sector de los seguros privados y de la reglamentación del sistema nacional de seguros. La SUSEP se encarga también de establecer las características de los diferentes contratos de seguros. El IRB BRASIL Re tiene a su cargo las actividades referentes a reaseguros. La Ley Nº 9.961/00, de enero de 2000, transfirió la supervisión de las operaciones de seguros de salud a la Agencia Nacional de Salud (ANS), vinculada con el Ministerio de Salud. El Instituto Nacional de Seguridad Social (INSS), jerárquicamente vinculado con el Ministerio de Seguridad Social, es el único proveedor autorizado de seguros de indemnización para trabajadores.

204. Las entidades administradoras de fondos de pensión privados complementarios de capital fijo son supervisadas por la Secretaría de Estado de Fondos Pensionarios (SPC), organismo dependiente del Ministerio de Seguridad Social. La SPC concede licencias a las entidades de ese género y supervisa el cumplimiento de la reglamentación por parte de las mismas. Las principales decisiones en materia de reglamentación son adoptadas por el Consejo Nacional de Pensiones Complementarias (CGPC), vinculado con el Ministerio de Seguridad Social e integrado por autoridades gubernamentales y por representantes de los empleadores, los participantes en los fondos de pensión y los fondos de pensión.

205. El régimen de los servicios de seguros se rige en el Brasil por el Decreto Ley Nº 73, de 21 de noviembre de 1966, y sus modificaciones, introducidas por el Decreto Nº 60.459, de 13 de marzo de 1967; la Ley Nº 261, de 28 de febrero de 1967; la Ley Nº 10.190, de 14 de febrero de 2001, y la Ley Complementaria Nº 109, de 29 de mayo de 2001. Las resoluciones del CNSP y las Circulares de la SUSEP regulan las actividades cotidianas del sector. Las compañías de seguros que sólo proporcionan seguros de salud están sujetas a la reglamentación de la ANS.

206. La Ley Nº 10.190, de 14 de febrero de 2001, enmendó algunas disposiciones del Decreto Ley Nº 73/66, en especial las referentes a quiebra y cálculo del capital propio total. La nueva ley aclara los procedimientos sobre quiebra y establece que las compañías de seguros sólo pueden acogerse al régimen de la quiebra en caso de liquidación extrajudicial si sus activos no cubren el pago de por lo menos la mitad de las deudas de la compañía. Con respecto al cálculo del capital propio total, la Ley Nº 10.190/2001 dispuso que el valor de capital total de las compañías de seguros no debe ser inferior al de los pasivos no operacionales (que por definición son los desprovistos de garantías), y concede a las compañías de seguros un año para adaptarse a los nuevos requisitos.

207. Las compañías de seguros no están facultadas para realizar otras actividades financieras, pero no tienen que especializarse en determinada línea de seguros; pueden ser mixtas (compañías de seguros de vida y de otros tipos de seguros); las únicas excepciones se aplican a las compañías de seguros de crédito para la exportación, que deben ser especializadas, las compañías de seguros de vida autorizadas para operar en fondos de pensión abiertos, las compañías de seguros de salud y las compañías de reaseguros. Las compañías de seguros extranjeras que otorgan seguros de cualquier tipo tienen que constituirse de conformidad con la legislación brasileña en la forma de "sociedades
 anónimas".

208. Con respecto a la presencia comercial extranjera, la legislación brasileña dispone que debe existir reciprocidad con respecto al acceso al mercado en lo que respecta a las operaciones de seguros. Además, el establecimiento de una compañía extranjera de seguros de vida o de otro género requiere un decreto de autorización del Ministro de Hacienda, precedido por la aprobación de la SUSEP. Desde julio de 2004 la SUSEP otorga directamente las autorizaciones. Una vez que una compañía extranjera es autorizada a operar en el Brasil se le concede el trato nacional.

209. Los requisitos sobre capital mínimo varían según la región de operación y el tipo de actividad No existen obstáculos al comercio interno de servicios de seguro en tanto que la compañía cumpla los requisitos de capital mínimo
. Conforme a la Resolución del CNSP Nº 73/2002, las compañías de seguros deben mantener un capital fijo no inferior a 1.200.000 reales y además un capital variable por un monto de 6 millones de reales si se proponen operar en todo el país. El monto mínimo obligatorio correspondiente a los planes de inversión es de 1.800.000 reales, y de 10.800.000 reales si se agrega el monto variable y si la compañía desea operar en todo el territorio brasileño, respectivamente.

210. Los corredores de seguros deben registrarse en la SUSEP. Sólo se requiere aprobación previa para los que deseen vender seguros distintos de los de vida. En general, los nuevos productos de seguros no requieren la aprobación previa de la SUSEP, pero ésta debe recibir información sobre los mismos; la SUSEP realiza un análisis que puede llevarla a recomendar la modificación del producto. No obstante, los productos de seguros de vida que ofrecen ahorros a largo plazo y anualidades, planes de capitalización y productos de pensiones abiertos requieren la previa aprobación de la SUSEP. Ésta puede prohibir la comercialización de cualquier producto considerado incompatible con el marco regulatorio del sector o disposiciones específicas del mismo o que se considere técnicamente no factible o mal estructurado.

211. No se permite la prestación transfronteriza de servicios de seguros. No obstante, el IRB, puede autorizar la contratación de seguros en el exterior si esa cobertura no existe en el país, si el riesgo se considera inconveniente para el interés nacional o si se trata de un seguro para buques con el registro especial brasileño (REB), siempre que el precio sea inferior fuera
 del Brasil.

212. Aunque se eliminó el monopolio de las operaciones de reaseguro por medio de la Enmienda Nº 13 de la Constitución del Brasil
, y en enero de 2000 se sancionaron normas en que se establecen las condiciones de funcionamiento para los nuevos reaseguradores en el Brasil
, el mercado de reaseguros sigue siendo monopolio del IRB-Brasil Reaseguros. Tras la finalización, por mandato legal, del monopolio de los reaseguros, todo el IRB de propiedad pública se transformó en sociedad anónima en virtud de la Medida Provisional Nº 1.578, de 18 de junio de 1997, luego convertida en Ley Nº 9.932/99.
 El IRB fue incluido en el programa de privatización en diciembre de 1997. En diciembre de 1999 sus activos fueron transferidos a la SUSEP por la Ley Nº 9.482/99. No obstante, esa disposición fue declarada inconstitucional por el Tribunal Supremo Federal en octubre de 2002 y se suspendió la privatización del IRB. Se dejó temporalmente sin efecto una resolución de enero de 2000 por la cual se autoriza a las compañías de reaseguro con sede en el exterior a vender servicios de reaseguro en el país, directamente o a través de corredores. Esa resolución entraría en vigor cuando se privatice el IRB
.

d)
Valores

Evolución del mercado

213. En el Brasil funcionan cuatro bolsas de valores, 11 bolsas secundarias, 3.067 fondos de inversión, 57 fondos inmobiliarios, 7 fondos de privatización, 2 fondos de capital y 589 agencias y casas de corretaje. Las cuatro bolsas de valores (la Bolsa de Valores de São Paulo, la Cámara de Custodia y Liquidación (CETIP), la Bolsa de Mercaderías y Futuros (BM&F), y el Sistema de Cotización Electrónica (SOMA)) son el resultado de la consolidación del mercado de valores realizada en 2000 para aumentar la productividad y reducir los costos. Tras la integración, la negociación de valores se realiza en la Bolsa de Valores de São Paulo (BOVESPA), en tanto que en la BM&F se negocian instrumentos derivados, en la SOMA se negocian valores de pequeñas compañías, y en la Cámara de Custodia y Liquidación se negocian obligaciones de sociedades. Las bolsas regionales centran la atención en actividades de desarrollo del mercado y en la prestación de servicios a los mercados locales.

214. La BOVESPA es la mayor bolsa de valores de América Latina.
 En diciembre de 2003 estaban registradas en ella 369 compañías con un valor de mercado de 676.700 millones de reales (234.200 millones de dólares EE.UU.).
 Sólo está registrada una compañía extranjera, Telefónica de España, pero se realizan activamente inversiones extranjeras, siendo de 986,6 millones de dólares EE.UU. el total registrado en los cuatro primeros meses de 2004.

215. En los últimos años se expandieron rápidamente los mercados de capital brasileños. En la Comisión de Valores Mobiliarios (CVM) estaban registradas 935 compañías en diciembre de 2003, lo que implica una disminución con respecto a 2000 (1.101 compañías). El valor de la cartera de inversionistas extranjeros llegó a 20.100 millones de dólares EE.UU. en diciembre de 2003, correspondiendo el 86,9 por ciento de esa suma a acciones, el 11,6 por ciento a inversiones de ingresos fijos y el resto a otros tipos de valores, tales como instrumentos derivados o bonos de sociedades. En diciembre de 2003 el valor de mercado de las compañías de propiedad estatal que cotizan en bolsa era de 55.600 millones de dólares EE.UU. En agosto de 2003 el valor de mercado de los fondos financieros de inversión nacionales llegó a 146.900 millones de dólares EE.UU. El valor de los instrumentos financieros negociados en 2003 fue de 4.900 millones de dólares EE.UU., lo que representa un aumento con respecto al año anterior (2.700 millones de dólares EE.UU.).

Marco jurídico y normativo

216. La Comisión de Valores Mobiliarios (CVM) tiene a su cargo la supervisión del mercado de valores en el Brasil, con excepción de los bonos públicos y títulos similares, que reglamenta el Banco Central. La CVM es una entidad pública independiente vinculada con el Ministerio de Hacienda, que posee personería jurídica y presupuesto propios y además se encarga de hacer funcionar adecuadamente la bolsa de valores y los mercados extrabursátiles. Tiene la potestad de dictar normas complementarias de leyes y resoluciones del CMN, incluidas instrucciones y deliberaciones. Esas normas se publican en el sitio de la CVM en Internet.
 El sector de los valores en gran medida se autorregula (véase infra); a las bolsas de valores y de futuros y al sistema de cotización electrónica se le ha conferido la potestad de autorregularse.

217. Las principales leyes que orientan el mercado de valores son la Ley Nº 6.385/76, y sus modificaciones (Ley de Valores), que disciplina el mercado de valores y creó la CVM, y la Ley Nº 6.404/76 (Ley de Sociedades Anónimas). La Ley Nº 10.303, de 31 de octubre de 2001 y la Ley Nº 10.411, de 26 de febrero de 2002, alteraron y modificaron disposiciones de la Ley Nº 6.385/76 y de la Ley Nº 6.404/76, en especial con respecto a los derechos de los accionistas minoritarios.

218. La Ley Nº 6.385/76 dispone que los emisores de valores que se distribuyen públicamente deben constituirse como compañías cuyas acciones se negocian al público. La CVM tiene la potestad de realizar investigaciones e imponer sanciones a quienes infrinjan la legislación sobre valores mediante acciones u omisiones cometidas en territorio brasileño, o en el exterior si han causado perjuicios graves a residentes del Brasil.

219. Es preciso registrarse en la CVM y obtener autorización de la misma para la distribución de emisiones de valores en el mercado; la adquisición de valores con fines de reventa; la intermediación o el corretaje en operaciones referentes a valores, y la compensación y liquidación de esas operaciones. Sólo los agentes autorizados registrados en la CVM pueden realizar actividades de mediación en transacciones de valores, o corretaje de valores, fuera de la bolsa de valores.

220. Las bolsas de valores, las bolsas de futuros, las entidades extrabursátiles que operan en el mercado y las entidades de compensación de valores poseen autonomía administrativa y financiera y se consideran entidades auxiliares de la CVM, por lo cual están obligadas a supervisar a sus respectivos miembros y a las transacciones de valores que éstos realizan.

221. La Resolución del CMN 2.689, de 26 de enero de 2000, estableció normas más flexibles para las inversiones realizadas por no residentes en los mercados financieros y de capital.
 Concede a los inversionistas extranjeros libertad para operar con todos los productos de inversiones a los que tiene acceso el inversionista nacional, incluidas las operaciones a término, los futuros y los contratos de opciones de productos agrícolas.
 Dicha Resolución abre los mercados de capital brasileños a los inversionistas extranjeros; inicialmente sólo podían participar los inversionistas institucionales. Además permite a los inversionistas no residentes presentar solicitudes de participación en fondos de inversión que comprendan valores y fondos de ingresos fijos. La migración de fondos de inversión en acciones a fondos de ingresos fijos no está sujeta a restricción alguna.

222. Las entidades extranjeras pueden invertir en mercados de capital brasileños a través de compañías de inversiones autorizadas o mediante la utilización de certificados de depósito.
 Conforme a la Resolución Nº 2.689/2000, como condición previa para invertir en el mercado interno un inversionista no residente debe elegir a un representante, que debe ser residente del Brasil y encargarse del cumplimiento de los requisitos de información y registro en el Banco Central y en la CVM. El inversionista no residente puede operar como titular de una cuenta individual o de una cuenta colectiva, y/o como participante en una cuenta colectiva. Puede ser titular de la cuenta y a la vez participar en una o más cuentas adicionales. Los titulares de cuentas colectivas no pueden ser personas físicas. La transferencia de valores entre distintas cuentas en que participa el inversionista es automática, pero debe ser notificada a la CVM. Se requiere autorización previa de la CVM para las transferencias al exterior de posiciones de custodia entre inversionistas no residentes en virtud de procesos de fusión, constitución de sociedades, transferencia de activos a cambio de acciones y otras reestructuraciones de sociedades, o sucesiones hereditarias.

223. Los fondos introducidos en el Brasil conforme a la Resolución Nº 2.689/2000 deben inscribirse en un formulario de declaración del registro electrónico del Banco Central.
 Se requiere una inscripción electrónica (RDE) inicial, debiendo actualizarse todo movimiento ulterior de divisas. Los inversionistas no residentes no están facultados para adquirir o vender valores en compañías que cotizan en bolsa entre mercados extrabursátiles no organizados u organizados por entidades no autorizadas por la CVM. Se prohíbe la realización de cualquier tipo de transferencia o asignación de valores que se tengan a nombre de un inversionista no residente, salvo en el caso de reestructuración de sociedades o sucesiones hereditarias o en la medida que lo permitan CVM y el Banco Central.

224. A partir del 1º de enero de 2002 los inversionistas extranjeros y brasileños están sujetos a un idéntico tratamiento impositivo en relación con las operaciones realizadas en los mercados financieros y de capital, incluidas las cuotas en fondos de inversión. Las ganancias de capital están gravadas a un tipo del 20 por ciento, los intereses del capital accionario a un tipo del 15 por ciento, y los dividendos están exentos. Las adquisiciones anteriores a esa fecha siguen estando sujetas al tratamiento impositivo aplicable a otras inversiones extranjeras (los tipos son del 0 y del 15 por ciento, respectivamente). Las ganancias de capital provenientes de transacciones en las bolsas de valores, productos y futuros están exentas de impuestos cuando los inversionistas están constituidos en países en que la renta se grava a un tipo superior al 20 por ciento. Las inversiones extranjeras están sujetas al impuesto sobre operaciones financieras (IOF) a la fecha en que se introducen los fondos en el Brasil. Los tipos impositivos varían entre 0 por ciento (inversiones de cartera) y 25 por ciento. La contribución provisional que recae sobre la operación o transferencia de fondos, créditos y derechos de carácter financiero (CPMF) se aplica a un tipo del 0,38 por ciento cuando los fondos son introducidos en el Brasil por inversionistas no residentes o en caso de repatriación. No obstante, desde 2002, la CPMF no se aplica cuando los recursos de inversionistas no residentes se introducen exclusivamente para transacciones que incluyen la adquisición y venta de acciones en bolsas de valores o mercados extrabursátiles organizados, así como para contratos basados en acciones o índices de acciones, en todas sus modalidades, negociados en bolsas de valores o productos, y de futuros. La CPMF no se aplica en caso de repatriación de recursos provenientes de esas transacciones o contratos.
iii) Telecomunicaciones

a)
Estructura del mercado

225. El sector de las telecomunicaciones representaba
 el 2,7 por ciento del PIB en 2002. En 2003 había 49,6 millones de líneas telefónicas fijas instaladas; la densidad de teléfonos fijos (por cada 100 habitantes) llegaba a 28,8, y el acceso a servicios móviles era del 26,2 por 100.
 Hay 30 compañías operadoras de telefonía fija (incluida la de larga distancia) y 8 compañías de tenencia que prestan servicios móviles (mayo de 2004).
 Las inversiones extranjeras directas en el sector bajaron de 22.100 millones de reales en 2001 a 10.100 millones de reales en 2002, y a 6.400 millones de reales en 2003.

226. Se han seguido consolidando los cambios que tuvieron lugar en el sector tras la privatización del sistema TELEBRAS en 1998. El territorio brasileño fue dividido en tres regiones geográficas a través del Plan general de concesión de licencias (véase la sección b), infra). El programa de liberalización del mercado preveía un período de transición que finalizaba en 2002, durante el cual los titulares regionales de servicios de telefonía fija local competían con una empresa "reflejo". Las empresas "reflejo" del subsector de la telefonía fija local sólo han captado una pequeña proporción del mercado (en promedio, menos del 5 por ciento), pero la competencia se ha incrementado a medida que se han otorgado licencias a proveedores adicionales de servicios: en total, 22 compañías adicionales de telefonía fija local operan en todo el país (mayo de 2004).

227. En el Brasil, los servicios de telefonía fija de larga distancia pueden clasificarse en tres tipos: intrarregionales, nacionales e internacionales.
 En 2002, en el mercado de servicios de larga distancia intrarregionales fijos predominaban las compañías privatizadas que anteriormente constituían TELEBRAS.
 Embratel posee entre el 75 por ciento y el 80 por ciento del mercado nacional e internacional de larga distancia.

228. La telefonía móvil fue abierta a la competencia con una fase de transición basada en un modelo de duopolio y, desde 2000, en un modelo de multiplicidad de proveedores. Los titulares utilizaron la banda A y las nuevas compañías que ingresaron la banda B. La subasta de licencias de la banda B arrojó un monto neto de 8.300 millones de reales. En 2002 las empresas "reflejo" de servicios móviles captaron una parte considerable del mercado en sus zonas (pasando del 21 por ciento al 38 por ciento). Desde entonces ingresaron en el mercado las compañías de servicios personales móviles utilizando la banda de frecuencia C, cuyo comienzo de operación estaba previsto para 2000 pero que se demoró debido a problemas en el proceso de concesión.
 Desde 2001 se vienen realizando licitaciones de licencias para la banda E, y para la banda D desde 2002.

229. Según un estudio reciente ha surgido competencia en telefonía de larga distancia y móvil, pero no en telefonía local fija.
 Las autoridades señalan que esta situación persiste. Según el estudio, determinados aspectos del modelo original pueden haber sido contraproducentes para el desarrollo de la competencia en el sector; por ejemplo restricciones en cuanto al volumen de servicios debido a la prestación de servicios universales y a la asimetría de la reglamentación. En las regiones menos desarrolladas del Brasil el alto costo de infraestructura que tenían que soportar las compañías recién ingresadas en el mercado contribuyó a la falta de competencia en telefonía fija.

b)
Objetivos de política y reglamentación

230. La política pública para el sector tiene varios objetivos: prestación de servicios de telecomunicaciones a tarifas y precios asequibles; establecimiento de servicios universales; fomento de la competencia en el sector; y promoción del desarrollo del sector conforme a los objetivos de desarrollo social del país.
 La determinación de la política para el sector está a cargo de la Secretaría de Telecomunicaciones, creada en 2003, que forma parte del Ministerio de Comunicaciones (MC).

231. El principal organismo regulador del sector es la Agencia Nacional de Telecomunicaciones (ANATEL), que reglamenta todos los aspectos de los servicios de telecomunicaciones en el Brasil y hace cumplir las normas respectivas. La ANATEL resuelve los conflictos entre los proveedores de servicios, garantiza la compatibilidad de la integración y la interconexión entre redes y puede limitar o condicionar las concesiones, los permisos o las autorizaciones para hacer efectiva la competencia en el sector.

232. En 1998 se estableció el Comité de Defensa del Orden Económico (CDOE), encargado de dar respaldo al Consejo Directivo de la ANATEL frente a violaciones de las normas de competencia.
 El CDOE evalúa todos los casos de ese género que ocurran en el sector, elabora proyectos de normas que preserven la competencia en el mismo y formula recomendaciones al Consejo Directivo acerca de la procedencia del otorgamiento de concesiones, permisos y autorizaciones sobre la base de su impacto potencial sobre la competencia. La ANATEL comprueba las infracciones a las normas de competencia y las pone a consideración del Consejo Administrativo de Defensa Económica (CADE).
 La LGT reglamenta la relación entre la ANATEL y el CADE (véase infra).

233. La organización y regulación del sector está prevista básicamente en la Ley Nº 9.472, de 16 de julio de 1997 (la Ley General de Telecomunicaciones, LGT); la Ley Nº 9.295, de 19 de julio de 1996 (Ley Específica), y la Resolución Nº 73, de 25 de noviembre de 1998 (Reglamento de Servicios de Telecomunicaciones). La LGT dividió las telecomunicaciones en el Brasil en un régimen público y un régimen privado. Conforme a la LGT los contratos toman la forma de autorizaciones para el régimen privado y concesiones para el régimen público. En general, las concesiones son mucho más restrictivas que las autorizaciones en cuanto a los requisitos que se imponen a los proveedores de servicios.
 Los permisos se utilizan para la prestación de servicios temporales para una "situación excepcional".

