
 1

TEMA 5 EL TLCAN

5.1 Naturaleza Jurídica

El Tratado de Libre Comercio de América del Norte TLCAN conocido también por TLC o
NAFTA (por sus siglas en inglés North American Free Trade Agreement o ALÉNA, del
francés: "Accord de libre-échange nord-américain"), es un bloque comercial entre Canadá,
Estados Unidos y México que establece una zona de libre comercio. Entró en vigor el 1 de
enero de 1994. A diferencia de tratados o convenios similares (como el de la Unión Europea)
no establece organismos centrales de coordinación política o social. Existe sólo una
secretaría para administrar y ejecutar las resoluciones y mandatos que se derivan del tratado
mismo.

Los antecedentes de la integración comercial entre los países de Canadá y los Estados
Unidos de América se remontan al año 1965 con la firma del pacto automotor, por el cual
ambos países se comprometieron a favorecer específicamente el comercio automotriz y de
partes automotoras. Ante este acuerdo, el gobierno mexicano comenzó el planeamiento de
un programa propio que más tarde introduciría las industrias maquiladoras en el norte de
México. El "programa de maquiladoras", fue impulsado por el gobierno mexicano como
respuesta al cierre del programa de Braceros, por el cual se autorizaba a trabajadores
agrarios mexicanos a realizar trabajos temporales legalmente en territorio estadounidense. El
cierre del programa de Braceros acarreó una fuerte crecida de la desocupación en la zona
fronteriza de México razón por la cual antes de culminar el año 1965, se puso en marcha el
nuevo programa.

Las maquiladoras son básicamente fabricas de capital extranjero (principalmente
estadounidense) ubicadas casi en su totalidad a lo largo de la frontera mexicana y se
caracterizan por la diversidad de productos que producen, abarcando desde la industria textil
hasta la química, pasando por componentes electrónicos, maquinarias y repuestos para
automotores.

5.2 Alcance y cobertura

Consta de un preámbulo y 22 capítulos agrupados en 8 secciones, su finalidad es aumentar
la competitividad entre las empresas mexicanas, canadienses y estadounidenses. Está
compuesta por:

Primera parte. Objetivos y Aspectos Generales. Definiciones Generales.

Segunda Parte. Comercio de Bienes. Trato Nacional y acceso de bienes al mercado,
comercio e inversion en el sector automotriz, sector textil y el vestido, reglas de origen,
procedimientos aduaneros, Energía y petroquimica básica, Sector agricola y disposiciones
zoosanitarias y fitosanitarias, salvaguardas.

 2

Tercera Parte. Barreras Técnicas al Comercio.

Cuarta Parte. Compras al sector Publico.

Quinta Parte. Inversión y Comercio de Servicios.

Sexta Parte. Propiedad Intelectual.

Séptima Parte. Solución de Controversias.

Los Tratados de Libre Comercio tienen como objetivo general, Crear un espacio comercial en
un contexto de integración multinacional a través del establecimiento de una Zona de Libre
Comercio para la apertura de oportunidades externas de desarrollo. Así como sus objetivos
específicos:

a) eliminar obstáculos al comercio y facilitar la circulación transfronteriza de bienes y de
servicios entre los territorios de las Partes;

b) promover condiciones de competencia leal en la zona de libre comercio;

c) aumentar sustancialmente las oportunidades de inversión en los territorios de las Partes;

d) proteger y hacer valer, de manera adecuada y efectiva, los derechos de propiedad
intelectual en territorio de cada una de las Partes;

e) crear procedimientos eficaces para la aplicación y cumplimiento de este Tratado, para su
administración conjunta y para la solución de controversias; y

f) establecer lineamientos para la ulterior cooperación trilateral, regional y multilateral
encaminada a ampliar y mejorar los beneficios de este Tratado

Principios:

Trato de nación más favorecida

Cada una de las Partes otorgará trato nacional a los bienes de otra Parte, de conformidad
con el Artículo III del Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT),
incluidas sus notas interpretativas. Para tal efecto, el Artículo III del GATT y sus notas
interpretativas, o cualquier disposición equivalente de un acuerdo sucesor del que todas las
Partes sean parte, se incorporan a este Tratado y son parte integrante del mismo.

