

DERECHO ANTIDUMPING, DERECHOS COMPENSATORIOS Y SUBSIDIOS

Mónica Ramirez Gil

CONTENIDO:

INTRODUCCION

DUMPING

SUBSIDIOS

SALVAGUARDIAS

INTRODUCCION (i)

*** ECONOMIA CERRADA**

HACE UNA DECADA:

SUSTITUCION DE IMPORTACIONES

PROTECCIONISMO INDUSTRIA NACIONAL

**PRESENCIA MARGINAL EN LOS MERCADOS
INTERNACIONALES**

**COLOMBIA: AISLADA DE LA PRESENCIA EN EL MERCADO
INTERNACIONAL**

INTRODUCCION (ii)

* ECONOMIA ABIERTA

**GLOBALIZACIÓN (APERTURA HACIA FUERA Y
HACIA ADENTRO)
FRONTERAS ABIERTAS (PARA ENTRAR Y SALIR)**

**CAMBIOS:
EN LA ESTRUCTURA EMPRESARIAL
MODERNIZACION REGIMEN LEGAL DE COMERCIO
EXTERIOR
ESTRUCTURA ARANCELARIA
REORIENTACION POLITICA INTERNACIONAL DEL
PAIS EN MATERIA COMERCIAL**

INTRODUCCION (iii)

- * **ESTA SITUACIÓN REQUIRIÓ INSTRUMENTOS QUE CORRIGIERAN PRACTICAS DESLEALES DE COMERCIO INTERNACIONAL:**

DUMPING, SALVAGUARDIAS Y SUBSIDIOS

- * **LOS CUALES PERMITEN:**

MAYOR TRANSPARENCIA

ABRIR ESPACIOS PARA PROCURAR RECONVERSION INDUSTRIAL

AJUSTAR APARATOS PRODUCTIVOS

INTRODUCCION (iv)

COLOMBIA COMO MIEMBRO DE LA OMC

*** LEGISLACION EN COLOMBIA:**

DECRETO 1500 DE 1990

DECRETO 2444 DE 1990

DECRETO 150 DE 1993

DECRETO 299 DE 1995

DECRETO 991 DE 1998

REGULA LA APLICACIÓN DE DERECHOS ANTIDUMPING

*** LEY 170 DE 1994 - INCORPORÓ A LA LEGISLACION COLOMBIANA - OMC DE 1994 - ARTICULO VI DEL ACUERDO GENERAL SOBRE ARANCELES ADUANEROS Y COMERCIO**

DUMPING

¿QUE ES DUMPING?

- CONSISTE EN VENDER UN PRODUCTO EN LOS MERCADOS EXTERNOS POR DEBAJO DEL COSTO DE PRODUCCIÓN

NO!

¿QUE ES DUMPING?

Practica desleal de comercio internacional, que consiste en introducir en el mercado de otro país, un producto idéntico o similar a un precio de exportación, inferior al valor normal de ese producto en el país de origen, en igual nivel de comercialización.

3 ELEMENTOS DEL DUMPING:

1.- MARGEN DE DUMPING

2.- DAÑO

3.- NEXO CAUSAL

1.- MARGEN DE DUMPING

VALOR NORMAL > PRECIO DE EXPORTACION

VALOR NORMAL

- Es el precio realmente pagado o por pagar del producto similar al exportado, en el mercado interno del exportador.

- **Cuando este precio no se puede utilizar, existen dos alternativas:**

- **El precio aplicado por el exportador en otro país o bien un cálculo basado en la combinación de los costos de producción del exportador, otros gastos y márgenes de beneficio normales.**

- **Tercer país**

- **Valor construido**

Cuando el producto no se vende en el país de origen en el curso de operaciones comerciales normales, o situación especial de mercado o bajo volumen de venta

PRECIO DE EXPORTACION

- Es el precio realmente pagado por el producto vendido para su exportación hacia el mercado de destino
- Cuando no exista precio de exportación, o cuando, a juicio de la autoridad competente, el precio de exportación no sea fiable por existir una asociación o un arreglo compensatorio entre el exportador y el importador o un tercero, el precio de exportación podrá reconstruirse sobre la base del precio al que los productos importados se revendan por vez primera a un comprador independiente.

MARGEN DE DUMPING

- Corresponde a la diferencia entre el valor normal y el precio de exportación

ELEMENTOS PARA LA DETERMINACION DEL DUMPING

IGUAL NIVEL DE COMERCIALIZACION

Valor Normal

>

Precio de Exportacion

Diferencia

Margen Absoluto de Dumping

Margen Absoluto de Dumping / Precio de Exportacion

Margen Relativo de Dumping

- Normalmente deberá incluir los datos más recientes disponibles antes del inicio de la investigación, es decir, comprenderá un lapso de 3 años tomando las importaciones que se hubiesen realizado durante un período de por lo menos seis meses anterior al inicio de la investigación

2. - DAÑO

La determinación de la existencia de daño se basará en pruebas positivas y comprenderá un examen objetivo del:

Volumen de las importaciones objeto de dumping y del efecto de éstas en los precios de productos similares en el mercado interno.