234. La Ley Específica abrió el mercado de varios servicios y estableció el contexto institucional inicial para el nuevo régimen de liberalización del mercado.
 La LGT sienta la base jurídica general del régimen de las telecomunicaciones del Brasil. Definió los objetivos de política general, incluida la prestación de servicios universales; creó la ANATEL, y estableció las directrices generales para la reorganización del sector. Su artículo 18 (IV) confiere al Poder Ejecutivo el derecho de limitar la participación extranjera en el sector.

235. La legislación no distingue entre proveedores de servicios de propiedad extranjera y nacional a los efectos de la prestación de servicios de telefonía fija y móvil. Los servicios de agregación de valor no se consideran servicios de telecomunicaciones.
 La ley considera a los proveedores de los mismos como "usuarios de servicios de telecomunicaciones". La ANATEL garantiza y regula el uso de redes de telecomunicaciones para la prestación de servicios de agregación de valor.

236. El Decreto Nº 2.534, de 2 de abril de 1998, dividió el mercado local de telefonía fija en tres zonas geográficas, organizadas de modo que funcionen a través de un duopolio regional en un período de transición que finalizó en 2002. Desde entonces no ha existido un límite preestablecido de ingreso en esos mercados, y se ha permitido competir a nuevas compañías privadas. Para los servicios nacionales e internacionales de larga distancia se ha aplicado también el método del duopolio, compitiendo Embratel con Intelig. No obstante, en el período de transición que finalizó en 2002, el Decreto Nº 2.534, de 2 de abril de 1998, permitió que los servicios intrarregionales de telefonía fija de larga distancia de cada región se realizaran con un mínimo de cuatro competidores: Embratel, Intelig, el titular y la empresa "reflejo".

237. La Norma General de Telecomunicaciones (NGT) Nº 20/96 dividió el mercado de telefonía móvil en tres regiones geográficas. Se dispuso que los titulares compitieran con nuevos operadores a través de empresas "reflejo" en la fase de transición que finalizó en 2000.
 La NGT Nº 20/96 dispuso que los titulares operaran a través de la banda de frecuencia A y que los nuevos operadores utilizaran la banda B.

238. La LGT autoriza a la ANATEL a controlar las tarifas de telefonía fija en el marco del régimen público.
 Los controles de las tarifas para la telefonía fija en el marco del régimen público se actualizan anualmente. Las llamadas de larga distancia nacionales e intrarregionales están sujetas a una matriz de tarifas, que se aplica exclusivamente a los titulares; en ella se combinan la distancia y el horario del día. Las tarifas de las llamadas internacionales dependen del volumen y del país al que se efectúan las llamadas.

239. Las tarifas de interconexión son abonadas por los proveedores de servicios que solicitan la conexión; inicialmente las negocian las partes y deben ser ratificadas por la ANATEL, que puede modificar la tarifa negociada. Las tarifas de interconexión de los titulares constituyen los topes máximos de precios para las compañías que recién ingresan. Las tarifas de interconexión se establecen contractualmente hasta 2005. En el período 2006-2007, período de transición, se basan en precios minoristas; finalizado ese período se basarán en el costo.

240. La Ley de Concesiones se aplica también a las concesiones otorgadas en el marco de la LGT, y en especial estipula que los contratos enmarcados en concesiones deben mantener la solidez financiera, y que las compañías no pueden obtener ingresos que superen un nivel normal, para lo cual se utiliza un tope máximo de precios para reajustar las tarifas. Ese tope tiene dos componentes: el índice general de precios - oferta interna (IGP-DI**) y un factor de productividad. Se ha sostenido que la metodología de ajuste del tope máximo de precios se basa excesivamente en el tipo de cambio.
 Después de 2005 se utilizará para el sector de las telecomunicaciones un nuevo índice que refleje el costo que recae sobre los titulares.

241. Las compañías que soliciten autorización para suministrar servicios de interés colectivo en telefonía fija a través del régimen privado deben constituirse en el Brasil conforme a la legislación interna, sus oficinas y administración deben estar ubicadas en el Brasil, y la mayoría de sus accionistas con derechos de voto deben ser residentes naturales o compañías constituidas en el Brasil con oficinas y administración en el Brasil.
 No existe límite al número de autorizaciones que pueden otorgarse, a menos que el régimen público sufra perturbaciones. Las autoridades señalan que hasta 2005 sólo pueden obtenerse licencias para servicios de larga distancia en conjunción con una licencia local. Entre los requisitos figuran la cobertura de población y el comienzo de las operaciones dentro del año. A partir de 2005 no habrá requisitos de cobertura.

242. Se da prioridad a la utilización de satélites brasileños frente a los satélites extranjeros, si las condiciones técnicas y económicas son equivalentes.
 A través de licitaciones públicas la ANATEL otorga autorizaciones, concesiones y permisos por hasta 15 años para satélites extranjeros y brasileños. La Agencia considera los tratados de reciprocidad al otorgar autorizaciones de utilización de satélites extranjeros. El Brasil ha suscrito un acuerdo de reciprocidad con la Argentina; también se garantiza la reciprocidad al Canadá, Francia, España, los Países Bajos, el Reino Unido y los Estados Unidos.

243. Los proveedores de servicios de telecomunicaciones enmarcados en el régimen público tienen la obligación de prestar servicios universales y continuos, obligación que no rige en el régimen privado.
 Todos los proveedores de servicios públicos deben efectuar una declaración anual sobre cumplimiento de sus obligaciones de prestación de servicios universales
, que se definen mediante un Plan de Servicios Universales propuesto por la ANATEL y aprobado por el Presidente de la República. La compensación del costo adicional en que incurren los proveedores de servicios para cumplir sus obligaciones de prestación de servicios universales se canaliza a través del Fondo de Universalización de los Servicios de Telecomunicaciones (FUST)
, administrado por la ANATEL y cuyas políticas, directrices generales y prioridades del gasto son determinadas por el Ministerio de Comunicaciones.

244. Un comité formado por organismos públicos administra el Fondo de Desarrollo de Tecnología de las Telecomunicaciones (FUNTTEL). Este fondo, que tenía un presupuesto de 154,9 millones de reales en 2003, se utiliza para promover investigaciones y desarrollo en el sector. Al Centro de Investigación y Desarrollo en Telecomunicaciones (CPqD) se le asigna el 30 por ciento del presupuesto del FUNTTEL desde 2002.

c)
Acuerdos internacionales

245. En el curso de la Ronda Uruguay el Brasil no asumió compromisos en materia de telecomunicaciones. En 1997, en el marco del Cuarto Protocolo del AGCS, asumió obligaciones -que no fueron ratificadas por el Parlamento brasileño
- y que consignan limitaciones relativas al acceso a los mercados y al trato nacional
 para suministro transfronterizo, y presencia comercial y consumo en el extranjero
 para servicios tales como telefonía de voz, correo electrónico y radiobúsqueda. Se impusieron algunas limitaciones a la utilización de satélites y redes.
 En 2001, el Brasil presentó una nueva Lista de compromisos en el marco del AGCS, en materia de servicios de telecomunicaciones, con respecto a certificación.
 El Japón, y Hong Kong, China, formularon objeciones a esa propuesta, basándose en que el Gobierno brasileño se reservaba el derecho, en el marco de la LGT, de limitar la participación extranjera en el sector.
 En virtud de esas objeciones retiró su Lista de compromisos del AGCS de 2001 y actualmente (marzo de 2004) no mantiene en vigor compromisos en el marco del AGCS en la esfera de las telecomunicaciones. El Brasil no adoptó el Documento de Referencia.

246. Desde 2000 el Brasil ha asumido compromisos técnicos con el MERCOSUR, que ha incorporado a su legislación interna.
 Los mismos se refieren a itinerancia, frecuencias, procedimientos direccionales de radiobúsqueda y coordinación de radiofrecuencias para estaciones terrenas.

247. El Brasil mantiene memorandos de entendimiento referentes a cooperación técnica e intercambio de información con Angola, la Argentina, Bolivia, Chile, Cuba, el Ecuador, Mozambique, el Perú, el Uruguay y Venezuela. También suscribió un acuerdo con Portugal.

iv) Transporte

a)
Visión general

248. En 2002 el transporte generó alrededor del 2,7 por ciento del PIB, proporción levemente menor que la de 2000. El tradicional déficit comercial del Brasil en materia de servicios de transporte llegó a 1.700 millones de dólares EE.UU. en 2003, ya que el monto de las exportaciones fue de 1.900 millones de dólares EE.UU. y el de las importaciones de 3.600 millones de dólares EE.UU. El país mantiene déficit tradicionales en servicios de transporte aéreo y marítimo, pero un superávit en cuanto a transporte terrestre. Desde 2001, en que llegó a 3.000 millones de dólares EE.UU., se ha reducido considerablemente el déficit comercial del Brasil en la esfera de los servicios de transporte.

249. El Ministerio de Transporte es el encargado de la formulación, coordinación y supervisión de las políticas referentes a carreteras, vías férreas, vías navegables interiores, marina mercante, puertos y vías acuáticas navegables del Brasil, a lo que se agrega su coparticipación en la formulación y aplicación de la política de transporte aéreo, que está a cargo del Ministerio de Defensa.

250. La Ley Nº 10.233, de 5 de junio de 2001, regula la prestación de servicios de transporte terrestre y acuático, incluidos los servicios de transporte marítimo. Dicha ley creó el Consejo Nacional de Integración de Políticas de Transporte (CONIT), que preside el Ministro de Transporte, así como la Agencia Nacional de Transporte Acuático (ANTAQ), la Agencia Nacional de Transporte Terrestre (ANTT) y el Departamento Nacional de Infraestructura de Transporte (DNIT). El CONIT se encarga de proponer medidas de integración de las diferentes modalidades de transporte, y de promover la eficiencia en el sector.

251. La Ley Nº 10.233 estipula que la política de transporte brasileña debe girar en torno al logro del desarrollo económico y social y garantizar la integración regional y al mismo tiempo proteger los intereses del consumidor garantizando un amplio y adecuado suministro de servicios al más bajo costo posible. A través de esa Ley se procura fomentar inversiones y desarrollo tecnológico en el sector por medios tales como el otorgamiento de concesiones posteriores a un proyecto de inversión o condicionadas a su realización.

252. En su Lista de Compromisos Específicos anexa al AGCS el Brasil dejó al margen de la consolidación todos los servicios específicos de transporte aéreo y marítimo. Se asumieron algunos compromisos de presencia comercial para el transporte terrestre. El modo 3 para el transporte de carga por ferrocarril, por ejemplo, se consolidó con sujeción a una concesión, limitada y discrecional, de nuevas autorizaciones, lo que es compatible con la privatización de servicios ferroviarios a través de concesiones (capítulo III). También se consolidó la presencia comercial para los servicios de transporte de carga por carretera, pero la participación extranjera está limitada al 20 por ciento de las acciones con derecho de voto de las empresas brasileñas que se dedican a esta actividad
. Se consolidó sin restricciones la presencia comercial para el transporte por tuberías, pero con exclusión de los productos de hidrocarburos; la oferta del modo 3 se consolidó sin restricciones para los servicios de manipulación de cargas y almacenamiento para todos los tipos de transporte.

253. En el contexto del MERCOSUR se espera una liberalización más general de los servicios de transporte en materia de comercio de servicios, prevista para 2006. El Brasil mantiene acuerdos de transporte con sus vecinos del MERCOSUR, pero a través de ellos no se ha logrado establecer un mercado regional liberalizado de servicios de transporte. El Brasil suscribió un Convenio sobre Transporte Internacional Terrestre
 con la Argentina, el Uruguay, el Paraguay, Chile, Bolivia y el Perú en 1977, y con Venezuela en 1995 y Guyana en 2003. Con respecto al transporte por vías de navegación interior, el Brasil mantiene con la Argentina y el Uruguay un acuerdo tendiente a facilitar el transporte de cargas. Además mantiene con la Argentina, Bolivia, el Paraguay y el Uruguay un Acuerdo Multilateral para el transporte por vías navegables interiores en los Ríos Paraguay y Paraná.

b)
Transporte aéreo y aeropuertos

Transporte aéreo

254. El transporte aéreo interno
 en el Brasil ha seguido experimentando cambios importantes en los últimos años, incluida la flexibilización de las restricciones al ingreso de nuevos operadores y la sustitución de las tarifas aéreas fijadas oficialmente
 por precios liberalizados. Veinticinco aerolíneas brasileñas están registradas para realizar vuelos regulares; 22 de ellas están en funcionamiento. Cinco de esas compañías ofrecen vuelos internacionales. También hay ocho compañías que realizan vuelos no regulares. Alrededor de 57 aerolíneas internacionales con vuelos regulares operan desde aeropuertos internacionales brasileños. En diciembre de 2003 había 59 aerolíneas que prestaban servicios internacionales no regulares y 289 compañías de taxi aéreo.
 Varig, Tam, Gol y Vasp son las principales compañías de transporte aéreo brasileñas; en conjunto les correspondía en 2003 el 98 por ciento del suministro de servicios de transporte aéreo nacionales brasileños.

255. El sector de la aviación comercial brasileña ha venido experimentando problemas en los últimos años, debido a la desaceleración de la economía interna, la crisis de la energía y los problemas económicos experimentados por la Argentina. También lo afectó el síndrome posterior al 11 de septiembre, que provocó la disminución del número de pasajeros de vuelos internacionales. En 2002 las pérdidas consolidadas del sector llegaron a 855,3 millones de reales. Como reacción se adoptaron medidas de reajuste de la oferta de asientos. En 2003 el sector de la aviación brasileña registró ganancias operacionales de 246,4 millones de reales, resultantes del aumento de los ingresos y la disminución de los gastos.

256. Entre los compañías de transporte brasileñas, Varig y Tam, en especial, han venido experimentando dificultades. El Grupo Varig perdió una considerable proporción del mercado en el segmento interno brasileño, pasando del 39,7 por ciento del total en 2002 al 34,3 por ciento en 2003. Varig registró pérdidas hasta 2002, pero su situación mejoró tras un acuerdo operacional entre las compañías del Grupo Varig, y en 2003 registró ganancias por un monto de 263 millones de reales. En 2003, Tam, que había experimentado pérdidas operacionales por un monto de 336 millones de reales en el mercado interno el año anterior, también volvió a ser rentable.

257. El Ministerio de Defensa es el organismo competente de mayor jerarquía para la ejecución de la política de aviación civil en el Brasil. El Consejo de Aviación Civil (CONAC), creado por Decreto Nº 3.564, de 17 de agosto de 2000, asesora al Presidente en materia de formulación de la política de aviación civil. El CONAC imparte directrices sobre participación brasileña en convenciones, acuerdos y tratados internacionales de aviación civil, y es competente para aprobar concesiones de aeropuertos y otorgar permisos y concesiones para la operación de aerolíneas. Está formado por el Ministro de Defensa, que lo preside, el Jefe de la Casa Civil de la Presidencia, el Ministro de Hacienda, el Ministro de Relaciones Exteriores, el Ministro de Desarrollo, Industria y Comercio Exterior y el Comandante de la Fuerza Aérea. El Departamento de Gestión de Políticas Sectoriales (DEGPS) de la Secretaría de Organización Institucional (SEORI) del Ministerio de Defensa se encarga de proponer las directrices de políticas de aviación civil del Brasil; el Departamento de Aviación Civil (DAC) del Comando de la Fuerza Aérea se encarga de regular y supervisar las actividades de aviación civil y de mantener el Registro de Aeronáutica del Brasil (RAB), en el que deben registrarse todas las aeronaves brasileñas.

258. La liberalización del mercado de la aviación civil del Brasil ha proseguido tras el último examen realizado en 2000. La Resolución Nº 002/2003 concede libertad de acceso al mercado para las rutas no atendidas. Se otorgan licencias a las compañías que cumplen los requisitos pertinentes. El acceso a las rutas ya operadas depende de la aprobación de un estudio de factibilidad económica por parte del DAC. Sólo se otorgan autorizaciones para la prestación de servicios de transporte de pasajeros y mercancías dentro del Brasil a compañías con sede en el Brasil y sujetas a administración brasileña y en que las cuatro quintas partes de los derechos de voto pertenezcan a brasileños
.

259. El Código Brasileño de Aeronáutica (Ley Nº 7.565, de 19 de diciembre de 1986), se aplica a los nacionales y a los extranjeros en sus actividades en el Brasil. El Código confiere al Comandante de Aeronáutica la dirección de la Aviación Civil brasileña.

260. La Resolución Nº 002/2003 del CONAC, de 30 de octubre de 2003, establece las directrices para la reglamentación económica de los servicios regulares de transporte aéreo en el mercado interno. Dispone que la oferta y la demanda de esos servicios debe ser orientadas por las fuerzas del mercado, pero que el DAC puede intervenir para regular la oferta y garantizar la atención de las necesidades de la demanda. No obstante, esas intervenciones sólo pueden producirse en circunstancias excepcionales y deben referirse a un segmento específico del mercado.

261. No se establece la obligación de prestar servicios universales, pero un porcentaje del producto de la venta de pasajes internos se asigna a las aerolíneas que debido a su situación o al pequeño volumen de pasajeros que transportan no sean rentables.

262. El DAC se encarga también del seguimiento de las estrategias empresariales en el sector. Los acuerdos entre proveedores de servicios regulares de transporte aéreo requieren la aprobación del DAC. El Código Brasileño de Aeronáutica dispone que los proveedores de servicios de transporte aéreo deben mantener cuentas separadas para actividades subsidiarias o vinculadas. Según lo previsto en el Código, si esas empresas incurren en prácticas desleales el DAC debe, inmediatamente, realizar inspecciones y examinar las cuentas y libros respectivos, preparar un estudio basado en el análisis del caso y remitirlo al Sistema Brasileño de Defensa de la Competencia (SBDC), que tras realizar una investigación puede adoptar las medidas que sean necesarias para corregir la practica contraria a la competencia (capítulo III 4) ii) b)).

263. La Directiva Nº 075/GM5, de 6 de febrero de 1992, estableció el sistema de determinación, libre pero controlada, de las tarifas aéreas internas para vuelos de pasajeros y de carga. La Resolución Nº 002/2003 establece que las tarifas aéreas deben ser fijadas por el mercado, pero bajo control del DAC. La Directiva Nº 447/DGAC, de 13 de mayo de 2004, establece las reglas aplicables al sistema de tarifas aéreas internas y reafirma la libertad de determinación del servicio aéreo regular. Como norma general, las tarifas deben registrarse en el DAC dentro de un plazo de cinco días contados a partir de la fecha en que comiencen a aplicarse; también debe registrarse la metodología de cálculo de las mismas. El DAC prepara índices de referencia de tarifas basándose en el costo medio operacional del sector de transporte aéreo regular brasileño, que deben compararse con la evolución de las tarifas determinadas por el sector. Las tarifas promocionales de servicios de pasajeros inferiores al 35 por ciento de las tarifas de referencia deben registrarse en el DAC dentro de un plazo de cinco días contados a partir de la fecha en que comiencen a aplicarse. Los operadores de transporte aéreo interno también deben proporcionar al DAC información mensual sobre las tarifas que aplican y el número de pasajes vendidos a las diferentes tarifas.

264. El DAC establece cargos de aeropuertos y diferentes tasas, como las de embarque, aterrizaje y despegue. Las tarifas de transporte aéreo regular y no regular en los aeropuertos de Galeão, Guarulhos y Confins fueron establecidas en la Directiva Nº 684/GC5, de 29 de agosto de 2001. El producto de la tasa adicional de aeropuerto (Adicional de Tarifa Aeroportuária, ATAERO), consistente en un recargo del 50 por ciento aplicado a todos los impuestos y tasas por servicios, se utiliza para financiar mejoras de infraestructura y telecomunicaciones de aeropuertos. Está basada en la Ley Nº 7.920, de 12 de diciembre de 1989; la Ley Nº 6.009, de 26 de diciembre de 1973, y el Decreto Ley Nº 1.896, de 17 de diciembre de 1981. El monto de los ingresos recaudados por concepto del ATAERO fue de 201,5 millones de reales en 2003.

265. El CONAC aprobó en 2003 varias resoluciones tendientes a promover el desarrollo del sector de la aviación civil del Brasil. La Resolución del CONAC Nº 004/2003, de 30 de octubre de 2003, clasificó la operación internacional de las compañías de transporte aéreo brasileñas como instrumento estratégico de política comercial, concediéndole el mismo tratamiento fiscal y crediticio que a las actividades de exportación, lo que le permite acogerse a programas de financiamiento de la exportación, entre otros. Las autoridades señalan su intención de igualar las condiciones de los vuelos internacionales entre compañías brasileñas y extranjeras, principalmente igualando los impuestos sobre los combustibles aplicables a los vuelos nacionales e internacionales, pero también a través de otras medidas tendientes a garantizar la competitividad de las compañías brasileñas.

266. La Resolución del CONAC Nº 006/2003, de 30 octubre de 2003, estableció preferencias para las compañías internas a los efectos de la adquisición de pasajes de transporte aéreo por parte de organismos públicos, en caso de igualdad de precios y condiciones entre una aerolínea nacional y una compañía extranjera. El transporte de cargas financiado por el Estado debe ser realizado por compañías aéreas brasileñas. La Resolución del CONAC Nº 007/2003, de 30 de octubre de 2003, establece las condiciones de atención, por parte del sector de la aeronáutica interna, de las necesidades de las aerolíneas nacionales, recomendando al MDIC y al Ministerio de Hacienda el estudio de mecanismos que faciliten un financiamiento a largo plazo en moneda nacional para la adquisición o el arrendamiento, por las aerolíneas nacionales, de aeronaves fabricadas en el Brasil. La Resolución del CONAC Nº 011/2003, de 30 de octubre de 2003, establece un enfoque flexible para las tasas de aeropuertos, estableciendo, si es posible, tasas diferenciadas que reflejen el costo real de prestación de los diferentes servicios.