5.3 Estatutos jurídicos de la zona de libre comercio

Con relación al apego de los principios rectores el Tratado se ajusta a la constitución nunca
la constitución al Tratado, existen 5 temas que México no negocio: el derecho exclusivo a
explorar , explotar y refinar petróleo y gas natural; el derecho exclusivo de producir gas
artificial, petroquímica básica y sus insumos y la propiedad y el uso de los ductos, no se
contrae ninguna obligación para garantizar el abasto de petróleo o de cualquier otro producto,

 3

se conserva intacto el derecho del Estado para mantener el monopolio del comercio en
electricidad y de petróleo crudo, gas natural y artificial, refinados y petroquímica básica, así
como su transporte, almacenamiento; distribución y las ventas de primera mano ; se
conserva intacta la obligación de Petróleos Mexicanos y sus empresas de no celebrar
contratos por servicios u obras que otorguen porcentajes en los productos, pagos en especie
o participación en los resultados de las explotaciones. No se permitirá el establecimiento en
México de gasolineras extranjeras.

En lo que respecta a la inversión, además de las restricciones en energía y conforme lo
establece el artículo 28 constitucional, sólo el Estado Mexicano puede invertir en la operación
y propiedad de sistemas de satélite y estaciones terrenas; en servicios de telegrafía y
radiotelegrafía; en la operación, administración y organización del servicio postal; en la
operación, administración y control del sistema ferroviario mexicano, y en la emisión de
billetes y monedas.

También se mantienen reservadas a mexicanos por nacimiento las actividades profesionales
consignadas en el artículo 32 constitucional y se conserva la prohibición a inversionistas
extranjeros para adquirir el dominio directo de tierras y aguas ubicadas en las fronteras y
litorales mexicanos, conforme a lo dispuesto en el artículo 27 constitucional.

Así mismo, México conserva intacto su derecho soberano a tomar las medidas que considere
pertinentes, en cualquier momento, para preservar la paz, el orden público y la seguridad
nacional.

Con el propósito de asegurar que sólo se otorgue trato arancelario preferencial a los bienes
que cumplan con las reglas de origen, y de que los importadores, exportadores y productores
de los tres países obtengan certidumbre y simplificación administrativa, el TLC incluye
disposiciones en materia aduanera que establecen: reglamentos uniformes que asegurarán
la aplicación, administración e interpretación congruente de las reglas de origen; un
certificado de origen uniforme, así como requisitos de certificación y procedimientos a seguir
por los importadores y exportadores que reclamen trato arancelario preferencial; requisitos
de certificación y procedimientos a seguir por los importadores y exportadores que reclamen
un trato arancelario preferencial; requisitos comunes para la contabilidad de dichos bienes;
reglas tanto para importadores y exportadores como para las autoridades aduaneras, sobre
la verificación del origen de los bienes; resoluciones previas sobre el origen de los bienes
emitidas por la autoridad aduanera del país al que vayan a importarse; que el país importador
otorgue a los importadores en su territorio y a los exportadores y productores de otro país del
TLC, sustancialmente los mismo derechos que los otorgados para solicitar la revisión e
impugnar las determinaciones de origen y las resoluciones previas ; un grupo de trabajo
trilateral que se ocupará de modificaciones ulteriores a las reglas de origen y a los
reglamentos uniformes; y plazos específicos para la pronta solución de controversias entre
los tres países signatarios, en torno a reglas de origen.

El TLC se dispone a la eliminación progresiva de todas las tasas arancelarias sobre bienes
que sean considerados provenientes de América del Norte, conforme a las reglas de origen.
Para la mayoría de los bienes, las tasas arancelarias vigentes serán eliminadas
inmediatamente, o de manera gradual, en cinco o diez etapas anuales iguales. Las tasas
aplicables a unas cuantas fracciones arancelarias correspondientes a productos sensibles,
se eliminarán en un plazo mayor hasta en quince reducciones anuales iguales. Para
propósitos de la eliminación, se tomarán como punto de partida las tasas vigentes al 1° de

 4

julio de 1991 incluidas las del Sistema Generalizado de Preferencias (SGP) de Estados
Unidos. Se prevé la posibilidad de que los tres países consulten y acuerden una eliminación
arancelaria más acelerada a la prevista.

