Comercio internacional

De Wikipedia, la enciclopedia libre

Saltar a navegación, búsqueda
Se define como comercio internacional al intercambio de bienes, productos y servicios entre dos países(uno exportador y otro importador).

El comercio exterior se define como el intercambio de bienes y servicios entre dos bloques o regiones económicas. Como por ejemplo el intercambio de bienes y servicios entre la Unión Europea y Centroamérica. Las economías que participan de éste se denominan abiertas. Este proceso de apertura externa se produce fundamentalmente en la segunda mitad del siglo XX, y de forma espectacular en la decada de los 90s al incorporarse las economías latinoamericanas y de Europa del Este.

Se diferencia el comercio internacional de bienes, mercancías, visible o tangible y el comercio internacional de servicios invisible o intangible. Los movimientos internacionales de factores productivos y, en particular, del capital, no forman parte del comercio internacional aunque sí influyen en este a través de las exportaciones e importaciones ya que afectan en el tipo de cambio.

El intercambio internacional es también una rama de la economía. Tradicionalmente, el comercio internacional es justificado dentro de la economía por la teoría de la ventaja comparativa o por la mayor existencia de productos o bienes intercambiados tendientes a incrementar la oferta en el mercado local.

	Contenido

[ocultar]
· 1 Teoría del Comercio Internacional

· 1.1 El modelo Ricardiano

· 1.2 El modelo de Heckscher-Ohlin

· 1.3 Modelo de factores específicos

· 1.4 Modelo gravitacional

· 2 Regulación del comercio internacional

· 2.1 INCOTERMS

· 3 Véase también

· 4 Enlaces externos

[image: image1.png]

Teoría del Comercio Internacional [editar]
Se han propuesto diversos modelos para predecir aquellos patrones de comercio y analizar los efectos de las políticas comerciales como los aranceles.

El modelo Ricardiano [editar]
Este modelo se centra en la ventaja comparativa y es probablemente el concepto más importante en la teoría del comercio internacional. En el modelo Ricardiano, los países se especializan en producir lo que mejor hacen. A diferencia de otros modelos, predice que los países se especializarán completamente en lugar de producir una amplia gama de mercancías. No considera las dotaciones de factores, como las cantidades relativas de trabajo y capital disponibles en un país. Muchas veces no está lo suficientemente fundamentado, por lo que recibe críticas. Este modelo es el menos aceptado en el mundo por sus incoherencias y afanes de capitalizar aquellos países desarrollados y desacreditar los países en vías de desarrollo.

El modelo de Heckscher-Ohlin [editar]
El modelo de Heckscher-Ohlin fue creado como una alternativa al modelo Ricardiano de ventaja comparativa. A pesar su mayor complejidad no ha probado mayor precisión en sus predicciones. Aún así, desde un punto de vista teórico brinda una elegante solución incorporando el mecanismo neoclásico de precios en la teoría del comercio internacional.

La teoría dice que el patrón de comercio internacional está determinado por diferencias en las dotaciones de trabajo. Predice que los países exportarán aquellos bienes que hacen uso intensivo de los factores abundantes localmente e importarán bienes que hacen uso intensivo de los factores que son localmente escasos. Wassily Leontief realizó una comprobación empírica de este modelo y descubrió que los Estados Unidos exportaban bienes labor-intensivos a pesar de tener abundante capital. Esta contradicción se conoce como la Paradoja de Leontief.

Modelo de factores específicos [editar]
En este modelo es posible la movilidad del trabajo entre industrias, mientras que el capital asignado a cada industria es fijo en el corto plazo. El nombre de factores específicos se refiere a que en el corto plazo los factores específicos de producción, como el capital físico, no son fácilmente transferibles entre industrias. La teoría sugiere que si hay un incremento en el precio de un bien, los propietarios del factor de producción específico a ese bien tendrán mayores ganancias en términos reales.Este modelo es bueno para entender la distribución de las ganancias pero inadecuado para explicar el patrón de comercio.