267. Tanto las compañías nacionales como las extranjeras pueden prestar servicios de mantenimiento. Para operar en el Brasil, una compañía de mantenimiento extranjera debe obtener un Certificado de Habilitación de la Compañía (CHE), expedido por el DAC; la compañía debe primero obtener un certificado brasileño de su taller de mantenimiento, para lo que debe cumplir ciertos requisitos.

268. El principio de reciprocidad es la base de los acuerdos bilaterales internacionales concertados por el Brasil; no se conceden preferencias a las compañías aéreas de otros países, ni siquiera a las de los países del MERCOSUR
, ya que el Protocolo de Montevideo aún no ha sido incorporado a la legislación interna brasileña. El Brasil celebró alrededor de 58 acuerdos de transporte aéreo y 6 memorandos de entendimiento, principalmente con países latinoamericanos y europeos y con los Estados Unidos y el Japón.
 Ninguno de esos instrumentos es un acuerdo de cielos abiertos, y el Brasil no está llevando a cabo negociaciones referentes a ese tipo de acuerdos. Los servicios de cabotaje están reservados a compañías nacionales.

269. Conforme a la Ley Nº 10.744, de 9 de octubre de 2003, el Gobierno Federal es civilmente responsable por daños contra terceros en caso de actos terroristas o actos de guerra contra aeronaves registradas en el Brasil operadas por compañías públicas brasileñas de transporte aéreo, excluidos los taxis aéreos, hasta un límite de 1.000 millones de dólares EE.UU.

Aeropuertos

270. En el Brasil existen 3.072 aeropuertos: 839 públicos y 2.233 privados.
 Los cinco principales, en cuanto a tráfico de pasajeros son: Congonhas y Guarulhos (São Paulo), Brasilia, y Santos Dumont y Galeão (Río de Janeiro). Los dos principales aeropuertos internacionales son Guarulhos (São Paulo), que es el mayor de Sudamérica, y Galeaõ (Río de Janeiro). Los 20 aeropuertos más grandes del Brasil manejaron 58,63 millones de pasajeros y 1.480.000 aeronaves en 2003; 16 han sido clasificados como aeropuertos internacionales.
 En 2003, la carga transportada a través de los 20 principales aeropuertos totalizó 976,8 millones de toneladas; de ese total, 528,7 millones de toneladas correspondieron a cargas nacionales y 448,1 millones a cargas internacionales.

271. El DAC es responsable de la autorización para construir y administrar aeropuertos y prestar servicios auxiliares
. Pueden prestar servicios auxiliares compañías nacionales o extranjeras, pero estas últimas deben estar establecida en el Brasil. Prestan servicios auxiliares 346 compañías, 311 de las cuales prestan servicios operacionales. La Directiva Nº 282/DGAC, de 8 de abril de 2002, estableció pautas para la autorización de los diferentes aeropuertos en los Estados de Río de Janeiro y São Paulo y para el aeropuerto de Belo Horizonte, determinando los servicios permitidos y prohibidos para cada aeropuerto, incluida la utilización de los diferentes aeropuertos para conexiones con otros aeropuertos en el Brasil.

272. La Empresa Brasileña de Infraestructura de Aeropuertos (INFRAERO) se encarga del funcionamiento y la administración de los 65 principales aeropuertos públicos y las 83 estaciones de apoyo a la navegación aérea.
 La INFRAERO es una empresa pública autónoma que funciona en régimen de derecho privado vinculada con el Ministerio de Defensa. A los aeropuertos administrados por la INFRAERO les corresponde el 97 por ciento del transporte aéreo regular en el Brasil, lo que representó en 2003 alrededor de 1.800.000 de despegues y aterrizajes y el transporte de alrededor de 71,2 millones de pasajeros y de 1.200.000 toneladas de carga. La INFRAERO se financia con la recaudación de las tasas cobradas por sus servicios.

273. El Departamento de Control del Espacio Aéreo es responsable de los servicios de navegación y tráfico aéreo. Las empresas extranjeras no pueden administrar o explotar aeropuertos ni prestar servicios de navegación y tráfico aéreo; no obstante, pueden prestar otros servicios auxiliares
.

274. El Código Aeronáutico establece que los aeropuertos públicos deben ser construidos, mantenidos y explotados: a) por el Estado; b) por compañías especializadas de la administración federal o subsidiarias vinculadas con el Comando Aeronáutico; c) a través de acuerdos con Estados y ciudades, o d) a través de concesiones o autorizaciones. Los aeropuertos privados son construidos, mantenidos y operados por sus propietarios, conforme a las instrucciones, recomendaciones y planes establecidos por la Autoridad de Aviación Civil.

c)
Transporte marítimo y puertos

Transporte marítimo

275. En 2001, la flota mercante del Brasil tenía 6 millones de toneladas de peso muerto
, lo que representa una disminución con respecto a 1997 (8,3 millones); el número de buques bajó de 170 a 125.
 Como se señala en el último examen del Brasil, la liberalización del transporte marítimo fue seguida no sólo por una reducción sustancial del costo de los fletes marítimos sino también por el achicamiento de la flota mercante brasileña
 en la década de los 90; este proceso ha proseguido en los últimos años. A los buques petroleros, todos de propiedad de PETROBRÁS, y a los buques de transporte de productos mineros les correspondieron cerca de dos tercios del tonelaje total.

276. Treinta compañías navieras están autorizadas a prestar servicios de transporte marítimo transoceánico; 35 compañías prestan servicios de cabotaje; 48, servicios de apoyo marítimo, y 77, servicios de apoyo portuario.
 Estas compañías son de propiedad brasileña o de propiedad extranjera, establecidas en el Brasil.

277. La Ley Nº 10.233, de 5 de junio de 2001, reestructuró el Ministerio de Transporte y creó la Agencia Nacional de Transporte Acuático (ANTAQ), que es actualmente el organismo regulador de los servicios marítimos en el Brasil. Se trata de un organismo autónomo de derecho público vinculado con el Ministerio de Transporte; su misión consiste en reglamentar y supervisar todas las actividades de transporte por vías navegables así como la explotación del sistema portuario.

278. La Ley Nº 9.432, de 8 de enero de 1997, y la Ley Nº 10.233, de 5 de junio de 2001, regulan el transporte por vías navegables. El transporte multimodal es regulado por la Ley Nº 9.611/98. No existen restricciones en cuanto al origen del capital para el establecimiento de un operador de transporte multimodal en el Brasil. La Ley Nº 9.432/97 establece las condiciones en que se permite a buques extranjeros realizar el transporte acuático de mercancías (por mar y por vías navegables interiores), y estipula restricciones y requisitos sobre nacionalidad y de otro género. De conformidad con esa ley, los buques de bandera brasileña deben registrarse en el Registro de la Propiedad Marítima
 (véase infra) y ser de propiedad de personas físicas residentes y domiciliadas en el Brasil
 o de una empresa brasileña de navegación (EBN) establecida en el Brasil conforme a la legislación interna; no hay restricciones en cuanto al origen de su capital. En los buques de bandera brasileña, el capitán, el ingeniero jefe y dos tercios de la tripulación deben ser nacionales del Brasil
; cuando los buques tienen un registro especial brasileño (REB), el capital y el ingeniero jefe deben ser de nacionalidad brasileña.

279. El artículo 178 de la Constitución, revisado en virtud de la Enmienda Constitucional Nº 7/95, requiere reciprocidad de trato para los servicios de transporte marítimo internacional brasileño, conforme a lo establecido en los acuerdos internacionales suscritos por el Brasil. La navegación por vías navegables interiores para pasajes internacionales está sujeta a los mismos principios. El Brasil mantiene escasos acuerdos bilaterales sobre reparto de cargas o preferencias de asignación (incluidas las vinculadas con cargas del Estado), entre los que figuran los acuerdos celebrados con la Argentina, Chile y el Uruguay.
 Con excepción de los acuerdos bilaterales y determinadas reservas para buques de bandera brasileña para cargas controladas por el Estado no existen otros sistemas institucionales de asignación de cargas.
 En general, los acuerdos bilaterales celebrados por el Brasil conceden el trato nacional a los buques de la otra parte en cuanto a precios y condiciones de servicios portuarios. No existen restricciones en cuanto a presencia comercial extranjera para el establecimiento de una empresa brasileña de navegación (EBN).

280. Conforme al artículo 7 de la Ley Nº 9.432/97, sólo pueden realizar actividades de cabotaje las embarcaciones de bandera nacional operadas por un nacional del Brasil o una compañía brasileña de navegación (EBN). Las embarcaciones extranjeras que llevan mercancías sólo pueden realizar operaciones de cabotaje, navegación interior
, y navegación dentro de los puertos, cuando son fletadas por una EBN, para lo cual se requiere autorización. Puede concederse autorización cuando no se dispone de un buque de bandera brasileña del tipo requerido
; cuando se declara asunto de interés público o cuando el buque extranjero reemplace a otro que se encuentre en construcción en el Brasil
.

281. Las importaciones y exportaciones de petróleo crudo y derivados de petróleo crudo producidos en el país deben transportarse en buques de bandera brasileña. Determinadas cargas están reservadas a los buques de bandera brasileña operados por compañías de navegación nacionales, incluidos el equipo y las partes destinados a organismos militares brasileños. Las cargas de entidades públicas y bienes que se benefician con programas fiscales o de crédito oficiales también deben transportarse en buques de bandera brasileña
, con sujeción a acuerdos internacionales. Cuando no se dispone de esos buques o las tarifas no se consideran razonables, puede otorgarse una exención para utilizar buques extranjeros
.

282. Los buques brasileños deben registrarse en el Registro de la Propiedad Marítima, según lo preceptuado por la Ley Nº 7.652/88. Los buques de pabellón brasileño pueden también ser registrados en el registro especial brasileño (REB)
, opción que se ofrece a EBN que tengan en construcción embarcaciones en un astillero establecido en el país. Ese registro opcional ofrece beneficios, a través de los cuales se procura promover el desarrollo de la industria naviera brasileña (véase infra).

283. Para ser autorizada a operar como EBN una empresa debe estar establecida en el país, conforme a la legislación brasileña, y ser propietaria de por lo menos un buque técnicamente adecuado para el comercio que se propone realizar. Se requiere un capital mínimo líquido de 8 millones de reales para la navegación de larga distancia, 6 millones de reales para cabotaje, y 2,5 millones de reales para navegación portuaria o de apoyo marítimo. No existen restricciones en cuanto a origen nacional del capital. La ANTAQ es el organismo encargado de conceder esas autorizaciones.

284. Para operar en el Brasil, una empresa extranjera de transporte marítimo que no explote buques (NVOCC)
 debe designar a un representante brasileño y registrarlo en el Departamento del Fondo de la Marina Mercante del Ministerio de Transporte

285. El Brasil aplica un derecho adicional para la renovación de la marina mercante (Adicional de Frete para Renovação da Marinha Mercante, AFRMM) que recae sobre el flete que cobran las empresas brasileñas y extranjeras que operan en puertos brasileños. El AFRMM fue creado por el Decreto Ley Nº 2.404, de 23 de diciembre de 1987, y tiene su fundamento legal en la Ley Nº 10.893, de 13 de julio de 2004. El cargo equivale al 10 por ciento del flete para el transporte entre puertos brasileños; 25 por ciento para navegación de larga distancia (rutas internacionales) a cargo de compañías brasileñas y extranjeras, y 40 por ciento para transporte por vías navegables interiores de cargas a granel líquidas en las regiones septentrional y nororiental del Brasil. El AFRMM no se aplica a las cargas en tránsito ni a los países con los que el Brasil haya negociado una cláusula específica de los Acuerdos Económicos Complementarios de la ALADI.

286. En el contexto de su último examen, realizado en 2000, los interlocutores comerciales del Brasil expresaron preocupación con respecto a la aplicación del AFRMM, señalando, en especial, que representa una carga más pesada para los exportadores establecidos a mayor distancia del Brasil. Algunos Miembros lo consideraron discriminatorio y señalaron que no guarda relación con el costo real del servicio prestado.
 Las autoridades señalaron que a su juicio no se trata de un cargo discriminatorio, pues no existe diferenciación entre productos ni entre mercados no preferenciales.
287. El producto de la recaudación del AFRMM se destina al Fondo de la Marina Mercante (FMM), que se utiliza para financiar proyectos de construcción o reparación de buques o introducción de mejoras en los mismos en el Brasil, así como astilleros y plantas establecidas o que hayan de establecerse en el país. Los fondos son administrados por el BNDES, en nombre del FMM y del Ministerio de Transporte.

288. El sector naviero interno puede recibir también otros incentivos. Los ingresos por concepto de fletes provenientes del transporte internacional de mercancías realizado por una EBN en buques registrados en el registro especial brasileño (REB) están exentos del Programa de Integración Social (PIS) y de la contribución a la financiación de la seguridad social (COFINS)
.
 La construcción, el mantenimiento, la reparación y la modernización de buques registrados en el REB en astilleros brasileños gozan del mismo trato fiscal que se concede a las exportaciones de bienes industriales en general. Además, las compañías de construcción y los astilleros brasileños establecidos en el país pueden recibir créditos del BNDES a tipos de interés que oscilan entre 4 y 6 por ciento, con períodos de reembolso de hasta 20 años; su monto puede llegar al 90 por ciento del costo total del proyecto.

289. El Brasil es un país signatario, pero no parte, de la Convención de las Naciones Unidas sobre un Código de Conducta de las Conferencias Marítimas
; el país suscribió la convención en 1975, pero no la ratificó.
 El Brasil ha ratificado varios convenios a través de la Organización Marítima Internacional (OMI)
, incluidos el de Seguridad de la Vida Humana en el Mar 1974, el Convenio sobre Líneas de Carga 1996 (LL 96), el de Prevención de la Contaminación por los Buques (MARPOL 73/78), el Convenio sobre Responsabilidad Civil y sus protocolos (1969, CLC 69), otro Reglamento Internacional para Prevenir los Abordajes (COLREG
 1972), el Convenio sobre Facilitación del Tráfico Marítimo (FAL) y el Convenio sobre la Prevención de la Contaminación del Mar por Vertimiento de Desechos y Otras Materias
 (LC 72).

Puertos

290. En el Brasil hay 37 puertos públicos; los más activos en cuanto a cargas son: Tubarão (Espíritu Santo), Itaquí (Marañón), Santos y São Sebastião (São Paulo), y Sepetiba (Río de Janeiro), a los que corresponde alrededor del 52 por ciento de los movimientos de cargas en puertos brasileños. La actividad portuaria ha seguido intensificándose, junto con la creciente participación brasileña en el comercio internacional; el volumen de carga transportada a través de los puertos brasileños ascendió de 443 millones de toneladas en 1998 a 529 millones de toneladas
 en 2002.
 La importancia del comercio internacional en el transporte marítimo siguió incrementándose en el período en examen. En 2002 el transporte marítimo de larga distancia, correspondiente en su mayor parte a comercio internacional, representó, en volumen, el 70 por ciento del total del transporte marítimo, correspondiendo al cabotaje el 25,9 por ciento y el 4 por ciento a otros tipos de navegación. El monto por fletes a larga distancia totalizó alrededor de 4.800 millones de dólares EE.UU. en 2000, que es el último año del que se dispone de datos.
 Alrededor del 75 por ciento de esos fletes son recaudados por empresas extranjeras.

291. Las actividades portuarias son reguladas por la Ley Nº 8.630, de 25 de febrero de 1993 (Ley de Modernización de Puertos), que prevé un sistema descentralizado de administración de puertos, los que operan bajo la administración federal, la estatal, la municipal y la privada
, y permite la privatización de puertos a través de concesiones, que pueden otorgarse a proveedores de servicios extranjeros. Esta Ley ha contribuido a mejorar la productividad y el servicio y a bajar los costos
; más del 90 por ciento de las terminales y zonas de operaciones son administradas por operadores privados. Éstos, sin embargo consideran que la eficiencia podría incrementarse aún más mediante la intervención del Gobierno federal.
 Se han identificado tres ámbitos para una reforma adicional: reducción de la burocracia, modificación de la estructura y el funcionamiento de muelles y relaciones de trabajo. A este respecto el Ministerio de Transporte, con el apoyo del Banco Mundial, ha iniciado un proceso de reforma en el sistema portuario y ha preparado una propuesta.

292. El Consejo de la Autoridad Portuaria (CAP) regula las operaciones portuarias junto con las diferentes autoridades portuarias, y participa en la determinación de los precios de los servicios portuarios.

293. Las empresas que prestan servicios portuarios auxiliares (contenedores y depósitos, agencias marítimas, transitarios, manipulación de la carga, almacenamiento, despacho de aduana y mantenimiento de buques)
, deben constituirse en personas jurídicas en el Brasil. No existe discriminación contra la participación de capital extranjero en la prestación de esos servicios. Análogamente, los servicios portuarios se prestan sobre la base del principio de no discriminación.

294. Un derecho de faro (TUF), establecido por el Decreto Ley Nº 1.023/69 y reglamentado por el Decreto Nº 70.198, de 24 de febrero de 1972, y el Decreto Nº 878, de 22 de julio de 1993, se aplica exclusivamente a buques de bandera extranjera. Se aplica cada vez que un buque extranjero utiliza un puerto brasileño en un diferente Estado brasileño. Se incrementa en un 50 por ciento para buques de más de 50.000 toneladas y un 100 por ciento para buques de más de 100.000 toneladas. Los buques de menos de 1.000 toneladas están exentos. El monto recaudado por este derecho en 2003 fue de 97,5 millones de reales.

295. A mediados de 2004 se aplicó una nueva política federal de medidas portuarias para que los puertos y terminales brasileños cumplan el Código Internacional de Seguridad de Barcos e Instalaciones de Puertos
 (Código ISPS) de la OMI, que contiene requisitos detallados relacionados con seguridad, aplicables a gobiernos, autoridades portuarias y compañías de navegación.

v) Servicios profesionales y servicios prestados a las empresas

a)
Visión general

296. El Brasil mantiene un superávit comercial en materia de servicios profesionales y prestados a las empresas. El monto total de las exportaciones de ese género fue de 3.720 millones de dólares EE.UU. en 2002, o sea alrededor del 36 por ciento del total de la exportación de servicios, en tanto que el monto de las importaciones fue de 1.560 millones de dólares EE.UU.
 Además, según datos desagregados aunque menos actualizados, el grueso de los ingresos de exportación provino de servicios de ingeniería y arquitectura, cuyo monto aumentó de 235 millones de dólares EE.UU. a 1.500 millones de dólares EE.UU. entre 1995 y 2000.

297. El artículo 22 de la Constitución confiere a la Unión la potestad exclusiva de legislar sobre la práctica profesional. Aunque para algunas profesiones es obligatorio registrarse en el Consejo Federal o en los Consejos Regionales, ello no se aplica a todas las profesiones. Las autoridades señalan que ninguna profesión está reservada para nacionales, pero que los extranjeros deben cumplir determinados requisitos establecidos por la ley para ejercerla en el Brasil. El reconocimiento y la convalidación de diplomas, títulos y certificados expedidos por colegios o instituciones educacionales fuera del Brasil están regulados por la Resolución Nº 3, de 10 de julio de 1980, que aplica el Consejo Federal de Educación, órgano encargado de dictar resoluciones e impartir directrices referentes al sistema educacional en el Brasil. La Resolución Nº 3 ha sido notificada a la OMC conforme a lo dispuesto por el párrafo 4 del artículo VII del AGCS (sobre medidas de reconocimiento). En la actualidad no se mantienen acuerdos de reconocimiento mutuo sobre servicios profesionales con organismos de otros países.

298. Conforme al artículo 207 de la Constitución, cada universidad, una vez plenamente reconocida por el Ministerio de Educación, posee completa autonomía para la evaluación y convalidación de un grado, diploma o título extranjero. Por lo tanto, toda persona con calificación extranjera debe solicitar la reválida de su título a una universidad, mediante la presentación de una copia del documento original acompañada por una transcripción. El grado es evaluado por una comisión de especialistas de la universidad.

299. En su Lista de Compromisos Específicos en el marco del AGCS el Brasil dejó sin consolidar, en general, el suministro transfronterizo y el consumo en el extranjero de servicios profesionales.
 La presencia comercial se consolidó para algunos servicios en determinadas condiciones. Con respecto a contabilidad, auditoría y teneduría de libros, la presencia comercial sólo está consolida si un proveedor extranjero cede su nombre a profesionales brasileños para constituir una nueva persona jurídica en el Brasil y participar plenamente en la misma. No se permite la participación de no residentes en personas jurídicas controladas por ciudadanos brasileños. Además, la lista del Brasil hace referencia a requisitos especiales de registro para los contables que deseen auditar las cuentas de sociedades tales como instituciones financieras o cooperativas de ahorro y préstamo. Se deben respetar las normas contables y de auditoría brasileñas
. Tratándose de servicios de arquitectura y diversos servicios de ingeniería, la presencia comercial depende de que los proveedores extranjeros de servicios se unan a proveedores brasileños de servicios en un tipo determinado de entidad jurídica, el "consórcio"
, cuya dirección debe mantener el socio brasileño.