- Una tasa significativa de incremento de las importaciones objeto de dumping en el mercado interno.
- Una suficiente capacidad libremente disponible del exportador o un aumento inminente y sustancial de la misma que indique la probabilidad de un aumento sustancial de las exportaciones objeto de dumping al mercado en cuestión.

- El hecho de que las importaciones se realicen a precios que tendrán en los precios internos el efecto de hacerlos bajar o contener su subida de manera significativa, y que probablemente hagan aumentar la demanda de nuevas importaciones;
- Las existencias del producto objeto de la investigación.
- La existencia de capacidad subutilizada de la rama de producción nacional
- El aumento de existencias del producto objeto de investigación, en la rama de producción nacional.

3. - NEXO CAUSAL

- RELACION DIRECTA ENTRE EL MARGEN DE DUMPING Y EL DAÑO A LA PRODUCCION NACIONAL.

DERECHOS ANTIDUMPING

Correctivo que en la forma de un derecho aduanero aplicado a las importaciones, restablece las condiciones de competencia distorsionadas por el dumping.

ETAPAS DEL PROCEDIMIENTO

OTRAS CONSIDERACIONES

- La solicitud debe estar apoyada por productores nacionales cuya producción conjunta represente no menos del 50% de la rama de producción nacional.
- Las investigaciones antidumping han de darse inmediatamente por terminadas si el dumping es de “*minimis*” - insignificamente pequeño (inferior al 2% o 5% del precio de exportación del producto).
- También si el volumen de las importaciones objeto de dumping es insignificante (es decir, si el volumen procedente de un país es inferior al 3% , 7% o 10% del total de las importaciones de ese producto).

¿SUFRE SU EMPRESA
DE DUMPING?
- EJEMPLO -

¿ES SIEMPRE MALO?

- Bienvenido el dumping de materias primas, bienes de capital, bienes intermedios y de consumo final NO producidos en Colombia

¿CUANDO ES MALO?

- Cuando existe producción local y causa o amenaza causar perjuicios al productos local

En este caso, el dumping no sólo es malo,
puede ser MORTAL

¿ SUFRE SU EMPRESA DE DUMPING ?

- ¿Ha observado un aumento abrupto de las importaciones de productos que compiten con el suyo?

¿ SUFRE SU EMPRESA DE DUMPING ?

- ¿El precio anormalmente bajo de las importaciones lo ha obligado a disminuir sus precios para sostenerse en el mercado?

¿ SUFRE SU EMPRESA DE DUMPING ?

- ¿Han perdido sus productos participación en el mercado colombiano debido a la presencia de productos foráneos?

¿ SUFRE SU EMPRESA DE DUMPING ?

- ¿Han aumentado de manera inesperada sus inventarios y su capacidad ociosa?

¿ SUFRE SU EMPRESA DE DUMPING ?

- ¿Sus compradores tradicionales le han cancelado pedidos debido al suministro de proveedores extranjeros o importaciones directas?

¿QUE HACER?

- Investigue los precios del exportador en su mercado de origen y compárelos con el valor de exportación.
- Monte una red de inteligencia comercial
- Alíese con su antigua competencia

¿QUE HACER?

- Cuantifique su perjuicio: cuánto ha perdido o ha dejado de ganar o va a perder
- Demande por dumping ante el MINCOMEX

SUBSIDIOS

SUBVENCIONES O LOS SUBSIDIOS A LAS EXPORTACIONES

Se considera que un producto ha sido subvencionado, cuando la producción, transporte o exportación del bien o de sus materias primas e insumos, han recibido directa o indirectamente cualquier prima, ayuda, premio, estímulo o incentivo de carácter financiero del gobierno del país de origen o de exportación o de sus organismos públicos o mixtos y que con ello se otorgue un beneficio.

Igualmente pueden ser considerados como subvención, el empleo de tipos de cambio múltiples en el país de origen o de exportación, así como la existencia de alguna forma de sostenimiento de los ingresos o precios, cuando con ellos se otorgue una ventaja.

DERECHOS COMPENSATORIOS

Mecanismo que en la forma de un derecho aduanero a las importaciones, restablece las condiciones de competencia distorsionadas por la subvención o subsidio.

El derecho impuesto se aplica en los casos de subsidios, adoptando la forma de un sobrearancel que se cobra cuando las importaciones se hacen a un precio inferior al precio base fijado por la Subdirección de Prácticas Comerciales de la DGCE

SALVAGUARDIAS

SALVAGUARDIA GENERAL

SALVAGUARDIA TRANSICION

SALVAGUARDIA AGRICOLA

SALVAGUARDIA CAMBIARIA

SALVAGUARDIA ANDINA

CONCLUSIONES Y PREGUNTAS

**- ESTOS VAN A SER LOS
TEMAS DEL FUTURO !**