5.4 Disposiciones para el comercio de mercancías
Objetivos:

• Abrir mercados eliminando obstáculos entre los países
• Simplificación y armonización de los regímenes aduaneros
• Codificación y aranceles único en base al Sistema Generalizado de Preferencias

(SGP)

Estas disposiciones establecen las reglas relativas a los aranceles y otros cargos, así como a
restricciones cuantitativas entre las que se encuentran cuotas, licencias y permisos y
requisitos de precios a importaciones o exportaciones que regirán al comercio de bienes.
Asimismo, mejoran y hacen más seguro el acceso a los mercados de los bienes que se
produzcan y comercien en la región de América del Norte.

Eliminación de aranceles. En el TLC se dispone la eliminación progresiva de todas las tasas
arancelarias sobre bienes que sean considerados provenientes de América del Norte,
conforme a las reglas de origen. Para la mayoría de los bienes, las tasas arancelarias
vigentes serán eliminadas inmediatamente, o de manera gradual, en cinco o diez etapas
anuales iguales. Las tasas aplicables a unas cuantas fracciones arancelarias
correspondientes a productos sensibles, se eliminarán en un plazo mayor hasta en quince
reducciones anuales iguales. Para propósitos de la eliminación, se tomarán como punto de
partida las tasas vigentes al 1º de julio de 1991, incluidas las del Arancel General
Preferencial (GPT) de Canadá y las del Sistema Generalizado de Preferencias (SGP) de
Estados Unidos. Se prevé la posibilidad de que los tres países consulten y acuerden una
eliminación arancelaria más acelerada a la prevista.

Restricciones a las importaciones y a las exportaciones. Los tres países eliminarán las
prohibiciones y restricciones cuantitativas, tales como cuotas o permisos de importación que
se aplican en frontera. Sin embargo, cada país miembro se reserva el derecho de imponer
restricciones en frontera limitadas, por ejemplo, para la protección de la vida o la salud
humana, animal o vegetal o del medio ambiente. Existen, además, reglas especiales que se
aplican a productos agropecuarios, automotrices, energía y textiles.

Devolución de aranceles (Drawback). El TLC establece reglas para la devolución de
aranceles, o programas de devolución o exención de aranceles, en los materiales que sean
utilizados en la producción de bienes que subsecuentemente se exporten a otro país
miembro del TLC.

De conformidad con estos procedimientos, el monto de aranceles aduaneros que un país
pueda eximir o devolver, de acuerdo con estos programas, no excederá el menor de:

los aranceles pagados o que se adeuden sobre materiales importados no originarios de la
región de América del Norte y empleados en la producción de un bien que después se
exporte a otro país miembro del Tratado; o

 5

los aranceles pagados a ese país por concepto de la importación de dicho bien.

Derechos de trámite aduanero. Los tres países acordaron no aplicar nuevos cargos como los
referentes al "derechos por procesamiento de mercancías" de Estados Unidos o bienes
originarios de América del Norte. México eliminará estos derechos sobre los Estados Unidos ,
quienes también eliminarán a más tardar en la misma fecha, los derechos de este tipo que
aplica a los bienes originarios de México. Respecto de los bienes originarios de Canadá,
Estados Unidos está reduciendo estos derechos, mismos que quedaron eliminados el 1º de
enero de 1994, según lo dispuesto en el ALC entre Estados Unidos y Canadá.

Exención de aranceles. El TLC prohibe la adopción de nuevos programas de exención
arancelaria o de devolución de aranceles, con base en requisitos de desempeño. Los
programas existentes en México se eliminaron en enero de 2001. De conformidad con las
obligaciones del ALC, Canadá elimino los programas de devolución de aranceles el 1º de
enero de 1998.

Impuestos a la exportación. El Tratado prohibe fijar impuestos a la exportación, excepto
cuando éstos también se apliquen a los bienes que se destinen al consumo interno. Se
prevén algunas excepciones que permitirán a México aplicar impuestos a la exportación para
hacer frente a una escasez grave de alimentos y de bienes de consumo.

Otras medidas relacionadas con la exportación. Cuando un país miembro del TLC imponga
una restricción a la importación de un producto:

no deberá reducir la proporción de la oferta total de ese producto que se ponga a disposición
de los otro países miembros del TLC por debajo del nivel existente durante lo tres años
anteriores u otro período acordado;

no deberá imponer un precio mayor en las exportaciones a otro país miembro del TLC que el
precio interno; o

no deberá entorpecer los canales normales de suministros.

Con base en una reserva estipulada por México, estas obligaciones no se aplican entre
México y los otros países miembros del TLC.