300. Las limitaciones sobre presencia comercial se aplican a otros sectores incluidos en la Lista. Por ejemplo, la participación extranjera en la producción de servicios de publicidad se limita a un tercio del metraje de las películas publicitarias. Una mayor participación está supeditada al empleo
 de nacionales y estudios de productoras locales. Además, las películas publicitarias deben estar en portugués, a menos que el tema de la película exija el empleo de otra lengua
. A estas condiciones se agrega el que la participación extranjera está limitada al 49 por ciento del capital de las empresas establecidas en el Brasil y la dirección debe permanecer en manos de los socios brasileños
. El movimiento de personas naturales quedó sin consolidar, salvo tratándose de profesionales altamente calificados y técnicos especializados extranjeros.

b)
Servicios jurídicos

301. La Ley Nº 8.906, de 1994, regula el ejercicio de la profesión de abogado en el Brasil.
 El Colegio de Abogados del Brasil (CAB), que es una institución no gubernamental autónoma, regula y establece las normas de conducta para esa profesión a nivel federal. El Consejo Federal del Colegio de Abogados del Brasil tiene la potestad de sancionar normas, reglamentos y códigos de conducta para la profesión de abogado. El Consejo Federal es una Federación de los consejos seccionales y tiene jurisdicción sobre los respectivos territorios de los Estados del país y el Distrito Federal. El CAB tiene 27 consejos seccionales cuyas oficinas centrales se encuentran en cada capital de las unidades federativas del Brasil. En las distintas ciudades y municipalidades brasileñas hay más de 800 subsecciones del Colegio de Abogados. En éste están registrados alrededor de 500.000 abogados.

302. El acceso al mercado brasileño para los abogados extranjeros requiere acreditación, reválida del título profesional y registro en el Brasil, salvo que se trate de consultores en derecho extranjero (véase infra). La Ley Nº 8.906, de 1994, establece que el ejercicio de la profesión de abogado en territorio brasileño y la denominación de abogado sólo están al alcance de quienes se registran en el CAB. El ejercicio de la profesión requiere también la residencia, lo que se aplica a brasileños y extranjeros calificados fuera del Brasil que deseen ejercer la abogacía en el Brasil. La calificación para el ejercicio de la abogacía en el Brasil consiste esencialmente en un proceso de dos etapas en que los solicitantes deben primero pedir que se revaliden sus grados y aprobar el examen de ingreso en el Colegio. El segundo paso consiste en registrarse en el Colegio de Abogados del Brasil. El registro principal de un abogado debe realizarse en el Consejo Seccional del territorio en que se propone fijar su domicilio profesional.

303. El CAB ha señalado que si bien el procedimiento de reválida es relativamente objetivo y en la legislación brasileña no existen impedimentos para que los abogados formados en el exterior ejerzan su profesión en el Brasil, el proceso lleva mucho tiempo; a veces años.
 Este dilatado proceso se considera un inconveniente para la prestación de servicios de consultoría a empresas extranjeras establecidas en el Brasil, o a empresas brasileñas que manejan el derecho extranjero. A ese respecto, y para superar ese inconveniente, el Consejo Federal del CAB introdujo la Disposición Nº 91, de 13 de marzo de 2000 (Disposición Nº 91/2000) para facilitar la prestación de esos servicios por abogados formados en el exterior.

304. La Disposición Nº 91/2000 permite a un abogado extranjero autorizado a ejercer su profesión en su país de origen, establecer en el Brasil una consultoría o una asociación de consultores en derecho extranjero y, previa obtención de una licencia de reválida de sus credenciales en el exterior, ejercer su profesión en el Brasil. No obstante, el proceso no es automático: para desempeñarse como consultor en derecho extranjero se requiere autorización y registro en el Colegio de Abogados del Brasil; las autorizaciones se otorgan por períodos renovables de tres años.

305. Para ser autorizado para prestar servicios de consultoría en el Brasil conforme a la disposición Nº 91/2000, el solicitante debe presentar pruebas de residencia permanente en el Brasil, licencia para ejercer la profesión de abogado, ser admitido efectivamente en el Colegio de Abogados del país de calificación, acreditar buena conducta, inclusive a través de la declaración de tres abogados brasileños registrados en el CAB, y probar la existencia de un instrumento de reciprocidad para los abogados brasileños que deseen ejercer la profesión de abogado en el país de origen del solicitante.
 La Disposición Nº 91/2000 prohíbe ofrecer servicios de consultoría o asesoramiento en derecho brasileño y desempeñarse como procurador. La misma disposición creó un Registro de Consultores en Derecho Extranjero.
 Las empresas de consultoría que prestan servicios de derecho extranjero deben constituirse y registrarse en el Brasil a los solos efectos de prestar ese tipo de servicios, y todos sus abogados deben ser autorizados por el CAB para prestar servicios de consultoría en derecho extranjero.

c)
Servicios de contabilidad y auditoría

306. En el Brasil la profesión de contador es regulada por el Consejo Federal de Contabilidad (CFC), que se encarga de expedir las directrices que rigen la profesión, así como la conducta profesional. El CFC, creado por el Decreto Ley Nº 9.295, de 27 de mayo de 1946, y regulado por la Resolución Nº 960/03 del CFC, de 6 de mayo de 2003, es una institución de derecho privado que presta un servicio público.
 Los Consejos Regionales de Contabilidad (CRC) están subordinados al CFC y se encargan de la administración de las Directrices emitidas por el Consejo Federal y el registro de contadores y la supervisión general de la profesión.

307. Varios otros organismos, que también ejercen funciones reguladoras, complementan la labor del CFC. Por ejemplo, las compañías públicas, las compañías beneficiarias de exenciones tributarias, los fondos de inversión y otros participantes en el mercado de valores deben observar normas de contabilidad dictadas por la Comisión de Valores Mobiliarios (CVM). Las instituciones financieras y las cooperativas de crédito deben observar las normas pertinentes dictadas por el Banco Central. Análogamente, la Superintendencia de Seguros (SUSEP) establece normas para las compañías de seguros, en tanto que las compañías de seguros de salud son reguladas por la Agencia Nacional de Salud (ANS). Además, y como complemento de la labor desarrollada por el CFC, el Instituto de Auditores Independientes del Brasil (IBRACON) expide directrices complementarias sobre la actividad contable, a las que hacen referencia las diversas entidades reguladoras en sus segmentos del mercado.

308. La legislación brasileña reconoce dos tipos de profesionales contables: los contadores, que requieren estudios universitarios, y los técnicos en contabilidad.
 Unos y otros están obligados a registrar sus títulos en el CRC. Tanto los contadores como los auditores deben estar registrados en sus correspondientes CRC, conforme a la Resolución Nº 496 del CFC, de 5 de octubre de 1979. Esta obligación rige tanto para nacionales como para extranjeros. Uno de los objetivos establecidos para el registro compulsivo consiste en dar protección a los nombres de las compañías que prestan servicios de contabilidad. Para poder registrarse es necesario aprobar un examen de suficiencia.
 Los auditores que deseen actuar en el ámbito de los valores deben registrarse también en la CVM, conforme a la Ley Nº 6.385/76). Existen dos diferentes categorías de registros en la CVM: para auditores independientes/personas naturales, si se trata de contadores registrados en su respectivo CRC, que se consideran trabajadores independientes, y para auditores/personas jurídicas independientes, en el caso de las empresas constituidas por contadores para ejercer actividades contables y registradas en su respectivo CRC.

309. El Brasil reconoce dos conjuntos de principios contables para las compañías: los establecidos por la propia ley de sociedades, sancionada por el Congreso Nacional, que comprenden las normas dictadas por cada regulador respectivo, y los Principios Generales Brasileños, establecidos por el CFC. El Brasil no mantiene acuerdos de reconocimiento mutuo en materia contable. Aunque en el Brasil se reconocen las normas internacionales establecidas por la IFAC (normas y directrices internacionales de educación, normas internacionales de auditoría) y por la CNIC (normas internacionales de contabilidad)
, se utilizan las normas nacionales dictadas por CFC y por el IBRACON. A éstas se agregan las normas generales dictadas por la CVM, que deben ser adoptadas por las compañías públicas y otros participantes del mercado de valores, que también utilizan las compañías privadas. Esas normas, aunque armonizadas en principio con las normas internacionales, no corresponden estrictamente a las mismas. A este respecto las autoridades señalan que al sancionar normas, los reguladores internos las basan en las normas internacionalmente adoptadas de la Junta Internacional de Normas de Contabilidad (IASB). También señalan que está a consideración del Parlamento un proyecto de ley destinado a modificar la sección sobre contabilidad de la Ley de Sociedades (Ley Nº 6.404/76) para que refleje con mayor fidelidad las normas y los principios internacionales de contabilidad.

310. Las infracciones de normas de contabilidad dan lugar a sanciones impuestas por el CRC competente o por el CFC. Además, los auditores independientes que no cumplen las normas profesionales están sujetos a sanciones que pueden aplicar la CVM o el Banco Central. Por otra parte, los administradores de compañías públicas también están sujetos a sanciones administrativas por incumplimiento de normas de contabilidad dictadas por los organismos reguladores (la CVM, el Banco Central, la SUSEP), y que van desde imposición de multas hasta descalificación temporal o inclusive la suspensión de la autorización o del registro para la realización de actividades previstas en la Ley de Valores (Ley Nº 6.385/76).

FUENTES
Administrative Council for Economic Defence (2002) y (2003) (CADE), Relátorio Annual 2002 y Relátorio Annual 2001, disponible en línea en: http://www.cade. gov.br/.

Argou Marques, Rosane (2002), "Technological Systems of Innovation in an Industrialising Country: A Case Study of Brazilian Aircraft Industry". Science and Technology Policy Research (SPRU). Universidad de Sussex.

Banco do Brasil (2004), PROEX Financiamento. Disponible en línea en: http://www.bb.com.br.

Banco do Brasil, Annual and Social Responsibility Report, 2002. Información disponible en línea en: http://www.bb.com.br/appbb/portal/ra/ing/rel/ExportFinancial.jsp.

Banco Mundial (2003b), Brazil: Equitable, Competitive, Sustainable. Contributions for Debate, Washington, D.C., mayo de 2003. Disponible en línea en: http://wbln0018.worldbank.org/lac/lacinfoclient.nsf/Category/By+Category/B51F1F29F2426EE385256E1A00610F51.

Banco Mundial, World Bank Report No. 24.285. Disponible en línea en: http://www-wds.worldbank.org/ servlet/WDS_IBank_Servlet?pcont=details&eid=000160016_20040311125258.

Banco Nacional de Desenvolvimento Econômico e Social (2003), Uma contribução ao debate sobre a nova política industrial brasileira. Textos para Discussão 101.

BNDES (2003), O Setor Florestal no Brasil - SBS (2003), presentación de Barbosa Leite Nelson, Sociedade Brasileira de Silvicultura (SBS), en el seminario "A Questão Florestal e o Desenvolvimento". Disponible en línea en: http://www.bndes.gov.br/conhecimento/seminario /florestal2.pdf.

BOVESPA Practical Guide for Foreign Portfolio Investments. Información disponible en línea en: http://www.bovespa.com.br/pdf/guiaportfolioi.pdf.

Brazil Trade Net, Legal Guide for the Foreign Investor in Brazil. Disponible en línea en: http://www. braziltradenet.gov.br.

Brazilian Association of Aerospace Industries (2004). Cenário Atual e Perspectivas da Indústria Aeronáutica Brasileira.

Brazilian Association of Port Terminals (ABTP), Informativo, 1º de septiembre de 2003. Disponible en línea en: http://www.interdelphi.com/cgi-bin/abtp.dll/html/default.

Brazilian Enterprise for Airport Infrastucture (INFRAERO) (2004), Annual Report 2003, marzo de 2004. Disponible en línea en: http://www.infraero.gov.br.

Brazilian Institute of Geography and Statistics (2002). Pesquisa Industrial Mensal Produção Física. 11 de mayo de 2004. Información disponible en línea en: http://www.ibge.gov.br.

Brazilian Institute of Geography and Statistics (IBGE) (2003), Contas Nacionais, Brasil, 2000-2002. Disponible en línea en: http://www.ibge.gov.br/home/estatistica/economia/contasnacionais/2002/ defaulttab.shtm ?c=1.

CADE (2002) Relátorio Annual 2001. Disponible en línea en: http://www.cade.gov.br.

CADE (2003) Relátorio Annual 2002. Disponible en línea en: http://www.cade.gov.br.

Central Bank of Brazil (1999), Juros e Spread Bancário no Brasil, octubre de 1999, así como las actualizaciones de 2000, 2001, 2002 y 2003. Disponible en línea en: http://www.bcb.gov.br/?SPREAD.

Central Bank of Brazil (2001), Juros e Spread Bancário no Brasil - Avaliação de 2 anos do projeto, noviembre de 2001.

Central Bank of Brazil (2002), Annual Report 2001. Disponible en línea en: http://www.bcb. gov.br.

Central Bank of Brazil (2002), Financial Stability Report, noviembre (2002). Disponible en línea en: http//www.bcb.gov.br/ingles/estabilidad/2002_nov/ref200210c2ingles.pdf.

Central Bank of Brazil (2003), Annual Report 2002.

Central Bank of Brazil (2003), Financial Stability Report, noviembre de 2003, página 33. Disponible en línea en: http://www.bcb.gov.br/ingles/mPag.asp?perfil=1&cod=214&codP=172&idioma=I.

Central Bank of Brazil (2004), Annual Report 2003.

Central Bank of Brazil (2004), Carta del Presidente del Banco Central del Brasil al Ministro de Hacienda, Presi-2004/64 de 19 de febrero de 2004. Disponible en línea en: http://www.bcb.gov.br/img/ noticias/carta2004.pdf.

Central Bank of Brazil (2004), Monthly Bulletin, abril de 2004, disponible en línea en: http://www.bcb.org.br/.

Central Bank of Brazil (2004), Monthly Bulletin, marzo de 2004, disponible en línea en: http://www.bcb.org.br/.

Central Bank of Brazil (2004), Monthly Bulletin, mayo de 2004, disponible en línea en: http://www.bcb.org.br/.

Central Bank of Brazil (2004), National Financial System, disponible en línea en: http://www.bcb.gov.br/ ingles/sfin/sfin-i.shtm ?perfil=1.

Central Bank of Brazil (2004), Recent Developments in the Brazilian Supervisory Framework-Consolidated Supervision in Brazil, disponible en línea en: http://www.bcb.gov.br/ ingles/mPag.asp?perfil =1&cod=53&codP= 172&idioma=I.

Central Bank of Brazil (2004), Supervision Manual. Disponible en línea en: https://www3.bcb.gov.br/msv/ pesquisa/index2.jsp?idioma=ingles.

Central Bank of Brazil (2004), Top 50 Banks by Total Assets Less Brokerage, disponible en línea en: http://www.bcb.gov.br/ Fis/Top50/Port/default-i.asp?idioma=I&perfil=1.

Central Bank of Brazil Letter, Vol. 39, página 46.

Central Bank of Brazil, Inflation Report (2004a). Disponible en línea en: http://www.bcb.gov.br/ htms/relinf/ing/2004/03/ri200403I.pdf.

DNPM (2004), Informe Mineral. Desenvolvimento & Economia Mineral. Abril de 2004.

DNPM (2004), Taxation of Mining Activities in Brazil. Disponible en línea en: http://www.dnpm. gov.br.

EMBRAER (2003), Relatório Anual 2002

Fabiosa, Jay, Hohn Beghin, Stéphane de Cara, Cheng Fang, Murat Isik y Holger Matthey, (2002) Agricultural Markets Liberalization and the Doha Round, Proceedings of the 25th International Conference of Agricultural Economists, 16-22 de agosto de 2002, Durban, Sudáfrica. Disponible en línea en: http://www.iaae-agecon.org/conf/durban_papers/papers/026.pdf.

FMI (2001), Brazil: Brazil, Letter of Intent, 23 de agosto de 2001. Disponible en línea en: http://www.imforg/externhp/loi2001/bra/02indexhtm.

FMI (2003), Brazil: Brazil, Letter of Intent, 21 de noviembre de 2003. Disponible en línea en: http://www.imforg/externhp/loi2003/bra/04indexhtm.

Fraga, Arminio y Ilan Goldfajn (2002), Política Monetária no Brasil, Valor Econômico, 6 de noviembre de 2002. Disponible en línea en: http://www4.bcb.gov.br/?BCIMP20021106.

Goldfajn, Ilan, Katherine Hennings y Helio Mori, (2003) Brazil's Financial System: Resilience to Shocks, No Currency Substitution, But Struggling to Promote Growth, Central Bank of Brazil Working Papers, junio de 2003. Disponible en línea en: http://www.bcb.gov.br/pec/wps/ingl/wps75.pdf.

Government of Brazil (2003). A Mudança já Começou. Disponible en línea en: www.brasil.gov.br/ balanco/.

Government of Brazil (2004), Legislative Process - how Brazilian laws are voted. Disponible en línea en: http://www.v-brazil.com/government/laws/laws.html.

Graça Aranha, José (Presidente del INPI) Intervención en la Conferencia Internacional de la OMPI sobre Propiedad Intelectual, Comercio, Innovaciones Tecnológicas y Competitividad, Río de Janeiro, 19 y 21 de junio de 2000. Disponible en línea en: http://www.inpi.gov.br/mapa/mapa_frameset.htm.

Institute of Industrial Fostering and Coordination (IFI) (2004), Catálogo de Empresas do Setor Aeroespacial. Disponible en línea en: http://www.ifi.cta.br.

Jank, Marcos S., (2003) Agricultural Trade Liberalization in Multilateral and Regional Trade Negotiations, Consejo de Cooperación Económica del Pacífico, PECC Trade Forum, Washington D.C., 22-23 de abril de 2003. Disponible en línea en: http://www.pecc.org/publications/papers/trade-papers/3_SIP/1-jank.pdf.

Jank, Marcos S., Ian Fuchsloch y Géraldine Kutas, (2002) Agricultural Liberalization in Multilateral and Regional Trade Negotiations, Banco Interamericano de Desarrollo, octubre de 2002, disponible en línea en: http://www.iadb.org/INT/Trade/1_english/4_SpecialInfo/Conference/2002/i_Oct202-AgricLiberal/ JankPPT.pdf.

John W. Clark, Competition Law and Policy Developments in Brazil, OECD Journal of Competition Law and Policy , octubre de 2000, vol. 2, Nº 3. [Nota del editor]

Mesquita Moreira, Mauricio (2004), Brazil's Trade Liberalization and Growth: Has it Failed?, Banco Interamericano de Desarrollo, INTAL-ITD Occasional Paper 24, Buenos Aires, marzo de 2004.

Mikio Koyama, Sérgio y Márcio Nakane (2002), Os Determinantes do Crédito Bancário no Brasil. Disponible en línea en: http://www.bcb.gov.br/pec/notastecnicas/ ingl/2002nt19composicaodospread2i. pdf.

Ministry of Agriculture, Livestock and Food Supply, Agriculture Policy Secretariat (2001) 70 Anos de Política Agrícola no Brasil (1931-2001), Revista de Política Agrícola, Ano X, julio-agosto-septiembre. También disponible en línea en: http://www.agricultura.gov.br/.

Ministry of Environment (2003), Benefícios, Produtos e Serviços da Floresta: Oportunidades e Desafios no Século XXI, discurso pronunciado en el 8º Congreso Forestal Brasileño, 26 de agosto de 2003. Disponible en línea en: http://www.sbs.org.br/destaques_discursomarina.htm.

Ministry of Finance (2003a), Anuário Estatístico. Disponible en línea en: http://www.fazenda.gov.br/de.

Ministry of Finance (2003b), "Economic Policy and Structural Reform", abril de 2003. Disponible en línea en: http://www. fazenda.gov.br/portugues/releases/2003/Politica%20Economica.pdf.

Ministry of Finance (2003c), Fiscal Targets for 2003, 7 de febrero de 2003. Disponible en línea en: http://www.fazenda. gov.br/.

Ministry of Finance, "Fiscal Targets for 2003". Disponible en línea en: http://www.fazenda. gov.br/.

Ministry of Finance, (2002), O Modelo Brasileiro de Telecomunicações: Aspectos Concorrenciais e Regulatórios

Ministry of Finance, Anuário Estatístico, abril (2003). Información disponible en línea en: http://www.fazenda.gov.br/de.

Ministry of Labour and Employment, (2004). Relação Anual das Informações Sociais. Anuário Estatístico. Disponible en línea en: http://www.mte.gov.br.

Ministry of Mines and Energy, (2003), Modelo Instituional do Sector Elétrico. Disponible en línea en: http://www.mme.gov.br.

Ministry of Planning (2003), Plano Brasil 2004-2007, resumen. Disponible en línea en: http://www.planejamento. gov.br/planejamento_investimento/conteudo/relatorio_ppa/index_relatorio _ppa.htm.

Ministry of Planning (2004), Governo Lula: Avanços Econômicos e Sociais da Ação Governamental, mayo de 2004. Disponible en línea en: http://www.planejamento.gov.

National Department of Mineral Production (DNPM) (2004). Informe Mineral. Desenvolvimento & Economia Mineral, abril de 2004. Disponible en línea en: http://www.dnpm.gov.br/ dnpm_legis/infomine04.pdf.

National Department of Mineral Production (DNPM) (2004). Taxation of Mining Activities in Brazil. Disponible en línea en: http://www.dnpm. gov.br.

National Department of Mineral Production (DPNM) (2001), Informações Básicas para o Investidor. Información disponible en línea en: http://www.dnpm. gov.br/dnpm_legis/guia2000.htm.

National Department of Mining Production DNPM (2004). Informe Mineral. Desenvolvimento & Economia Mineral, abril de 2004. Disponible en línea en: http://www.dnpm.gov.br/dnpm_legis/ infomine04.pdf.

National Petroleum Agency, (ANP) (2002). Panorama da Indústria de Gás Natural no Brasil: Aspectos Regulatórios e Desafios. Disponible en línea en: http://www.anp.gov.br.