Modelo gravitacional [editar]
El Modelo gravitacional del comercio presenta un análisis más empírico de los patrones de comercio que los modelos más teóricos citados anteriormente. El modelo gravitacional, en su forma básica, predice el comercio basándose en la distancia entre países y la interacción del tamaño de sus economías. El modelo imita la Ley de Gravedad de Newton que también considera la distancia y el tamaño físico entre dos objetos. Este modelo ha sido empíricamente comprobado mediante el análisis econométrico. Otros factores como el nivel de ingreso, las relaciones diplomáticas entre países, y las políticas comerciales son incluidas en versiones ampliadas del modelo.

Regulación del comercio internacional [editar]
Tradicionalmente, el comercio era regulado mediante acuerdos bilaterales entre dos países. Bajo la creencia en el Mercantilismo, por muchos siglos los países imponían altos aranceles y otras restricciones severas al comercio internacional. En el siglo XIX, especialmente en Gran Bretaña, la creencia en el libre comercio tomó fuerza y esta perspectiva ha dominado el cálculo político entre los países occidentales hasta la actualidad. Desde el final de la segunda Guerra Mundial, varios tratados multilaterales han intentado crear una estructura global de regulación comercial.

La mayoría de los países comunistas y socialistas creen en la autarquía, la cual supone la ausencia completa de comercio internacional y la satisfacción de las necesidades económicas mediante la autosuficiencia. A pesar de estas creencias, todos los países se involucran en algún tipo de comercio internacional, ya que es muy difícil para un solo país satisfacer todas sus necesidades económicas.

Se han utilizado varios instrumentos para manipular el comercio internacional. Estos incluyen el arancel, las salvaguardias, las cuotas de exportación e importación y las barreras no arancelarias. Un componente esencial del comercio internacional es el transporte internacional de mercancías. Las condiciones y términos del mismo están regulados por los INCOTERMS.

INCOTERMS [editar]
La Comisión de Prácticas Comerciales de la Cámara de Comercio Internacional desarrolló lo que se ha dado en llamar "INCOTERMS", vocablo procedente de la expresión inglesa "International Commercial Terms". Se pretendía con ello que con independencia de la nacionalidad de las partes, o el lugar geográfico de su uso, los implicados pudiesen en todo momento saber cual eran los derechos y obligaciones de cada una de ellas en un contrato determinado.

Los INCOTERMS, carecen de toda fuerza normativa o legal, obteniendo su reconocimiento de su cotidiano y constante uso a nivel mundial, por lo que para que sean de aplicación a un contrato determinado, éste deberá especificarlo así.

Los INCOTERMS contienen un total de trece posiciones, o tipos de contratos diferentes, que pueden luego, mediante el uso de determinadas cláusulas, modificarse parcialmente. Además, a lo largo de su existencia han sufrido sucesivos cambios y modificaciones, para adaptarlos a los cambios en los usos comerciales, técnicas, avances tecnológicos, etc. La última edición corresponde a 1990, que se halla todavía en vigor:

EXW (en fábrica): Ex Works
El vendedor cumple su obligación una vez que pone la mercancía en su establecimiento (fábrica, taller, almacén, etc.) a disposición del comprador. No siendo por tanto responsable, ni teniendo obligación sobre la carga de la mercancía en el vehículo proporcionado por el comprador, ni ninguna otra correspondiente a seguros, transporte o despachos y trámites aduaneros de la mercancía. El comprador corre con todos los gastos desde que la mercancía es puesta a su disposición en el lugar convenido. Es importante aclarar al comprador los horarios de carga del almacén, fecha a partir de la que podrán realizar la carga, e incluso si la mercancía, o el embalaje utilizado, necesitarán de alguna medida o condición de transporte especial. Es el único Incoterm en el que el vendedor no despacha la aduana de exportación, sin embargo si debe proveer la ayuda y los documentos necesarios para ello.

Existe la posibilidad de contratar una modalidad de EXW CARGADO, en la que el vendedor entrega la mercancía y la carga en el camión o medio de transporte enviado por el comprador.

FCA (francotransportista): Free Carrier
El vendedor ha cumplido sus obligaciones cuando ha depositado la mercancía, ya despachada de aduana para exportación, a cargo del transportista nombrado por el comprador, en el lugar o punto fijado para ello.