National Telecommunications Agency (ANATEL) (2001). "Regulamento para declaração de cumprimento de obrigações de universalização por concessionária do serviço telefõnico fixo comutado destinado ao uso do público em geral - STFC".

OCDE (2001), Brazil Economic Survey 2001, junio de 2001, París.

OMC (1996), Examen de las Políticas Comerciales - Brasil, Ginebra.

OMC (2000), Examen de las Políticas Comerciales - Brasil, Ginebra.

OMC (2003), Examen de las Políticas Comerciales - Canadá, Ginebra.

OMC (2004), Examen de las Políticas Comerciales - Estados Unidos, Ginebra.

Organización Internacional de las Maderas Tropicales (2003). Misión brasileña para lograr la OFS (ordenación forestal sostenible). Actualidad Forestal Tropical. Disponible en línea en: http://www.itto.or.jp.

Ozorio de Almeida (2002), Marcos, Electronic Procurement, the Experience of the Brazilian Federal Government, presentación en la OMC, Ministerio de Planificación, Presupuesto y Gestión, octubre de 2002.

São Paulo Stock Exchange, (BOVESPA) (2004), Practical Guide for Foreign Portfolio Investments. Disponible en línea en: http://www. bovespa.com.br/pdf/guiaportfolioi.pdf.

Sindicato Nacional da Indústria da Construção Naval (2003). A indústria da construção naval brasileira. Disponible en línea en: http://www.desenvolvimento.gov.br.

U.S Energy Information Administration (EIA) (2003), Country Analysis Brief: Brazil. Disponible en línea en: http://www.eia.doe.gov.

UNCTAD (2003). Transfer of Technology for Successful Integration in the Global Economy. Disponible en línea en: http://www.unctad.org.

Valente, Antonio Carlos (2003), presentación en la Primeira Reunião do Grupo Técnico Executivo da Inciativa IIRSA. Brasilia.

Waterways Transport National Agency (ANTAQ) (2003), Anuário Estatístico dos Transportes, 2002. Disponible en línea en: http://www.antaq.gov.br/Portal/Documentacao/ Pdf/Estatistica/31.pdf.

Waterways Transport National Agency (ANTAQ) (2004), Reforma Portuaria Brasileira, disponible en línea en: http://www.antaq.gov.br/Portal/Estatistica/TrabalhosEstudos/ReformaPortuaria/Velatorio Final.pdf.

� Brazilian Institute of Geography and Statistics (2002).

� Información en línea del Ministerio de Agricultura. Disponible en: � HYPERLINK "http://www.agricultura.gov.br/" ��http://www.agricultura.gov.br/� html/Estatisticas/estatistica.htm.

� Fabiosa et al. (2002).

� Jank (2003); y Jank, Fuchsloch y Kutas (2002).

� Información disponible en línea en el sitio Web de la Compañía Nacional de Abastecimiento (CONAB): http://www.conab.gov.br.

� Información disponible en línea en el sitio Web del INCRA: http://www.incra.gov.br.

� Ministry of Agriculture, Livestock and Food Supply (2001).

� Ministry of Agriculture, Livestock and Food Supply (2001), página 3.

� Documento WT/MIN(03)/W/6 de la OMC, de 4 de septiembre de 2003.

� Documento WT/DS267/1, G/L/571, G/SCM/D49/1, G/AG/GEN/54 de la OMC, de 3 de octubre de 2002.

� Documento WT/DS266/1, G/L/570, G/AG/GEN/53, G/SCM/D48/1 de la OMC, de 1° de octubre de 2002.

� Se aplican tipos superiores a 20 por ciento a 15 partidas arancelarias relativas a artículos agropecuarios, incluidas en la lista brasileña de excepciones al Arancel Externo Común. Estas partidas son: a) 11 partidas arancelarias incluidas en los códigos del SA 0402 y 0404 (leche y productos lácteos), para los cuales el AEC es de 14-16 por ciento, pero el Brasil aplica un tipo de 27 por ciento; b) SA 2204.21.00 (vinos en recipientes con capacidad inferior o igual a 2 l), para la cual el AEC es del 20 por ciento y el tipo aplicado del 27 por ciento; c) SA 2008.70 (dos líneas, melocotones o duraznos, preparados o conservados de otra forma), para las cuales el AEC es del 14 por ciento y el arancel aplicado del 55 por ciento; y d) SA 0801.11.10 (cocos secos) para la cual el AEC es del 10 por ciento y el arancel aplicado del 55 por ciento.

� Documento G/AG/N/BRA/21 de la OMC, de 6 de junio de 2003.

� Documentos G/AG/N/BRA/5, G/AG/N/BRA/9, G/AG/N/BRA/12 y G/AG/N/BRA/15 de la OMC, de 23 de agosto de 1996, 1° agosto de 1997, 3 de agosto de 1998; y 19 de octubre de 1999, respectivamente.

� Documento G/AG/N/BRA/18 de la OMC, de 19 de enero de 2001.

� Ministry of Agriculture, Livestock and Food Supply (2001).

� En 2003, la Tesorería destinó a este programa recursos por 178 millones de reales.

� Ministry of Agriculture, Livestock and Food Supply (2001).

� Disponible en línea en el sitio Web del Banco Central: http://www5.bcb.gov.br/pg1Frame.asp?idPai=NORMABUSCA&urlPg=/ixpress/correio/correio/DETALHAMENTOCORREIO.DML?N=104007044&C=3163&ASS=RESOLUCAO+3.163.

� Disponible en línea en el sitio Web del Programa de Fortalecimiento de la Agricultura Familiar (PRONAF): http://www.pronaf.gov.br/plano_safra/2003_04/legis.htm.

� Estos datos no incluyen los pagos efectuados en el marco del Programa de Fortalecimiento de la Agricultura Familiar (PRONAF), que se aborda separadamente de otros planes de crédito rural.

� Resolución Nº 3.188 del CMN/BACEN, de 15 de enero de 2004. Los requisitos mínimos de crédito se establecieron mediante la Resolución Nº 3.103 del CMN/BACEN, de 25 de junio de 2003, modificada por la Resolución Nº 3.145 de 27 de noviembre de 2003. La creación de bancos cooperativos fue autorizada por la Resolución Nº 2.788 de 30 de noviembre de 2000.

� Resolución Nº 3.188 del CMN/BACEN, de 15 de enero de 2004.

� Los límites correspondientes a la campaña agrícola de 2003/2004 fueron: 500.000 reales para el algodón; 400.000 para las operaciones de irrigación destinadas a la producción de arroz, porotos, mandioca, maíz, sorgo y a todas las actividades productivas relativas al trigo; 200.000 reales para los costos relacionados con la producción de cacahuetes o maníes, arroz, porotos, mandioca, sorgo, trigo de secano y soja de la región del norte, la región del centro oeste y el sur de los estados de Maranhão, Piauí, y Bahia; 150.000 reales para la soja de otras regiones; 140.000 reales para el café; 90.000 reales para los productos lácteos; y 60.000 reales para otras actividades agropecuarias. Información disponible en línea del Ministerio de Agricultura, Ganadería y Abastecimiento: http://www.agricultura.gov.br.

� De este monto, 900 millones de reales estuvieron disponibles para MODERFROTA, 100 millones de reales para el programa MODERINFRA; y 30 millones de reales para el programa PROPFLORA. Estos programas se autorizan anualmente mediante Resoluciones BACEN.

� Disponible en línea en el sitio Web del PRONAF: http://www.pronaf.gov.br/ agroindustria/acoes.htm.

� El Grupo A del PRONAF comprende a los productores familiares que hayan recibido tierras en el marco del programa de reforma agraria; el Grupo A/C incluye créditos destinados a gastos para los agricultores que recibieron financiación en el marco del Grupo A; el Grupo B del PRONAF consiste en inversión en infraestructura para los productores familiares con un ingreso bruto anual inferior a 2.000 reales. El Grupo C del PRONAF está dirigido tanto a gastos como a inversiones y beneficia a los productores familiares con ingresos de entre 2.000 y 14.000 reales; el Grupo D del PRONAF está dirigido tanto a gastos como a inversiones y beneficia a los productores familiares con ingresos de entre 14.000 y 40.000 reales; el Grupo E del PRONAF está dirigido tanto a gastos como a inversiones y beneficia a los productores familiares con ingresos mayores de 60.000 reales e inferiores o iguales a 400.000 reales.

� En la campaña agrícola 2003/2004, los límites máximos de crédito para inversiones y gasto, respectivamente, fueron: Grupo A: 13.500 reales, ninguno; Grupo B: 1.000 reales, ninguno; Grupo C: 5.000 reales, 2.500 reales; Grupo D: 18.000 reales, 6.000 reales; Grupo E (PROGER Rural Familiar): 36.000 reales, 28.000 reales; Grupo A/C: ninguno, 2.500 reales.

� OCDE (2001).

� OCDE (2001).

� Ministry of Agriculture, Livestock and Food Supply (2001).

� Disponible en línea en: http://www.conab.gov.br.

� Ministry of Agriculture, Livestock and Food Supply (2001).

� Estimaciones de la Secretaría de la OMC, basadas en los precios de paridad y mínimos obtenidos en la información de la CONAB que figura en línea. Disponible en: http://www.conab.gov.br/.

� OCDE (2001).

� Información de la CONAB. Disponible en línea en: http://www.conab.gov.br/ download/indicadores/pub indicadores.pdf.

� Información de Credito Fundiario. Disponible en línea en: www.creditofundiario.org.br.

� BNDES (2003); y Ministry of Environment (2003).

� Información disponible en línea en: http://www.sbs.org.br/destaques_discursomarina.htm.

� Ministerio de Desarrollo, Industria y Comercio, información en línea. Disponible en: http://www.desenvolvimento.gov.br/arquivo/indEstatistica/anuEstatistico/AnuarioEstatistico.zip.

� Sociedad Brasileña de Silvicultura (SBS), información en línea. Disponible en http://www.sbs.org.br/ estatisticas.htm.

� BNDES Setorial, N° 16. Septiembre de 2002.

� BNDES (2003).

� Ley N° 9.605, de 12 de febrero de 1998, y Decreto N° 3.179, de 21 de septiembre de 1999.

� Organización Internacional de las Maderas Tropicales (2003).

� Ministerio de Desarrollo, Industria y Comercio, información en línea. Disponible en: http://www.desenvolvimento.gov.br/arquivo/publicacoes/sdp/acoSetAumComIndBrasileira/asac0512.pdf.

� Ministerio del Medio Ambiente, información en línea. Disponible en: http://www.mma.gov.br/port/sbf/pnf/doc/folderpnf.pdf

� El Código Forestal se ha modificado varias veces, incluso mediante: la Medida Provisional Nº 2.166-67, de 24 de agosto de 2001; la Ley N° 7.803, de 18 de julio de 1989; la Ley N° 9.985, de 18 de julio de 2000; la Ley N° 5.106, de 2 de septiembre de 1966; y la Ley N° 5.868, de 12 de diciembre de 1972.

� Ley N° 4.771, de 15 de septiembre de 1965.

� Los Grupos C y D del PRONAF se establecieron mediante la Resolución Nº 2.629 del CMN, de 10 de agosto de 1999, y el PROPFLORA se estableció mediante la Resolución N° 2.992 del CMN, de 7 de julio de 2002.

� Departamento Nacional de Producción Mineral, información en línea. Disponible en: http://www.dnpm.gov.br.

� IBGE, información en línea. Disponible en: http://www.ibge.gov.br. Cuadro 11.

� Departamento Nacional de Producción Mineral: DNPM (2004). Informe Mineral. Desenvolvimento & Economia Mineral, abril/2004. Disponible en línea en: http://www.dnpm.gov.br/ dnpm_legis/infomine04.pdf.

� IBGE, información en línea. Disponible en: http://www.ibge.gov.br. Cuadro 2.295.

� IBGE, información en línea, Disponible en: � HYPERLINK "http://www.ibge.gov.br" ��http://www.ibge.gov.br�, cuadro 1.732 y http://www.mte.gov.br.

� DNPM (2004).

� DNPM (2004).

� DNPM (2004).

� DNPM (2004).

� Ministerio de Minas y Energía (MME), i�nformación en línea. Disponible en: http://www.mme.gov.br.

� DNPM (2004). Información disponible en línea en http://www.dnpm.gov.br. El DNPM fue creado creó como un ente autárquico vinculado con el MME mediante la Ley N° 8.876, de 2 de mayo de 1994.

� Directiva Ministerial (Portaria) del MME N° 76, de 3 de junio de 2004.

� Ley N° 7.805, de 18 de julio de 1989. Esta Ley se incorporó al Código de Minería.

� Ley 7.990, de 28 de diciembre de 1989.

� DNPM, información en línea. Disponible en: http://www.dnpm.gov.br.

� DNPM (2004), Taxation of Mining Activities in Brazil. Disponible en: http://www.dnpm.gov.br.

� Ley N° 9.314, de 14 de noviembre de 1996.

� DPNM, Informações Básicas para o Investidor. Disponible en línea en: http://www.dnpm. gov.br/dnpm_legis/guia2000.htm.

� Banco Nacional de Desenvolvimento Econômico e Social (2003). Uma contribução ao debate sobre a nova política industrial brasileira. Textos para Discussão 101.

� Ministério do Trabalho e Emprego. Relação Anual das Informações Sociais. Anuário Estatístico. Disponible en línea en: http://www.mte.gov.br.

� Banco Nacional de Desenvolvimento Econômico e Social (2003). Uma contribução ao debate sobre a nova política industrial brasileira. Textos para Discussão 101.

� Government of Brazil (2003), Roteiro para agenda de desenvolvimento (2003), página 4.

� Roteiro para agenda de desenvolvimento (2003), página 6.

� Mesquita Moreira (2004). Este estudio incluye estimaciones de las tasas de protección efectivas Corden-Balassa, que tienen en cuenta tanto la protección de los productos finales como la de los insumos. Véase también OMC (1996).

� BNDES, información en línea. Disponible en: www.bndes.gov.br.

� ANFAVEA, información en línea. Disponible en: http://www.anfavea.com.br.

� El Decreto N° 4.542, de 26 de diciembre de 2002, estableció el tipo del IPI. Desde entonces, éste se ha revisado varias veces: Decreto 4.800 de 5 de agosto de 2003, Decreto 4.859 de 14 de octubre de 2003, Decreto 4.902 de 28 de noviembre de 2003, Decreto 4.924 de 19 de diciembre de 2003, Decreto 4.955 de 15 de enero de 2004 y Decreto 5.072 de 10 de mayo de 2004.

� Ley N° 9.440, de 14 de marzo de 1997.

� Ley N° 9.826, de 23 de agosto de 1999.

� Acordo de Complementação Econômica No 55 celebrado entre o MERCOSUL e os Estados Unidos Mexicanos. SICE, información en línea. Disponible en: http://www.sice.oas.org.

� Decreto N° 4.458, de 5 de noviembre de 2002.

� Brazilian Association of Aerospace Industries (2004).

� UNCTAD (2003).

� Base de datos Comtrade de la División de Estadística de las Naciones Unidas.

� Catálogo de Empresas do Setor Aeroespacial. Instituto de Fomento y Coordinación Industrial (IFI), información en línea. Disponible en: http://www.ifi.cta.br.

� EMBRAER (2003); y Brazilian Association of Aerospace Industries (2004).

� Argou Marques (2002).

� Argou Marques (2002); y UNCTAD (2003).

� SECEX, información en línea. Disponible en: http://www.desenvolvimento.gov.br.

� La Contribución de Intervención en el Dominio Económico (CIDE) fue establecida por la Ley N° 10.168, de 29 de marzo de 2000.

� Decreto N° 4.179, de 2 de abril de 2002.

� Véase también OMC (2003).

� Ministerio de Transporte, Departamento del Fondo de la Marina Mercante.

� Ministerio de Transporte, Departamento del Fondo de la Marina Mercante.

� Sindicato Nacional da Indústria da Construção Naval (2003).

� BNDES, información en línea. Disponible en: http://www.bndes.gov.br.

� BNDES, Noticias, 7 de octubre de 2003. Disponible en: http://www.bndes.gov.br.

� Ley N° 9.493, de 10 de septiembre de 1997. Artículos 10, 11.

� IBGE (2004). Pesquisa Industrial Mensal Produção Física. 11 de mayo de 2004. Información disponible en línea en: http://www.ibge.gov.br.

� Documento G/TMB/N/475 de la OMC, de 13 de mayo de 2004.

� Banco do Brasil (2004).

� Documento G/TMB/R/97 de la OMC, de 2 de mayo de 2003.

� PETROBRAS, información en línea. Disponible en: http://www.petrobras.com.br.

� U.S. Energy Information Administration (2003).

� Nacional Petroleum Agency (2004). Superintendência de Promoção de Licitaçãoes.

� Véase OMC (2000), (capítulo IV) 4) i)).

� Brazilian Government (2003), páginas 59-60.

� Nacional Petroleum Agency (2002). Panorama da Indústria de Gás Natural no Brasil: Aspectos Regulatórios e Desafios. Disponible en línea en: http://www.anp.gov.br.

� Ley N° 9.478, de 6 de agosto de 1997.

� Ley N° 9.478, de 6 de agosto de 1997.

� National Petroleum Agency (2002). Véanse también más detalles en OMC (2002).

� National Petroleum Agency (2002), página 6.

� Directiva (Portaria) de la ANP N° 1, de 6 de enero de 2003.

� Directiva (Portaria) de la ANP N° 314 de 27 de diciembre de 2001, N° 313 de 27 diciembre de 2001, N° 312 de 27 de diciembre de 2001, N° 315 de diciembre de 2001, N° 32 de febrero de 2000 y N° 63 de 18 de abril de 2001.

� Directiva (Portaria) de la ANP N° 32, de 23 de febrero de 2000.

� Ley N° 10.336, de 19 de diciembre de 2001.

� Directiva Interministerial (Portaria) de MME/MF N° 240 de 27 de julio de 2001, N° 125 de 3 de mayo de 2001, N° 154 de 23 de junio de 1999, N° 153 de 23 de junio de 1999, N° 90 de 29 de abril de 1999, N° 26 de 9 de marzo de 1999 y N° 28 de 9 de marzo de 1999.

� El precio de transporte del gas natural nacional está reglamentado por la Directiva N° 45 de la ANP, de 10 de abril de 2002.

� Directiva Interministerial (Portaria) de MF/MME N° 3, de 17 de febrero de 2000.

� Ley N° 9.478.

� Decreto N° 4.102, de 24 de enero de 2002.

� ANP, información en línea. Disponible en: http://www.anp.gov.br.

� Directiva Interministerial (Portaria) del MAPA N° 554, de 27 de mayo de 2003.

� Supremo Tribunal Federal (2003). Documento, ADI-2925. Disponible en: http://www.stf.gov.br.

� Ley N° 10.538, de 27 de agosto de 2002.

� ANEEL, información en línea. Disponible en: http://www.aneel.gov.br.

� ELETROBRAS, información en línea. Disponible en: http://www.eletrobras.gov.br.

� Central Bank of Brazil (2001).

� FMI (2001).

� Ley N° 9.427, de 26 de diciembre de 1996.

� Ley N° 10.848, de 15 de marzo de 2004, modificada mediante: Ley N° 5.655 de 20 de mayo de 1971, N° 8.631 de 4 de marzo de 1993, N° 9.074 de 7 de julio de 1995, N° 9.427 de 26 de diciembre de 1996, N° 9.487 de 6 de agosto de 1997, N° 9.648 de 27 de mayo de 1998, N° 9.991 de 24 de julio de 2000 y N° 10.438 de 26 de abril de 2002.

� Ministry of Mines and Energy (2003).

�El MAE simplificaba las ventas y el consumo de electricidad a través de los sistemas interconectados del Brasil.

� Ley N° 9.648, de 27 de mayo de 1998.

� Ley N° 10.848, de 15 de marzo de 2004.

� Medida Provisional (Medida Provisória) N° 2.209, de 29 de agosto de 2001.

� Ley N° 10.438, de 26 de abril de 2002.

� Decreto N° 5.025, de 30 de marzo de 2004.

� Ley N° 10.438, de 26 de abril de 2002 (Edición Especial).

� Ley N° 10.295, de 17 de octubre de 2001 y Decreto N° 4.059, de 19 de noviembre de 2001.

� Ley N° 10.295, de 17 de octubre de 2001, artículo 3.

� Decreto N° 4.873, de 11 de noviembre de 2003.

� Decreto N° 4.873, de 11 de noviembre de 2003.

� Ley N° 10.604, de 17 de noviembre de 2002 y Resolución de la ANEEL N° 320, de 1° de julio de 2003.

� Decreto N° 4.667, de 4 de abril de 2003.

� Ley N° 10.762, de 11 de noviembre de 2003.

� BNDES, información en línea. Disponible en: www.bndes.gov.br.

� Documento GATS/EL/13 de la OMC, de 14 de abril de 1997.

� Documento S/C/W/46 de la OMC, de 20 de septiembre de 2000.

� Documento S/L/98 de la OMC, de 26 de julio de 2001.

� Documento TN/S/O/BRA de la OMC, de 21 de julio de 2004.

� Central Bank of Brazil (2004a).

� Las instituciones financieras comprenden bancos de actividades múltiples, comerciales y de inversión, instituciones de financiación del consumo, de crédito hipotecario y de arrendamiento financiero, corredores y agentes de valores.

� Documentos de la OMC GATS/SC/13, de 15 de abril de 1994, y GATS/SC/13/Suppl.3, de 26 de febrero de 1998.

� Central Bank of Brazil (2003a).

� Central Bank of Brazil (2003b), página 33.

� Central Bank of Brazil, Monthly Bulletin (2004e). Disponible en línea en: http://www.bcb.gov.br/ ftp/histbole/bt-200404i.zip.

� Información en línea del Ministerio de Hacienda. Disponible en: http://www.fazenda.gov.br/ portugues/orgaos/cmn/cmn.asp.

� Central Bank of Brazil (2004i).

� Central Bank of Brazil (2004g).

� Documentos de la OMC S/C/N/143, de 4 de mayo de 2001; S/C/N/144, de 4 de mayo de 2001; S/C/N/145, de 4 de mayo de 2001; S/C/N/146, de 4 de mayo de 2001; S/C/N/147, de 4 de mayo de 2001; S/C/N/148, de 4 de mayo de 2001; S/C/N/149, de 4 de mayo de 2001; S/C/N/150, 4 de mayo de 2001; S/C/N/151, de 4 de mayo de 2001; S/C/N/152, de 4 de mayo de 2001; S/C/N/153, de 4 de mayo de 2001, y S/C/N/143, de 4 de mayo de 2001.

� Central Bank of Brazil (2004).

� Central Bank of Brazil (2003), página 72.

� Circular Nº 2,943. Disponible en línea en: http://bcb.gov.br/ingles/circ2943.shtm.

� Resolución Nº 2.815 del CMN, de 24 de enero de 2001 y Resolución Nº 2.099 del CMN, de 17 de agosto de 1994.

� Información en línea del Banco Central del Brasil. Disponible en: http://www.bcb.gov.br/ ingles/mPag.asp? perfil=1&cod=165&codP=27&idioma =I.

� Central Bank of Brazil (2004).

� Central Bank of Brazil (2003).

� Resolución Nº 2.208, de 3 de noviembre de 1995.

� Goldfajn, Hennings y Mori (2003).

� Central Bank of Brazil (2003).

� Goldfajn, Hennings y Mori (2003), y Central Bank of Brazil (2002).

� Las elevadas tasas de inflación permitieron a los bancos invertir depósitos no protegidos contra la inflación en valores públicos protegidos contra la inflación. Las utilidades generadas por la inflación alentaron a los bancos a expandirse, abrir nuevas sucursales, ofrecer servicios bancarios gratuitos e invertir en progreso tecnológico.

� Goldfajn, Hennings y Mori (2003).

� Información actualizada con respecto a los diferenciales de los tipos de interés disponible en línea en: http://www.bcb.gov.br/ftp/depep/nitj200403.xls.

� Central Bank of Brazil (2001), Juros e Spread Bancário no Brasil - Avaliação de 2 anos do projeto.

� Mikio Koyama y Nakane (2002).

� Central Bank of Brazil (1999).

� Artículo 192 de la Constitución Federal y artículo 52 de la Ley de Disposiciones Constitucionales Transitorias.

� Resolución Nº 2.645 del CMN, de 22 de septiembre de 1999 y Circular Nº 2.932 del Banco Central, de 30 de septiembre de 1999.

� Resolución Nº 2.554, de 24 de septiembre de 1998.

� Información en línea de la Federación Nacional de las Empresas de Seguros Privados (FENASEG). Disponible en: http://www.fenaseg.org.br/.

� Información en línea de la SUSEP. Disponible en: http://www.susep.org.br/.

� Documento GATS/SC/13/Suppl.3 de la OMC, de 26 de febrero de 1998.

� Información en línea de la SUSEP. Disponible en: http://www.susep.gov.br/menumercado/ capitalmin.asp.

� Información en línea del IRB - Brazil Resseguros. Disponible en: http://www.irb-brasilre.com.br/ quemsomos_frame.htm.

� Información en línea de la BOVESPA. Disponible en: http://www.bovespa.com.br/indexi.htm.

� Información en línea de la CVM. Disponible en: http://www.cvm.gov.br/ingl/indexing.asp.

� Información en línea de la CVM. Disponible en: http://www.cvm.gov.br/ingl/indexing.asp.

� BOVESPA Practical Guide for Foreign Portfolio Investments. Información disponible en línea en: http://www.bovespa.com.br/pdf/guiaportfolioi.pdf.

� Las operaciones con instrumentos derivados agrarios realizadas por no residentes se rigen por la Resolución Nº 2.687/2000.

� La Resolución Nº 2.763 del CMN, de 9 de agosto de 2000, contiene disposiciones sobre certificados de depósito brasileños.

� Resolución Nº 2.337 del CMN, de 28/11/1996, y Circulares Nº 2.963 y Nº 2.975 del Banco Central, de 26 de enero de 2000 y 29 de marzo de 2000, respectivamente.

� ANATEL. Información en línea. Disponible en: http://www.anatel.gov.br y datos proporcionados por las autoridades.

� ANATEL. Información en línea. Disponible en: http://www.anatel.gov.br.

� La Resolución Nº 85, de 30 de diciembre de 1998, define las modalidades de telefonía fija (artículo 8). En ella se definen los servicios de larga distancia intrarregionales de telefonía fija como los que permiten llamadas entre puntos ubicados en diferentes zonas locales, y los servicios de larga distancia locales como los que permiten llamadas de una región a otra.

� Ministry of Finance (2002).

� ANATEL. Información en línea. Disponible en: http://www.anatel.gov.br. News, 21 de junio de 2000.

� Ministry of Finance (2002), páginas 8-9.

� Ley Nº 9.472; y Valente (2003).

� Ley Nº 9.472 y Resolución Nº 73.

� Resolución Nº 58, de 24 de septiembre de 1998.

� Directiva Nº 1 de la ANATEL CADE, de 9 de septiembre de 1998.

� Valente (2003).

� Ley Nº 9.472.

� Información en línea del Ministerio de Comunicaciones. Disponible en: www.mc.gov.br.

� Ley Nº 9.472.

� ANATEL. Información en línea. Disponible en: http://www.anatel.gov.br.

� Artículo 19 VII).

� Valente (2003).

� Valente (2003).

� Resolución Nº 283, de 29 de noviembre de 2001. La Resolución Nº 73 define los servicios de comunicaciones de interés colectivo como los que poseen todas las características siguientes: i) se distribuyen como señal punto-multipunto o punto-región; ii) el flujo de la señal se orienta predominantemente en la dirección del usuario del servicio; iii) los usuarios no controlan el contenido de las transmisiones, y iv) los proveedores de servicios tienen una opción en el contexto de las transmisiones.

� Resolución Nº 220, de 5 de abril de 2000.

� Ley Nº 9.472.

� ANATEL (2001). Regulamento para declaração de cumprimento de obrigações de universalização por concessionária do serviço telefõnico fixo comutado destinado ao uso do público em geral - STFC. Disponible en línea en: www.anatel.gov.br.

� El fondo fue creado por la Ley Nº 9.998, de 17 de agosto de 2000.

� Ley Nº 10.052, de 28 de noviembre de 2000.

� Documento S/C/W/160 de la OMC, de 13 de julio de 2000.

� Documento GATS/SC/13/Suppl.2 de la OMC.

� Documento S/C/W/191 de la OMC, de 27 de abril de 2001.

� Documentos S/L/95 y S/L/97 de la OMC, de 11 de junio de 2001.

� Documento S/C/W/160 de la OMC, de 13 de julio de 2000.

� Resoluciones de la ANATEL Nº 353, de 6 de noviembre de 2003, Nº 337, de 30 de abril de 2003, Nº 338, de 30 de abril de 2003, y Nº 336, de 24 de abril de 2003.

� Puede obtenerse en línea información más detallada sobre esas compañías en: http://www.dac.gov.br/empresasing/emp_nao_regul.asp y en http://www.dac.gov.br/empresasing/taxi.asp.

� La lista completa puede encontrarse en la información en línea del ICAO, en http://www.icao.int/cgi/goto_leb.pl?applications/dagmar/ main.cfm.

� Información en línea del DAC. Disponible en: http://www.dac.gov.br/estatisticasing/ graficos/estat27.htm# Aeródromos.

� Congonhas (São Paulo), Guarulhos (São Paulo), Brasilia, Salvador (Bahía), Galeão (Río de Janeiro), Recife, Curitiba, Porto Alegre, Fortaleza, Cuiabá, Manaus, Belém, Florianópolis, Campinas (São Paulo), Natal, Maceió.

� Información en línea del DAC, disponible en http://www.dac.gov.br/legislacao/port282.htm.

� Información en línea de la INFRAERO, disponible en: http://www.infraero.gov.br.

� Según el informe anual de 2004, el promedio de satisfacción de los usuarios con respecto a los 20 principales aeropuertos brasileños fue de 7,9 por cada 10 (véase INFRAERO (2003), Relatório Anual, marzo de 2004. Disponible en línea en http://www.infraero.gov.br/.

� Waterways Transport Nacional Agency (ANTAQ), (2003).

� ANTAQ. Información en línea. Disponible en: http://www.antaq.gov.br/Portal/ Autorizacoes/Mostra. asp?opcao=LC.

� ANTAQ. Información en línea. Disponible en: http://www.antaq.gov.br/Portal/ IntegracaoInternacional. htm.

� Documento del GATT S/NGMTS/W/2, 21 de octubre de 1994.

� Transportista de pequeños volúmenes para la exportación.

� OMC (2000), página 201.

� Ley Nº 9.432, 8 de enero de 1997.

� Información disponible en línea: http://untreaty.un.org/ENGLISH/bible/englishinternetbible/ partI/chapterXII/treaty15.asp.

� Puede consultarse la lista en la información en línea de CCA-IMO, disponible en www.ccaimo.mar.mil.br.

� ANTAQ. Información en línea. Disponible en: http://www.antaq.gov.br/Portal/Estatistica/ Anuario2002/ 3_Sintese_Comentarios/I por ciento20Movimentacao %20Geral por ciento20de%20Cargas.htm.

� ANTAQ. Información en línea. Disponible en: http://www.antaq.gov.br/Portal/ Documentacao/Pdf/ Estatistica/Longocurso 2000.pdf.

� Ministerio de Transporte, información en línea. Disponible en: http://www.transportes.gov.br/bit/ portos/dmm/.

� Brazilian Association of Port Terminals (2003) (ABTP).

� La propuesta contenida en el documento "Reforma Portuaria Brasileira", Disponible en línea en http://www.antaq.gov.br/Portal/Estatistica/TrabalhosEstudos/ReformaPortuaria/RelatorioFinal.pdf.

� Se puede encontrar más información sobre el Código ISPS en la información en línea de la Organización Marítima Internacional, en http://www.imo.org.

� Central Bank of Brazil (2004).

� Informe Nº 24.285 del Banco Mundial. Disponible en línea en: http://www-wds.worldbank.org/servlet/WDS _IBank_Servlet?pcont=details&eid=000160016_20040311125258.

� Documento GATS/SC/13 de la OMC, de 15 de abril de 1994.

� Información en línea del Colegio de Abogados del Brasil. Está disponible en la siguiente dirección: http://www.oab.org.br/cfoabIngles/estatuto.pdf.

� Información en línea del Colegio de Abogados del Brasil. Está disponible en la siguiente dirección: http://www.oab.br/cfoabIngles/PracticeofLaw.pdf.

� El texto de la disposición Disponible en http://www.oab.org.br. La legitimidad de la Disposición Nº 91/2000 proviene del hecho de que el artículo 54 de la Constitución confiere al Consejo Federal, entre otras facultades, la de promulgar y modificar disposiciones.

� Información en línea del Colegio de Abogados del Brasil. Está disponible en la siguiente dirección: http://www.oab.org.br/cfoabingles/ProvNo91-2000.pdf.

� Información en línea del Colegio de Abogados del Brasil. Está disponible en la siguiente dirección: http://www.oab.org.br/cfoabingles/ProvNo99-2002.pdf.

� Información en línea del Consejo Federal de Contadores. Está disponible en: http://www.cfc.org.br/institucional/default.asp.

� Información en línea del Laboratorio de Tecnología y Sistemas de Información de la Universidad de São Paulo. Disponible en: http://www.tecsi.fea.usp.br/old/13apc/accountbrazil.htm.

� Documento S/WPPS/W/7/Add.22 de la OMC, de 5 de noviembre de 1996.

� Información en línea del Consejo Federal de Contabilidad. Disponible en: http://www.cfc.org.br/exame/detalhes.asp?cod=1013.

�www.geocities.com/alcaide_econoh/david_ricardo3.htm

Se buscaba intensamente la formulación del principio de la renta diferencial y, en febrero de 1815, Malthus, West, Torrens y Ricardo (en el corto intervalo de menos de tres semanas y en el orden indicado) publicaban sendos escritos que enunciaban el nuevo principio todos ellos, si exceptuamos a Torrens, se refirieron a lo que había de Ilamarse más tarde los márgenes extensivos e intensivos de cultivo

�WT/TPR/S/110

�G/SCM/N/114/MUS/Corr.1

�G/AG/R/38

�G/SPS/GEN/503

�Indústria e Comércio Exterior Secretaria do Desenvolvimento da Produção GOVERNO�SIGLA Secretaria de Política Agrícola SPA/MAPA Secretaria de Política ... �www.desenvolvimento.gov.br/arquivo/sdp/ proAcao/forCompetitividade/intForuns/intForMadMoveis.pdf

�Estructura institucional del Subgrupo de Trabajo Nº 8 "AGRICULTURA". ...

www.mercosur.org.uy/espanol/ snor/estructura/organos/SGT08.htm

Como el nombre es distinto, considero que no es el nombre del subgrupo.

�

WT/TPR/S/75

A partir de 1996 el Gobierno Federal comenzó a utilizar otro plan de comercialización, el denominado prima por colocación de la producción (PEP)

�Ver comentario sobre "contratos de opción", párrafo 48

�www.pangea.org/vetsf/norte/pdf/hambrecero.pdf

JR La rueda Brasil mitigará la injusta exclusión social si cuaja el plan del nuevo�presidente EL PROYECTO ‘HAMBRE CERO’ DE

�www.fao.org/spanish/newsroom/news/2003/26179-es.html

firma de un importante acuerdo de colaboración entre la FAO y el Ministerio�Extraordinario para la Seguridad Alimentaria y Combate al Hambre en Brasil (MESA)

�www.biofach-brazil.com.br/espsemarcos-04-12-02.htm

El Ministerio de Desarrollo Agrario de Brasil tiene como atribución hacer la reforma�agraria y promover el desarrollo sostenido de la agricultura familiar.

�www.radiobras.gov.br/internacional/ fomezero_espanhol.htm -

Conozca el Programa Hambre Cero

�www.mepla.org/documentos/PT/PT_(IV).rtf

Instituto Brasileño de Colonización y Reforma Agraria. El INCRA creaba los sindicatos y les atribuía la función de prestar asistencia

�www.movimientos.org/cloc/ mst-brasil/show_text.php3?key=3359

Existen hoy, según informes del Plan Nacional de Reforma Agraria (PNRA), del gobierno ...�a la formación de

�Ministry of Agriculture, Livestock and Food Supply, no lo traduzco, por considerarlo comprendido en el apartado iii) del párrafo 8 c) de las instrucciones para los EPC.

�WT/TPR/G/67

provide marketing support

prestará apoyo en materia de comercialización

�WT_DSB_M151

�WT/DS267/R/Add.2

�WT/DS267/R/Add.2

The representative of Brazil said that his country requested the establishment of a panel to examine the EC sugar regime, the Common Organization of the Markets in the Sugar Sector.

El representante del Brasil dice que su país solicita el establecimiento de un grupo especial para que examine el régimen del azúcar de las CE, la organización común de mercados en el sector del azúcar

�Nota de pie de página 12, "lista brasileña de excepciones al Arancel Externo Común", verificado en WT/TPR/M/21/Add.1

WT/COMTD/N/2/Add.12

"2008.70-1-(2)-A-(a)

Peaches, otherwise prepared or preserved "

"2008.70-1-(2) -A-(a)

Melocotones o duraznos, preparados o conservados de otra forma"

G/AG/N/HND/9

0801.11.10 Cocos secos

WT/COMTD/1/Add.5/Rev.1

2204.21.00

En recipientes con capacidad inferior o igual a 2 l

WT/TPR/S/4

2204.21.00

Vino (no espumoso) de uvas frescas en recipientes con capacidad inferior a 2 litros

�WT_TPR_S_57_4

This tariff quota, negotiated in 1970, has never been open.

Este contingente arancelario, negociado en 1970, nunca se ha utilizado

�www.bndes.gov.br/linhas/finame.asp

�www.lanacion.com.ar/Archivo/Nota.asp?nota_id=636693

año pasado se viene hablando entre los gobiernos de ambos países sobre líneas de�crédito del Bndes para exportaciones de la Argentina a Brasil, pero

�JOB(02)/183

�WT/TPR/S/71

�En inglés no es igual esta referencia:

WT_TPR_S_57_4

"As of 1996, the Federal Government started using another marketing scheme, the Premium for Product Outflow (PEP)."

"A partir de 1996 el Gobierno Federal comenzó a utilizar otro plan de comercialización, el denominado prima por colocación de la producción (PEP)."

�G/AG/N/BRA/18

�www.cinterfor.org.uy/public/spanish/ region/ampro/cinterfor/rct/35rct/infpre/ii.htm

�G/SCM/N/114/THA

�www.bndes.gov.br/espanol/prodecoop_es.asp

observadas las normas pertinentes del Banco Central de Brasil, especialmente lo�dispuesto en el capítulo 5, sección 3, del Manual de Crédito Rural - MCR

�TN/S/O/BRA

Demand deposits

depósitos a la vista

�www.sica.gov.ec/agronegocios/Biblioteca/ Ing%20Rizzo/agricultura/Brasil_agro.pdf

"BRASIL:

EL AGRO Y LA ECONOMÍA NACIONAL

 PESA - Programa Especial de Saneamiento de Activos

�www.pangea.org/mstbcn/docus/lucha.html

PROCERA (Programa de Crédito Especial para la Reforma Agraria).

�WT/TPR/S/21

el Fondo de Protección de los Trabajadores, FAT (en un 13,6 por ciento), el Fondo de Inversiones "al margen del mercado" (en un 13,6 por ciento), los recursos "libres" (en un 10,1 por ciento), los recursos exteriores (en un 6,0 por ciento) y el Tesoro Nacional (en un 4,9 por ciento).

�"La FAO calcula que la producción de TRIGO DE SECANO en las provincias del norte es inferior en un 90 por ciento a la de 1998"�http://www.fao.org/WAICENT/OIS/PRESS_NE/PRESSSPA/2001/prsp0193.htm

�WT/ACC/SPEC/SAU/4/Rev.5

�www.caixa.gov.br/Empresa/ Produtos/Financiamentos/Asp/bndes.asp

BNDES Automático. Linha de crédito para financiar projetos de expansão�e modernização de micro, pequenas, médias e grandes

�WT_TPR_S_75_3

"at long-term interest rates (TJLP) plus"

"con tipos de interés a largo plazo más"

�Nota de pie de página 25, www.bndes.gov.br/espanol/bndes/tjlpesp.pdf

La metodología de cálculo de la TJLP inicialmente se reglamentó por medio de la�Resolución BACEN

�BNDES opera ocho programas de crédito agrícola del Gobierno Federal: Moderfrota,�Moderinfra, Moderagro, Proleite, Propflora, Prodecoop, Prodeagro y Prodefruta ... �www.bndes.gov.br/espanol/noticias/not805.asp - 18k - 13 Oct 2004

�www.bndes.gov.br/espanol/noticias/not860.asp

equipos en Brasil, tomando al MODERFROTA - Programa de Modernización de la Flota�de Tractores Agrícolas e Implementos Asociados y Cosechadoras como referencia ...

�Verificado en http://www.bndes.gov.br/espanol/moderinfra_es.asp

�http://www.bndes.gov.br/espanol/noticias/not861.asp

las financiaciones específicas se conceden por medio del Prodecoop (Programa de Desarrollo Cooperativo para Agregación de Valor a la Producción Agropecuaria)

�Verificado en http://www.bndes.gov.br/espanol/moderagro_es.asp

�www.bndes.gov.br/espanol/noticias/not861.asp

Otra importante iniciativa en el sector agrícola es el Prodeagro (Programa�de Desarrollo del Agronegocio),

�www.bndes.gov.br/espanol/prodefruta_es.asp

� HYPERLINK "http://www.bndes.gov.br/espanol/prodefruta_es.asp" �Programa de Desarrollo de la Fruticultura (PRODEFRUTA�

�www.bndes.gov.br/espanol/noticias/not861.asp

Proleite (Programa de Incentivo a la Mecanización, al Enfriamiento�y al Transporte a Granel de la Producción de Leche)

�www.bndes.gov.br/programas/agropecuarios/propflora.asp

� HYPERLINK "http://www.bndes.gov.br/programas/agropecuarios/propflora.asp" �BNDES: Programa de Plantio Comercial de Florestas - PROPFLORA�

�http://www.bndes.gov.br/espanol/pronaf_es.asp

e

�www.rizoma.ufsc.br/semint/trabalhos/ Ari%20Paulo%20Jantsch%20-%20CED%20UFSC.doc

modern agriculture" as well as the affirmation of the main concepts of (agri-)ecology. ...�o que constitui problema para a afirmação da (agro)ecologia no espaço

bajo la sospecha de haber cometido delitos a cinco ciudadanos brasileños�que participaban en el Segundo Encuentro de Jornada de Agroecología (JA)*.

�http://www.bndes.gov.br/espanol/pronaf_es.asp

Productores rurales, inclusive los remanentes de quilombos e indígenas, que se encuadren en los Grupos C, D y E, comprobados mediante Declaración de Aptitud de Pronaf-DPA, emitida por los agentes habilitados por el Ministerio de Desarrollo Agrario-MDA, en los términos del reglamento establecido por el Decreto MDA no 75, del 25.07.2003.