FAS (franco al costado del buque): Free Alongside Ship
El vendedor ha cumplido sus obligaciones cuando ha depositado la mercancía al costado del buque, sobre muelle o barcaza(atención a los usos y costumbres del puerto, o del sector, así como a las características técnicas del puerto de carga para evitar sobrecostes), en el puerto de embarque convenido, soportando todos los riesgos y gastos hasta este momento. En la versión 2000, el vendedor corre con la obligación de despachar de aduana de exportación. El comprador corre, a partir de este momento con todos los costes y riesgos de la mercancía. Esta posición de INCOTERM sólo puede ser usada en transporte marítimo, fluvial o lacustre. Suele ir acompañado del puerto de carga elegido, por ejemplo FAS CARTAGENA (SPAIN).

FOB (franco a bordo): Free On Board
El vendedor ha cumplido sus obligaciones cuando la mercancía, ya despachada de aduana para exportación, ha sobrepasado la borda del buque designado, en el puerto de embarque convenido, soportando todos los riesgos y gastos hasta este momento. El comprador corre, a partir de este momento con todos los costes y riesgos de la mercancía. Esta posición de INCOTERM sólo puede ser usada en transporte marítimo, fluvial o lacustre. Suele ir acompañado del puerto de carga elegido, por ejemplo FOB CARTAGENA (SPAIN). En la versión 2000, en el FOB ESTIBADO debe ser pactado expresamente por las partes como queda el reparto de gastos y riesgos del estibado y trincado de las mercancías.

CFR (coste y flete): Cost And Freight
El vendedor ha de pagar los costes y el flete necesarios para hacer llegar la mercancía al puerto de destino convenido, lo que incluye todos los gastos de exportación, despacho aduanero incluido. No obstante el riesgo de pérdida o daño de la mercancía, así como cualquier otro gasto adicional ocurrido después de que la mercancía haya traspasado la borda del buque corren por cuenta del comprador. Igualmente corren por cuenta de éste los gastos de descarga en el puerto de destino, (aunque hay algunas excepciones a esta regla). Suele ir acompañado del puerto de destino elegido, por ejemplo CFR CARTAGENA (SPAIN). Esta posición de INCOTERM sólo puede ser usada en transporte marítimo, fluvial o lacustre.

CIF (coste seguro y flete): Cost, Insurance and Freight
El vendedor tiene las mismas obligaciones que en el apartado anterior, CFR, pero además incluye bajo su cargo y responsabilidad la contratación del seguro y el pago de la prima correspondiente durante el transporte de las mercancías. Hay que destacar que este seguro sólo tiene obligación de ser de "cobertura mínima", si desea mayor cobertura deberá ser pactado expresamente. Hay que aclarar que el riesgo sigue siendo por cuenta del comprador desde que la mercancía cruza la borda del buque, pero que el vendedor tiene la obligación de contratar el seguro al que hemos hecho referencia. Esta posición de INCOTERM sólo puede ser usada en transporte marítimo, fluvial o lacustre. Suele ir acompañado del puerto de destino elegido, por ejemplo CIF CARTAGENA (SPAIN). En la versión 2000, en el CIF ESTIBADO debe ser pactado expresamente por las partes como queda el reparto de gastos y riesgos del estibado y trincado de las mercancías. Igualmente es necesaria esta especificación expresa de costos y riesgos para el CIF DESEMBARCADO (LANDED).

CPT (transporte pagado hasta): Carriage Paid To
El vendedor ha de pagar los costes y el flete del transporte necesario para hacer llegar la mercancía al punto de destino convenido, lo que incluye todos los gastos y licencias de exportación, despacho aduanero incluido. No obstante el riesgo de pérdida o daño de la mercancía, así como cualquier otro gasto adicional ocurrido después de que la mercancía haya sido entregada al transportista corren por cuenta del comprador. Igualmente corren por cuenta de éste los gastos de descarga, aunque con alguna excepción, en el punto de destino.

Puede usarse con cualquier modo de transporte, incluido el multimodal.

CIP (transporte y seguro pagado hasta): Carriage And Insurance Paid to
El vendedor tiene las mismas obligaciones que en el apartado anterior, CPT, pero además incluye bajo su cargo y responsabilidad la contratación del seguro y el pago de la prima correspondiente durante el transporte de las mercancías. Debemos indicar que este seguro sólo tiene obligación de ser de "cobertura mínima, si desea mayor cobertura deberá ser pactado expresamente . Hay también que aclarar que el riesgo sigue siendo por cuenta del comprador desde que la mercancía es entregada al transportista, pero que el vendedor tiene la obligación de contratar el seguro al que hemos hecho referencia. Esta posición de INCOTERM puede ser usada en cualquier tipo de transporte, incluido el multimodal.