�habitat.aq.upm.es/dubai/00/bp372.html

El Consejo Municipal de Desarrollo Rural (CMDR)/Conselho Municipal de

�Nota de pie de página 27, PROGRAMA DE REFORMA AGRARIA, verificado en WT/TPR/S/114

�Nota de pie de página 28, do Programa Nacional de Fortalecimento da Agricultura Familiar - PRONAF e no Programa�de Geração de Emprego e Renda Rural Familiar - Proger Rural Familiar, verificado en

www.pronaf.gov.br/legislacao/credito.htm - 37k - 11 Oct 2004

�http://www.ft.org.ar/Notasft.asp?ID=1064

. El Plan cosecha de la agricultura familiar, presentado recientemente por el gobierno federal, representa una medida importante, una apuesta al reforzamiento de un sector que podrá jugar un rol aún más central en la agricultura brasileña

�IP/C/W/284

�... BRASIL:- informe. ... en EGF para la zafra 2003/2004 - reclaman además que el gobierno�implante la "Línea Especial de Comercialización - LEC" Se considera ... �www.aca.com.uy/informe_1_al_5_marzo_04.htm - 93k

�SPA: Secretaría de Política Agrícola (mencionada más arriba)

�G/ADP/N/1/USA/1/Suppl.3

and factors related to the ability to shift supply among different national markets

factores relacionados con la capacidad para transferir la oferta entre diferentes mercados nacionales

�En WT/TPR/S/75 dice "contratos de opciones", pero lo traduzco por "contratos de opción" porque así lo encontré en algunas referencias"

contratos de opción

Familiar (Pronaf), por ejemplo, a través del Banco de Brasil, BNDES y BNB ... el Mercado�de Opciones (colocación en el mercado de contratos de opción de venta ... �www.fazenda.gov.br/espanhol/orgaos/estn/Estn7.html - 54k -

... La misión del sistema del BNDES es promover el desarrollo económico y social en�Brasil a ... El lanzamiento de los contratos de opción ocurre generalmente ... �www.infoaserca.gob.mx/fichas/FICHA17-CompetBrasil.PDF

�precio de ejercicio

Exercise Price - Precio de Ejercicio El precio al cual el titular de una opciÃ³n�puede vender o comprar el activo financiero subyacentewww.cboe.com/International/ Spanish/Resources/Glossary.aspx

�WT/ACC/UKR/17

�... se ha mantenido en constante expansión gracias al mejoramiento en las condiciones�climáticas y al renovado apoyo de diversos fondos de crédito rural. ... �www.fao.org/Regional/LAmerica/ prior/segalim/accalim/peru/PERmap.pdf

�... Opción (Option): Contrato de Opción. ... Puesto que la liquidación puede realizarse por�diferencias, en el caso de ejercer la opción no se produciría una ... �� HYPERLINK "http://www.meff.com/instituto/glosario/sglosari.htm" ��www.meff.com/instituto/glosario/sglosari.htm�

�Que por otra parte el inciso j) del artículo mencionado en el considerando anterior,�determina que cada tenedor de la opción (depositario) deberá, hasta la ... �infoleg.mecon.gov.ar/txtnorma/94333.htm - 5k - � HYPERLINK "http://www.google.com.ar/search?q=cache:zQLFKZCKRFsJ:infoleg.mecon.gov.ar/txtnorma/94333.htm+%22tenedor+de+la+opci%C3%B3n%22&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:infoleg.mecon.gov.ar/txtnorma/94333.htm" �Páginas similares�

�Aunque en países en vías de desarrollo como Brasil, la inflación ... parte del Senado,�proponiendo la creación de la Cédula de Producto Rural, permitirá un ... �www.fazenda.gov.br/espanhol/real/erealem.html - 67k - � HYPERLINK "http://www.google.com.ar/search?q=cache:dV3u1rPgYNcJ:www.fazenda.gov.br/espanhol/real/erealem.html+%22C%C3%89DULA+DE+PRODUCTO+RURAL%22+BRASIL&hl=es" �En caché�

En el documento de referencia WT_TPR_S_57_4, (TPR anterior), "Rural Promissory Note (CPR)" se traduce por "cédula de producto rural (CPR)":

Another important rural credit scheme is the Rural Promissory Note (CPR), an instrument used for financing production; it has a clause of future delivery by farmer/co-operative.

Otro importante plan de crédito rural es el de la cédula de producto rural (CPR), instrumento utilizado para financiar la producción; tiene una cláusula de entrega a término por parte del agricultor o la cooperativa.

Sin embargo, en el presente documento figura la expresión "rural promissory note (NPR)", que se traduce por "nota promisoria rural (NPR)"; de conformidad con verificaciones incluidas como comentario.

 Y también figura la expresión "rural product certificate (CPR)", que se traduce por "cédula de producto rural (CPR)" Por consiguiente, no pude atenerme al documento de referencia mencionado.

�... Art. 4º A CPR é título líquido e certo, exigível pela quantidade e�qualidade de produto nela previsto.Parágrafo único. O ... �https://www.planalto.gov.br/ccivil_03/LEIS/L8929.htm - 16k - � HYPERLINK "http://www.google.com.ar/search?q=cache:zyqzXX8IOWAJ:https://www.planalto.gov.br/ccivil_03/LEIS/L8929.htm+%22t%C3%ADtulo+l%C3%ADquido%22+cpr&hl=es" �En caché� -

�Securitizados de emisión del Tesoro Nacional es responsabilidad de la Central de�Custodia y Liquidación Financiera de Títulos - Cetip, que mensualmente ... �www.fazenda.gov.br/espanhol/releases/1998/ere0804a.html

�Por medio de la CPR con liquidación financiera, otros agentes económicos, (inversionistas, fondos de inversión, fondos de pensión) pueden participar en el ... �� HYPERLINK "http://www.infoaserca.gob.mx/fichas/FICHA17-CompetBrasil.PDF" ��www.infoaserca.gob.mx/fichas/FICHA17-CompetBrasil.PDF�

�Nota Promisoria Rural (NPR) Son títulos de crédito rural que sólo pueden ser emitidos�para la compra y venta de productos de naturaleza agrícola ... �� HYPERLINK "http://www.infoaserca.gob.mx/fichas/FICHA17-CompetBrasil.PDF" ��www.infoaserca.gob.mx/fichas/FICHA17-CompetBrasil.PDF�

�Propuesta En Brasil existe un instrumento llamado"duplicata". ... comunicaciones del�BCRA ("A" 2932, 3104, etc.) se basan en el descuento de documentos con ... �www.bcr.com.ar/pagcentrales/ publicaciones/mostrar_revista.asp?revista=5

�Vendas em Balcão (No: VENTAS)

TÍTULO 22 - PROGRAMA DE ABASTECIMENTO SOCIAL/VENDAS EM BALCÃO Documento 1 - Sistema�de Cadastro Técnico/Programa de Vendas em Balcão COMUNICADO CONAB ... �www.conab.gov.br/moccentro.asp?aMOC=108

�WT/CTE/W/24

very important for many species and are farmed by a system of extensive cattle ranching ". Their study states that:

"muy importantes para numerosas especies y se explotan mediante un sistema de ganadería extensiva".

�de trabajadores rurales 3.abril/2004 - Brasil- Adital/ Micheline ... que el Proyecto�Crédito Agrario - hoy Programa Nacional de Crédito Agrario (PNCF) -, fue ... �www2.adital.org.br/asp2/noticia. asp?noticia=11618&idioma=es

�... Los recursos provendrán del Fondo de Defensa de la Economía Cafetera�(Funcafé) y las tasas de interés serán de 9.5% al año. ... �www.agroandino.com/PAGINAS/NOTICIAS/ 2002/Octubre/Premerca/PM0210083.htm

�... Para resolver el problema en Brasil, la alianza ... Agricultura, el grupo participa del�Consejo Deliberativo de la Política del Café (CDPC), órgano colegiado ... �www.observatoriosocial.org.br/boletim/boletimesp34.htm -

�La excelente calidad de este café arábiga, controlada por la Federación Nacional�de Caficultores de Colombia, es el resultado del esfuerzo de pequeños ... �� HYPERLINK "http://www.sodepaz.org/Comercio%20Justo/cafe_colombia.html" ��www.sodepaz.org/Comercio%20Justo/cafe_colombia.html�

�Piden controlar el contrabando del café robusta El Diario Ecuador - Ecuador El Consejo�Cafetalero Nacional exigió de las autoridades que apliquen medidas de ... �www.mundodelcafe.com/actualidad.htm - 27k - � HYPERLINK "http://www.google.com.ar/search?q=cache:ei9suFgJIx8J:www.mundodelcafe.com/actualidad.htm+caf%C3%A9+robusta&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.mundodelcafe.com/actualidad.htm" �Páginas similares�

�Referencias encontradas sólo en portugués:

... Negando-se o Proagro a pagar ... devedor, ressalvando-se-lhe ação contra o Banco Central do Brasil, administrador do aludido programa de seguro rural (REsp 12.543 ... www.direitobancario.com.br/artigos/ direitogeral/ementario/ementarioselecionado32.htm

�

Referencias encontradas sólo en portugués:

o fortalecimento do Fundo de Estabilidade do Seguro Rural - FESR é de vital importância�para o estabelecimento do seguro agrícola no Brasil, pois, ao ... www.senado.gov.br/web/senador/odias/ trabalho/Discursos/Discursos/Discurso2000/001009.htm - 27k -

�Programa de Generación de Empleo e Ingresos (Proger). Posición: enero/95 a�diciembre/96 (1) Valores Nominales (2) 31.12.96. ... Proger rural, 20, 30.195, 5.758. ... �https://www.presidencia.gov.br/ publi_04/COLECAO/ELMERC3B.HTM - 15k - � HYPERLINK "http://www.google.com.ar/search?q=cache:FS10kMQeMMoJ:https://www.presidencia.gov.br/publi_04/COLECAO/ELMERC3B.HTM+%22PROGER+rural%22+empleo&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:https://www.presidencia.gov.br/publi_04/COLECAO/ELMERC3B.HTM" �Páginas similares�

�C/RM/S/50

�Nota de pie de página 38:

Lo dejo en inglés y en español, para que el revisor tache lo que no corresponda.

�...

referencia de nota de pie de página:

CONCRAB Confederación de las Cooperativas de Reforma Agraria de Brasil Ltda. COP�7 Séptima Conferencia de las Partes. ... SBS Sociedad Brasileña de Silvicultura. ... �www.fao.org/docrep/007/j3032s/j3032s02.htm - 13k - � HYPERLINK "http://www.google.com.ar/search?q=cache:JYCVAUqJ-AcJ:www.fao.org/docrep/007/j3032s/j3032s02.htm+SBS+sociedad+brasil&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.fao.org/docrep/007/j3032s/j3032s02.htm" �Páginas similares�

� Glosario Brasil, Entry Number	23348

Collection	Trade Policy Review

�Nota de pie de página 45: Lo dejo en inglés y en español para que el revisor tache lo que no corresponda.

�National Forests Program (PNF - Programa Nacional de Florestas ... This National Forests�Program (PNF) was established ... a Presidential Decree (Decree 3,420 issued on ... �www.pnuma.org/foroalc/esp/ IC6nf16i-SR-ExecutiveSummaryBrazil.pdf - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.pnuma.org/foroalc/esp/IC6nf16i-SR-ExecutiveSummaryBrazil.pdf" �Páginas similares�

�... Ministerio de Medio Ambiente - MMA Dirección�del Programa Nacional de Bosques - DIFLOR Brasil 2001 Programa Nacional de ... �www.mma.gov.br/espanhol/sbf/pnf/doc/pnfesp.pdf - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.mma.gov.br/espanhol/sbf/pnf/doc/pnfesp.pdf" �Páginas similares�

�certificarse es de 5.695,57 hectáreas, de las cuales 4.354,10 hectáreas están�bajo cultivo; 1.330,48 hectáreas son áreas de plantación forestal y 11 ... �www.rainforest-alliance.org/ programs/forestry/smartwood/pdfs/ganadera.pdf

�Brazil-Mission to achieve SFM_s.pdf

"rehabilitación de tierras degradadas"

�desarrollar proyectos que se relacionan con: certificación, proceso inicial de�certificación, mapeo de bosques de alto valor de conservación y difusión ... �www.conafor.gob.mx/comunicacion_social/ imagenes%20temp/B109%202003.htm -

�

Referencias encontradas sólo en portugues,

... que representan más de la mitad de los bosques tropicales de ... o texto será encaminhado�à Comissão Coordenadora do Programa Nacional de Florestas (Conaflor). ... �www.pnuma.org/centinf/esp/noticias/feb2004/18feb04e.doc - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.pnuma.org/centinf/esp/noticias/feb2004/18feb04e.doc" �Páginas similares�

�... publicada, expedida por el organismo competente, integrante de "Sistema Nacional�do Meio Ambiente" [Sistema Nacional del Medio Ambiente] (SISNAMA) o, en ... �www.bndes.gov.br/espanol/transmisionee.asp - 30k - 14 Oct 2004

�BNDES Banco Nacional de Desarrollo Económico y Social. ... CONAMA Consejo Nacional del�Medio Ambiente. ... de las Cooperativas de Reforma Agraria de Brasil Ltda. ... �www.fao.org/docrep/007/j3032s/j3032s02.htm - 13k

�1936 del 26 de junio de 1997. Instrucción Normativa del MMA Nº 1 del 5 de septiembre�de 1996; Res. CONCEX Nº 177/83 exclusivamente en su art. ... �www.mma.gov.br/port/sqa/ mercosul/docmerc/atas/ata7_97.html - 27k

�www.traffic.org/publications/traffic_esp.pdf

La explotación forestal, incluyendo cualquier producto de origen vegetal, es una actividad prevista por la legislación brasilera en la Ley n. 4.771/67 que instituyó el Código Forestal brasileiro.

�Algunos de estos fragmentos están definidos como área de reserva legal.

http://www.madepardoors.com/es/gerenciamento.html

�WT/CTE/W/201

if the total carbon stock change in the managed forests since 1990 is equal to or larger than this Article 3.3 debit (up to 8.2 megatons of carbon per Party per year; no discounting);

si el cambio total en el carbono almacenado en los bosques gestionados desde 1990 es igual o superior a ese débito (hasta un máximo de 8,2 megatoneladas de carbono por Parte y año; sin descuentos);

�... en su período preparatorio por el IBAMA, y que se encuentra bajo el contexto del�Programa Piloto para Protección de los Bosques Tropicales del Brasil (PPG7). ... �www.pnuma.org/foroalc/esp/ IC6nf16e-RE-SumarioEjecutivoBrasil.pdf - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.pnuma.org/foroalc/esp/IC6nf16e-RE-SumarioEjecutivoBrasil.pdf" �Páginas similares�

�Clima subtropical. Bosque Tropical Atlántico Protegido. Para más información sobre:�Brazil. Cacao Coast. Atlantic Rain Forest. pinche en el texto anterior. ... �www.clubtropical.com.br/030303sp/ - 28k - � HYPERLINK "http://www.google.com.ar/search?q=cache:cTxeaacVl-sJ:www.clubtropical.com.br/030303sp/++%22bosque+tropical+atl%C3%A1ntico%22+rain&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.clubtropical.com.br/030303sp/" �Páginas similares�

�Ver nota de pie de página 27

�� HYPERLINK "http://www.bndes.gov.br/espanol/propflora_es.asp" ��http://www.bndes.gov.br/espanol/propflora_es.asp�

�Ver comentario sobre "área de reserva legal" en párrafo 69

�atmósfera. Son hermosos y emplean a más de quinientos millones de personas�en industrias relacionadas con los bosques en todo el mundo. ... �www.fao.org/forestry/foda/ wforcong/PUBLI/V8/ES/V8S_E4.HTM - 28k - � HYPERLINK "http://www.google.com.ar/search?q=cache:SnGmMmz7JLEJ:www.fao.org/forestry/foda/wforcong/PUBLI/V8/ES/V8S_E4.HTM+%22industrias+relacionadas+con+los+bosques%22&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.fao.org/forestry/foda/wforcong/PUBLI/V8/ES/V8S_E4.HTM" �Páginas similares�

�... A - Reservas Brasil ocupa una posición dominante como poseedor de ... 2 en 2000 eran�muy significativas: niobio (1 er lugar mundial, 90%), tantalita (1 o , 45 ... �www.mmsd-la.org/informes/regional/Libro/g_brasil.pdf - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.mmsd-la.org/informes/regional/Libro/g_brasil.pdf" �Páginas similares�

�WT/TPR/S/21Trade Policy Review - Brazil - Report by the Secretariat

�CFEM (Compensação Financeira pela Exploração de Recursos Minerais)

�... and Development , WBCSD - Consejo Mundial Empresarial para el Desarrollo Sustentable ,�SMM - MME Brasil - Secretaría de Minas y Metalurgia - Ministerio de ... �www.iipm-mpri.org/proyectos/index. cfm?action=proyecto&cod=3&lang=esp - 15k

�Ministerio de Minas y Energía (MME) Las áreas comprendidas por ... Secretaría de Minas�y Metalurgia (SMM) La Secretaría de Minas y Metalurgia (SMM) tiene las ... �www.iied.org/mmsd/mmsd_pdfs/122_barreto_esp.pdf

�98 Departamento Nacional de Producción Mineral (DNPM). ... emitido por el Departamento�Nacional de Tránsito ... para la importación, producción y comercialización ... �www.embarg.org.br/regmedioamb.html - 11k

�Nota de pie de página 52

WTOTERM

Entry Number	25757

Collection	Trade Policy Review

Symbol	TPR

�En Brasil una de las grandes multinacionales mundiales, la Nestlé ... caminos seguidos�por la Nestlé La ley brasilera (Código de Aguas Minerales) no contempla ... �� HYPERLINK "http://www.attacmadrid.org/d/5/040826082544.php" ��www.attacmadrid.org/d/5/040826082544.php�

�G/SG/N/8/USA/8

per cent or more of tungsten (wolfram),

por ciento de volframio (tungsteno),

�

Scheelite�Definition: Scheelite �1. A mineral used as an ore of tungsten.�Source: WordNet 1.7.1 Copyright © 2001 by Princeton University. All rights reserved.�Etymology: Scheelite Scheel"ite, noun. [From C.W. Scheele, Swedish chemist.]. (Websters 1913)�"Scheelite" is a common misspelling or typo for: sheltie.

www.atsdr.cdc.gov/es/phs/es_phs186.html - 35k �1.1 ¿Qué es el tungsteno?�El tungsteno es un elemento natural que se encuentra normalmente en el ambiente en forma sólida. En la naturaleza, se encuentra en rocas y en el suelo en forma de minerales, pero nunca se encuentra en forma de metal puro. Hay dos tipos de minerales de tungsteno, llamados wolframita y scheelita, que se minan comercialmente. ��PDF] Uranio�Formato de archivo: PDF/Adobe Acrobat - Versión en HTML�... Por otra parte, muchos minerales tales como la scheelita (un mineral del Tungsteno ...�17 CAPITULO V GLOSARIO Antes de emprender exploraciones en busca de Uranio ... �www.ingemmet.gob.pe/biblioteca_virtual/inifm/uranio.pdf �Dos de los más importantes minerales de Uranio, la�pechblenda y la carnotita jamás emiten fluorescencia en su estado natural. Por otra parte, muchos minerales tales como la scheelita (un mineral del Tungsteno)sí la producen y, sin embargo, no contiene Uranio ni está relacionado con él en forma alguna.

�Glosario Brasil, Entry Number	25605

Collection	Trade Policy Review

�CFEM (Compensação Financeira pela Exploração de Recursos Minerais)

�Nota de pie de página 56. Lo dejo en inglés y español para que el revisor tache lo que no corresponda

�WT/DS234/ARB/MEX

�WT/TPR/S/114

�... Tasa de Cambio (TRM A 31 de dic. de 2003), 2.778.21 $/US. Exportaciones (millones de dólares FOB), 13,010. Importaciones (millones de dólares FOB), 13,022. ... �www.supersociedades.gov.co/ ss/drvisapi.dll?MIval=sec&dir=129 - 37k - � HYPERLINK "http://www.google.com.ar/search?q=cache:zsy-E85Qkq4J:www.supersociedades.gov.co/ss/drvisapi.dll%3FMIval%3Dsec%26dir%3D129+%22de+d%C3%B3lares+f.o.b.%22&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.supersociedades.gov.co/ss/drvisapi.dll%3FMIval%3Dsec%26dir%3D129" �Páginas similares�

�... El Plan Plurianual 1996-1999 (PPA) movilizará recursos significativos en�el área de la infra-estructura y del desarrollo social. ... �https://www.presidencia.gov.br/ publi_04/COLECAO/BR967.HTM - 11k -

�WT/TPR/S/66

�

Nota de pie de página, tasas efectivas.

MTN.GNG/NG2/W/47

Por consiguiente, para descubrir los efectos de una estructura arancelaria sobre la asignación de recursos se debe calcular la tasa de protección para cada actividad, es decir, la tasa efectiva de protección (W.M. Corden, "The structure of a tariff system and the effective protective rate", the Journal of Political Economy, junio de 1966).

�http://www.bndes.gov.br/espanol/bk_es.asp

�� HYPERLINK "http://www.bndes.gov.br/espanol/profarma_es.asp" ��http://www.bndes.gov.br/espanol/profarma_es.asp�

PROFARMA financia inversiones de empresas con sede en Brasil, así como también inversiones volcadas hacia la reestructuración de la industria farmacéutica, por medio de los subprogramas: inversiones asociadas a la producción (� HYPERLINK "http://www.bndes.gov.br/espanol/profarma_es.asp" \l "producao#producao" �PROFARMA-Producción�), inversiones en nvestigación y desarrollo (� HYPERLINK "http://www.bndes.gov.br/espanol/profarma_es.asp" \l "pdi#pdi" �PROFARMA-P, D & I�) y fortalecimiento de las empresas de control nacional (� HYPERLINK "http://www.bndes.gov.br/espanol/profarma_es.asp" \l "fortalecimento#fortalecimento" �PROFARMA-Fortalecimiento de las Empresas Nacionales�).

�La Tasa de Intereses de Largo Plazo - TJLP - se instituyó por medio de la Medida�Provisoria no 684, del 31.10.1994, publicada en el Diario Oficial de la ... �www.bndes.gov.br/espanol/tjlp.asp - 26k - 16 Oct 2004 - � HYPERLINK "http://www.google.com.ar/search?q=cache:Egq7R061mVkJ:www.bndes.gov.br/espanol/tjlp.asp+tjlp&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.bndes.gov.br/espanol/tjlp.asp" �Páginas similares�

�WT_DS_139R

�� HYPERLINK "http://www.tierramerica.org/2003/0825/acentos.shtml" �Alcohol revive en Brasil con autos bicombustibles��... revive en Brasil con autos bicombustibles. ... y sociales para Brasil, al "generar ... casi�dos millones de automóviles "flex fuel" (flexibles en combustible). ... �� HYPERLINK "http://www.tierramerica.org/2003/0825/acentos.shtml - 25" ��www.tierramerica.org/2003/0825/acentos.shtml - 25�k

�Acuerdo automotor bilateral Brasil-Argentina

... Más de $620, • Resultado parcial. • Otras encuestas. Acuerdo automotor Brasil-Argentina�será revisado en 2005 Miércoles, 06 de Octubre de 2004 Agencias. ... �www.economiaynegocios.cl/noticias/ noticias.asp?id=60126&tipo=9 - 41k - � HYPERLINK "http://www.google.com.ar/search?q=cache:xrVDCYP0mggJ:www.economiaynegocios.cl/noticias/noticias.asp%3Fid%3D60126%26tipo%3D9+Acuerdo+automotor+Brasil-Argentina&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.economiaynegocios.cl/noticias/noticias.asp%3Fid%3D60126%26tipo%3D9" �Páginas similares�

�Glosario Brasil, Entry Number	25608

Collection	Trade Policy Review

�WT/CTE/W/143

�En los automóviles que originalmente de fábrica están dotados con motor de una�cilindrada total de más de 2500 cc., se permitirá una vez modificado para ... �www.actc.org.ar/new_site/areas/ reglamentos/reglamento_tecnico_tc_motor2005.doc -

�

Nota de pie de página 82:

Lo dejo en inglés y en español, para que el revisor tache lo que no corresponda.

... Defensa; Comando de Aeronáutica; Asociaciones de Clase (Asociación de las IndustriasAeroespaciales de Brasil - AIAB y de la Asociación Brasileña de las ... �www.ifi.cta.br/fdi/Esp/work/main_work.htm -

�DE "OFFSET" ADMINISTRADOS POR EL INSTITUTO DE FOMENTO Y COORDINACIÓN INDUSTRIAL�IFI/FDI PONENTE ... de la División de Operaciones de Promoción Comercial. ... �www.ifi.cta.br/fdi/Esp/work/work_prog.htm - 10k - � HYPERLINK "http://www.google.com.ar/search?q=cache:f-msIhGyiUsJ:www.ifi.cta.br/fdi/Esp/work/work_prog.htm+ifi+INSTITUTO+PROMOCI%C3%93N+BRASIL&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.ifi.cta.br/fdi/Esp/work/work_prog.htm" �Páginas similares�

�Nota de pie de página 86. Dejo la referencia en ingles y en español, para que el revisor tache lo que no corresponda

�No cierra al 100 por ciento

�...Normas de importación - Brasil. Ir a lista de países. ... Impuestos Internos.�Contribución de Intervención en el Dominio Económico (CIDE), ... �� HYPERLINK "http://www.aladi.org/nsfaladi/normimp.nsf/wfechAct/Brasil - 15" ��www.aladi.org/nsfaladi/normimp.nsf/wfechAct/Brasil - 15�k

�WT_DS46_AB_R

�... al apoyo a la explotación de petróleo en plataformas marítimas en la ... De las 145 embarcaciones de apoyo que actúan actualmente en aguas nacionales, apenas ... �www.bndes.gov.br/espanol/noticias/not750.asp - 19k - 16 Oct 2004 -

�

Nota de pie de página 93:

� HYPERLINK "http://listas.rcp.net.pe/pipermail/oannes/20030122/006945.html" �OANNES] Brasil - El Gobierno pone en marcha plan para financiar ...��... de aprovechamiento de los recursos del Fondo de Marina Mercante (FMM) para ... del�Departamento de Marina Mercante del Ministerio de Transporte, Vitorino Doménech ... �listas.rcp.net.pe/pipermail/oannes/20030122/006945.html - 6k - � HYPERLINK "http://www.google.com.ar/search?q=cache:cACLv5xkZqYJ:listas.rcp.net.pe/pipermail/oannes/20030122/006945.html+%22MINISTERIO+DE+TRANSPORTE%22+%22FONDO+DE+MARINA+MERCANTE%22&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:listas.rcp.net.pe/pipermail/oannes/20030122/006945.html" �Páginas similares�

�WT_TPR_S_57_4

En 1999 la flota mercante del Brasil tenía 7,1 millones de toneladas de peso muerto;

In 1999, Brazil's merchant fleet stood at 7.1 million dead-weight tons (dwt);

�http://www.bndes.gov.br/espanol/marina.asp

Los interesados deben, inicialmente, enviar una Consulta de Prioridad a la Comisión Directora del Fondo de Marina Mercante - CDFMM, a:�Av. Presidente Vargas, 482/21º andar�20071-000 - Rio de Janeiro/RJ�Tel.: (21) 3213-6009

�... Variación porcentual 91 IV.2 Índice de producción física para algunas actividades�económicas 92 IV ... EAP Entidades de Ahorro y Préstamo FMI Fondo Monetario ... �� HYPERLINK "http://www.bcv.org.ve/Upload/Publicaciones/bo726jul.pdf" ��www.bcv.org.ve/Upload/Publicaciones/bo726jul.pdf�

�WT/TPR/S/112/Rev.1

it determines that the only textiles and clothing items to fully benefit from

determina que los únicos productos textiles y del vestido que se benefician plenamente del

�

G/TMB/R/90

from Chinese Taipei of certain man-made knitted or crocheted fabrics (G/TMB/N/453).

las importaciones de determinados tejidos de punto artificiales o sintéticos procedentes del Taipei Chino (G/TMB/N/453).

�G/STR/N/9/OMN

�... de Burkholderia cepacia RQ1 en la biodegradación de petróleo crudo pesado. (Potential�of Burkholderia cepacia RQ1 in the biodegradation of heavy crude oil). ... �www.tecnociencia.es/especiales/vertidos/9.htm - 88k - 17 Oct 2004

�G/SCM/N/38/EEC/Add.15

The scheme is intended to encourage research and development of new products and techniques for use in oil and gas exploration, development and production

El programa tiene por objeto estimular la investigación y el desarrollo de nuevos productos y técnicas para su empleo en la exploración, explotación y producción de petróleo y gas

�Entry Number	25515

Collection	Trade Policy Review

�WT/TPR/S/86

�... Un ejemplo de acción observando este principio, es la decisión de aumentar la participación nacional en las encomiendas de las plataformas P-51 y P-52 de la ... �www.mre.gov.br/cdbrasil/itamaraty/ web/espanhol/economia/energia/apresent/apresent.htm -

�... de gas natural suscrito entre YPFB y Petrobras ... autoridades gubernamentales como�ejecutivos de Petrobras, que el ... al "take or pay", tomar o pagar, que este ... �www.boliviahoy.com/modules/news/print.php?storyid=5304 - 8k

�Nota de pie de página 111 y 112. Lo dejo en inglés y en español para que el revisor tache lo que no corresponda.

�Empresario individual, desde que ejerza actividad productiva y esté inscripto�en el Registro Nacional de Personas Jurídicas - CNPJ. ... �www.bndes.gov.br/espanol/persona_juridica.asp - 18k

�Glosario Brasil, Entry Number	25600

Collection	Trade Policy Review

�WT_TPR_S_57_4

"Law No. 9.478 of 1997 established a transition period of no more than 36 months, ending in August 2000, to adjust and revise the price of basic oil products and natural gas charged by refineries and processing plants."

"Política de precios En la Ley Nº 9.478 de 1997 se estableció un período de transición de 36 meses como máximo, que finalizaría en agosto de 2000, para ajustar y revisar el precio de los productos básicos del petróleo y el gas natural cobrados por las refinerías y las plantas de elaboración."

�WT/TPR/S/134

�... y las de óxidos de nitrógeno hasta un 17%, con respecto al nivel de contaminantes�que emiten estos vehículos al usar una gasolina sin plomo no reformulada. ... �www.cce.org.mx/cespedes/ publicaciones/otras/No_Amb/cap_3.html - 26k - � HYPERLINK "http://www.google.com.ar/search?q=cache:ZyncK29uSwQJ:www.cce.org.mx/cespedes/publicaciones/otras/No_Amb/cap_3.html+%22gasolina%22+%22no+reformulada%22+%22sin+plomo%22&hl=es" �En caché� - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:www.cce.org.mx/cespedes/publicaciones/otras/No_Amb/cap_3.html" �Páginas similares�

�Nota de pie de página 117. Directiva Interministerial

Entry Number	25757

Collection	Trade Policy Review

Ministerio de Hacienda

Entry Number	19156

Collection	Trade Policy Review

Symbol	TPR

�... (**) El Programa Auxilio-Gas en funcionamiento a partir de 2002 5 - Desarrollo urbano�Desde 2001, la CAIXA promueve cuatro grandes frentes de estudios en este ... �downloads.caixa.gov.br/ acaixa/_arquivos/pdf/e8437_esp.pdf - � HYPERLINK "http://www.google.com.ar/search?hl=es&lr=&q=related:downloads.caixa.gov.br/acaixa/_arquivos/pdf/e8437_esp.pdf" �Páginas similares�

�WT/DS236/R

�G/STR/N/4/CAN

�G/SPS/N/BRA/97

�

Ministerio de Hacienda

Entry Number	19156

Collection	Trade Policy Review

Symbol	TPR

� HYPERLINK "http://www.fazenda.gov.br/" �Ministério da Fazenda�

�WT/TPR/M/21

�G/AG/R/19

�...Normas de importación - Brasil. Ir a lista de países. ... Impuestos Internos.�Contribución de Intervención en el Dominio Económico (CIDE), ... �� HYPERLINK "http://www.aladi.org/nsfaladi/normimp.nsf/wfechAct/Brasil - 15" ��www.aladi.org/nsfaladi/normimp.nsf/wfechAct/Brasil - 15�k

�productos a base de alcohol

�� HYPERLINK "http://www.tierramerica.org/2003/0825/acentos.shtml" �Alcohol revive en Brasil con autos bicombustibles��... revive en Brasil con autos bicombustibles. ... y sociales para Brasil, al "generar ... casi�dos millones de automóviles "flex fuel" (flexibles en combustible). ... �� HYPERLINK "http://www.tierramerica.org/2003/0825/acentos.shtml - 25" ��www.tierramerica.org/2003/0825/acentos.shtml - 25�k

�www.fisicanet.com.ar/energias/en_gas/en_01a.html

A los combustibles gaseosos como el gas natural, el gas refinado o los gases manufacturados, se les añade aire antes de la combustión para proporcionarles ...

�MTN.SB/SN/4

An amendment to that Act in March 1986 provided for mandatory expenditure of US$1 billion over the period financial years 1986-88 and provided for additional expenditure of US$500 million at the discretion of the U.S. Secretary of Agriculture.

En marzo de 1986, mediante una enmienda introducida a dicha ley se estipuló el desembolso obligatorio de 1.000 millones de dólares EE.UU. durante los años fiscales de 1986 a 1988 y un desembolso adicional de 500 millones

�Nota de pie de página 128, dejo la referencia en inglés y español para que el revisor tache lo que no corresponda

�... Brasil tiene nuevo modelo eléctrico. Las tarifas serán las más bajas posibles�y el riesgo de racionamiento será menor. REUTERS/Jamil Bittar. ... �mensual.prensa.com/mensual/contenido/ 2004/08/01/hoy/negocios/1782943.html

�Nota de pie de página 132, dejo la referencia en inglés y español para que el revisor tache lo que no corresponda

�... creados, tales como la Cámara de Comercialización de Energía Eléctrica, la cual ... Sector�Eléctrico en Brasil Comentario: La ... la ANEEL y en CCEE; (xiv) Define ... �www.veirano.com.br/html/espanol/ conteudo_articulos.cgi?ARTIGO=29

�... la Empresa de Pesquisa Energética (EPE), la Cámara de Comercialización de Energía�Eléctrica (CCEE) y el Comité de Monitoreo del Sector Eléctrico (CMSE). ... �www.melectriconet.com.ar/notas/031219brasil-modelo.htm - 56k

�... 290, DEL 3 DE AGOSTO DE 2000. Homologa las Reglas del Mercado Mayorista de Energía�Eléctrica - MAE y fija las directrices para su implantación gradual. ... �www.aneel.gov.br/aplicacoes/Audiencia_Publica/ audiencia_proton/2000%5Cap002%5CRes_290_em_espanhol.pdf -

�WT/TPR/S/111

�� HYPERLINK "http://www.funsolon.org/Temas%20consulta/RECURSOS/Capitalizacion/Titulo6.htm" �6 Análisis del proceso de adjudicación de las EPs��... de las empresas eléctricas del SIN (Sistema Nacional Integrado), define las ... del Consenso�de Washington, sin dejar de ... Varig y Vasp del Brasil, Bristhis Space ... �www.funsolon.org/Temas%20consulta/ RECURSOS/Capitalizacion/Titulo6.htm

�(Todo parece indicar que es ONS y no ONE)

... Brasil comenzó a socorrer a Argentina con un suministro eléctrico ... GMT) el 31 de marzo,�informó el Operador Nacional del Sistema Eléctrico (ONS) brasileño. ... �www.merco-sur.net/analisis/analisis_anteriores/ 2004/abril_2004/analisis_010404_03.htm -

Y

... del Despacho BRASIL ANEEL Agencia Nacional de Energía Eléctrica MAE Mercado Atacadista�Eléctrico ONS Operador Nacional del Sistema Eléctrico CI Contratos ... �energia.mecon.ar/Publicaciones/prospectiva98.pdf

... Vicente Camargo - Coordinador Internacional de Generación y Transmisión de la CIER�ONS - Operador Nacional del Sistema Eléctrico (Brasil) Mário Santos ... �www.bracier.org.br/cier2004/programa_esp.asp - 15k

�... los Sistemas Aislados del Norte de Brasil, en especial ... celebrados entre la�Comercializadora Brasileña de Energía Emergencial - CBEE y Productores ... �www.veirano.com.br/html/espanol/ conteudo_articulos.cgi

�En la página del BNDES figura de estas dos maneras_

http://www.bndes.gov.br/espanol/fuentes_alternativas_es.asp

Programa de Apoyo Financiero a Inversiones en Fuentes Alternativas de Energía Eléctrica en el ámbito de Proinfa

Programa de Incentivo a las Fuentes de Energía Eléctrica - Proinfa

�... Sumario: Fija las cuotas de la Cuenta de Desarrollo Energético (CDE) para el ejercicio�de 2004, y establece los procedimientos operacionales que serán ... �www.veirano.com.br/html/espanol/ conteudo_articulos.cgi?ARTIGO=28

�WTOTERM

Entry Number	25603

Collection	Trade Policy Review

Symbol	TPR

�... Uso de la Energía Eléctrica - "LUZ PARA TODOS" y da ... suministro de energía eléctrica�en Brasil, se constata ... En este sentido, el Programa tiene como objetivo ... �www.veirano.com.br/html/espanol/ conteudo_articulos.cgi?ARTIGO=26

�... Cuenta de Desarrollo Energético (CDE), de la Reserva Global de Reversión (RGR),�de agentes ... redes de suministro de energía eléctrica en Brasil, se constata ... �www.veirano.com.br/html/espanol/ conteudo_articulos.cgi?ARTIGO=26

�http://www.bndes.gov.br/espanol/programas.asp

�� HYPERLINK "http://www.bndes.gov.br/espanol/cva_es.asp" ��http://www.bndes.gov.br/espanol/cva_es.asp�

�

WT/TPR/S/75/4

"The most important subsectors during that period were public administration and housing rents,"

"Los subsectores más importantes durante ese período fueron el de la administración pública y el de vivienda"

�WT/TPR/M/67

�Verificado en TN/S/O/BRA:

"La presente oferta condicional está sujeta a que:

a) otros Miembros de la OMC formulen ofertas sustantivas y satisfactorias en esferas de interés para el Brasil dentro del Programa de Trabajo de Doha, especialmente en la agricultura, así como en sectores y modalidades de suministro en las negociaciones del AGCS en las que el Brasil ha indicado sus intereses; y

b) el resultado de las negociaciones sobre la elaboración de normas en el marco del párrafo 4 del artículo VI del AGCS (reglamentación nacional); artículo X (medidas de salvaguardia urgentes); y artículo XV (subvenciones). "

�... Kirchner y "Lula" Da Silva anunciarán también el lanzamiento antes de fin de año�de la visa del Mercosur, que permitirá simplificar el trámite en el ... �www.diarioelzonda.com.ar/03/ 10/16/noticias/nacionales/economia.htm

�

Ref. 77 �[� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

Ref. 78 �[� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

Ref. 79 �[� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 80 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

Ref. 81 �[� HYPERLINK "file:///T:\\WT\\TPR\\S124-4.DOC" \t "_blank" ��T:\WT\TPR\S124-4.DOC�]

Ref. 82 �[� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 83 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 84 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 85 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 86 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

Ref. 87 �[� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 88 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 89 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 90 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 91 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 92 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 94 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 95 [� HYPERLINK "file:///T:\\S\\C\\N153.DOC" \t "_blank" ��T:\S\C\N153.DOC�]

�Ref. 96 [� HYPERLINK "file:///T:\\S\\C\\N151.DOC" \t "_blank" ��T:\S\C\N151.DOC�]

�Ref. 97 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 98 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 99 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 100 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 101 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 102 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 103 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 104 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 105 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 106 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 107 [� HYPERLINK "file:///T:\\WT\\TPR\\S83-4.DOC" \t "_blank" ��T:\WT\TPR\S83-4.DOC�]

�Ref. 108 [� HYPERLINK "file:///T:\\S\\WPGR\\W15A7.WPF" \t "_blank" ��T:\S\WPGR\W15A7.WPF�]

�Ref. 109 [� HYPERLINK "file:///T:\\S\\L\\92.DOC" \t "_blank" ��T:\S\L\92.DOC�]

�Ref. 110 [� HYPERLINK "file:///T:\\TN\\S\\OBRA.DOC" \t "_blank" ��T:\TN\S\OBRA.DOC�]

�Ref. 111 [� HYPERLINK "file:///T:\\TN\\S\\OCHL.DOC" \t "_blank" ��T:\TN\S\OCHL.DOC�]

�Ref. 112 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 113 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 114 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 115 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 116 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 117 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 118 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 119 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 120 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 121 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 122 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 123 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 124 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 125 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 126 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 127 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 128 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 129 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 130 [� HYPERLINK "file:///T:\\WT\\TPR\\S70-4.DOC" \t "_blank" ��T:\WT\TPR\S70-4.DOC�]

�Ref. 131 [� HYPERLINK "file:///T:\\WT\\TPR\\S134-4.DOC" \t "_blank" ��T:\WT\TPR\S134-4.DOC�]

�Ref. 132 [� HYPERLINK "file:///T:\\WT\\TPR\\S85ATG.DOC" \t "_blank" ��T:\WT\TPR\S85ATG.DOC�]

�Ref. 133 [� HYPERLINK "file:///T:\\WT\\TPR\\S83-4.DOC" \t "_blank" ��T:\WT\TPR\S83-4.DOC�]

�Ref. 134 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 135 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 136 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 137 [� HYPERLINK "file:///T:\\WT\\TPR\\S75-4.DOC" \t "_blank" ��T:\WT\TPR\S75-4.DOC�]

�Ref. 138 [� HYPERLINK "file:///T:\\G\\TBTN04\\CAN96.DOC" \t "_blank" ��T:\G\TBTN04\CAN96.DOC�]

�Ref. 139 [� HYPERLINK "file:///T:\\TN\\S\\OBRA.DOC" \t "_blank" ��T:\TN\S\OBRA.DOC�]

�Ref. 140 [� HYPERLINK "file:///T:\\SCHD\\GATS-SC\\SC13.WPF" \t "_blank" ��T:\SCHD\GATS-SC\SC13.WPF�]

�Ref. 141 [� HYPERLINK "file:///T:\\TN\\S\\OBRA.DOC" \t "_blank" ��T:\TN\S\OBRA.DOC�]

�Ref. 142 [� HYPERLINK "file:///T:\\TN\\S\\OBRA.DOC" \t "_blank" ��T:\TN\S\OBRA.DOC�]

�Ref. 143 [� HYPERLINK "file:///T:\\TN\\S\\OBRA.DOC" \t "_blank" ��T:\TN\S\OBRA.DOC�]

�Ref. 144 [� HYPERLINK "file:///T:\\S\\WPPS\\W7A27.WPF" \t "_blank" ��T:\S\WPPS\W7A27.WPF�]