DAF (entrega en frontera): Deliver At Frontier"
El vendedor cumple su obligación de entrega cuando ha entregado la mercancía despachada de aduana de exportación, en el punto y lugar convenidos de la frontera, punto que como regla general define la Autoridad Aduanera del país, pero antes de la aduana fronteriza del país colindante. El vendedor corre con los gastos y el riesgo hasta el momento de la entrega, y el comprador desde la recepción de la mercancía. Suele usarse para transporte terrestre, ferrocarril y carretera, pero nada impide que se pueda usar con los restantes. Es muy importante comprobar que la Aduana designada esta preparada y habilitada para despachar nuestra mercancía. Igualmente es interesante especificar cuál de las aduana es la elegida, para evitar que pueda ser cualquier aduana entre los dos países.

DES (entrega sobre buque): Delivered Ex Ship
El vendedor cumple su obligación de entrega cuando coloca la mercancía, a bordo del buque, en el puerto de destino acordado a disposición del comprador, ya despachada de aduana de exportación. El vendedor corre con los gastos y el riesgo hasta el momento de la entrega (buque atracado y listo para descarga), y el comprador desde la recepción de la mercancía. Sólo se usa para transporte marítimo, fluvial o lacustre. Suele ir acompañado del puerto de destino elegido, por ejemplo DES CARTAGENA (SPAIN).

DEQ (entregada en muelle): Delivered Ex Quay
El vendedor cumple su obligación de entrega cuando coloca la mercancía, sobre el muelle del puerto de destino acordado, a disposición del comprador,.En los INCOTERMS 2000 desaparece la obligación de despachar de aduana de importación por parte del vendedor, y ésta debe ser pactada por las partes expresamente. El vendedor corre con los gastos y el riesgo hasta el momento de la entrega (excepto pacto expreso). Sólo se usa para transporte marítimo, fluvial o lacustre. Suele ir acompañado del puerto de destino elegido, por ejemplo DEQ CARTAGENA (SPAIN). Pueden excluirse, mediante pacto expreso e indicándolo así en el INCOTERM, determinados conceptos, del pago por el vendedor, pasando a ser pagadas por el comprador (DEQ CARTAGENA, VAT UNPAID). Es interesante especificar que pasaría si por causas de fuerza mayor no se pudiese realizar la descarga en el punto indicado, por ejemplo huelga, catástrofe, etc.

DDU (entrega derechos no pagados): Delivered Duty UnpaidDELIVERED DUTY UNPAID

El vendedor cumple su obligación de entrega cuando coloca la mercancía, en el punto de destino acordado, a disposición del comprador, ya despachada de aduana de exportación. El vendedor corre con los gastos y el riesgo hasta el momento de la entrega. Puede utilizarse con independencia del medio de transporte elegido. Suele ir acompañado del lugar de destino elegido, por ejemplo DDU CARTAGENA (SPAIN). Pueden incluirse, mediante pacto expreso e indicándolo así en el INCOTERM, determinados conceptos dentro de los pagos a realizar por el vendedor, dejando entonces de ser pagados por el comprador. DDU, VAT PAID, CARTAGENA. (SPAIN).

DDP (entraga derechos pagados): Delivered Duty Paid
El vendedor cumple su obligación de entrega cuando coloca la mercancía, en el punto de destino acordado, a disposición del comprador, ya despachada de aduana de exportación e importación, y con todos los gastos pagados. El vendedor corre con los gastos y el riesgo hasta el momento de la entrega. Puede utilizarse con independencia del medio de transporte elegido. Suele ir acompañado del lugar de destino elegido, por ejemplo "DDP CARTAGENA (SPAIN)". Pueden excluirse, mediante pacto expreso e indicándolo así en el INCOTERM, determinados conceptos de los pagos a realizar por el vendedor, dejando entonces de ser pagados por este, y pasando a ser pagados por el comprador. DDP, VAT UNPAID, CARTAGENA. (SPAIN).

Regulación de comercio nacional

Teoria de comrcio internacional

Este modelo se sentra como comercio internacional