Libre exportación temporal de bienes. El Tratado permite a las personas de negocios sujetas
a las disposiciones sobre entrada temporal del TLC, introducir a territorio de los países
miembros, sin pago de arancel y por un período limitado, equipo profesional e instrumentos
de trabajo. Estas reglas se aplicarán también a la importación de muestras comerciales, de
cierta clase de películas publicitarias y a los bienes que se importen con fines deportivos, de
exhibición y demostración.

Marcado de país de origen. Se establecen principio y reglas para el marcado de país de
origen. Estas disposiciones tienen como objetivo reducir costos innecesarios y facilitar el flujo
comercial dentro de la región, asegurando además que los compradores obtengan
información precisa sobre el país de origen de los bienes.

Bebidas alcohólicas – productos distintivos. Los tres países han convenido proteger como
productos distintivos el tequila, al mezcal, al Canadian whiskey, al Bourbon whiskey y al
Tennesse whiskey.

Textiles y prendas de vestir.

 6

Esta sección contiene reglas especiales para el comercio de fibras, hilos, textiles y prendas
de vestir en el mercado de América del Norte, las disposiciones del Tratado relativas a
textiles y prendas de vestir prevalecerán sobre las del Acuerdo Multifibras y otros convenios
internacionales sobre comercio de productos textiles de los cuales los países contratantes
del TLC sean miembros.

Eliminación de barreras arancelarias y no arancelarias.

Los tres países eliminarán de manera inmediata o gradual, en un período máximo de diez
años, sus tasas arancelarias para productos para productos textiles y del vestido producidas
en América del Norte que cumplan con las reglas de origen establecidas en el Tratado.
Además, Estado Unidos eliminará inmediatamente la cuotas de importación para lo
productos mexicanos de este tipo, y en forma gradual para los productos manufacturados en
México que no cumplan con la Regla de Origen. Ningún país podrá introducir cuotas nuevas,
excepto de conformidad con las disposiciones específicas sobre salvaguardas.

Salvaguardas

Si durante el período de transición, los productores de textiles y prendas de vestir enfrentan
daños graves a causa del aumento en las importaciones de productos provenientes de otro
país miembro del TLC, el país importador podrá, para proporcionar alivio temporal a esa
industria, elevar las tasas arancelarias o, con excepción del comercio entre Canadá y Estado
Unidos, imponer cuotas a las importaciones con apego a disposiciones específicas. En el
caso de bienes que satisfagan las reglas de origen del TLC, el país importador sólo podrá
adoptar salvaguardas arancelarias.

• Abrir mercados eliminando obstáculos entre los países
• Simplificación y armonización de los regímenes aduaneros
• Codificación y aranceles único en base al Sistema Generalizado de Preferencias

(SGP)

Disposiciones para el comercio de servicios

TLC establece un enfoque integral sustentado en principios sobre las disposiciones
gubernamentales que regulan la prestación de servicios financieros. Los preceptos de esta
sección se aplican a las medidas que afectan la prestación de servicios por instituciones
financieras de banca, seguros, valores, y otros servicios financieros. Adicionalmente, cada
país define sus compromisos específicos de liberalización, los periodos de transición para
apegarse a los principios acordados y algunas reservas a dichos principios.

Principios

Presencia comercial y operaciones transfronterizas.

Conforme al Tratado, los proveedores de servicios financieros de un país miembro del TLC
podrán establecerse en otro de los países signatarios para realizar operaciones de banca,
seguros, valores, y otro tipo de servicios que el país anfitrión determine sean de naturaleza

 7

financiera. Cada país permitirá a sus residentes adquirir servicios financieros en territorio de
otro país, y no podrá imponer restricciones a las operaciones transfronterizas en ningún
sector financiero, adicionales a las restricciones ya existentes, salvo que el país haya
excluido específicamente a algún sector de esta obligación.

Trato no discriminatorio.

Cada país deberá otorgar trato nacional, referido este como trato respecto a las
oportunidades para competir, así como trato de nación más favorecida a los prestadores de
servicios financieros que operen en su territorio. Se considera que una medida otorga
igualdad de oportunidades para competir cuando no coloca en desventaja a los prestadores
de servicios financieros de otro país respecto de los nacionales.

Procedimientos de transparencia.

Para procesar las solicitudes de operación en sus respectivos mercados financieros, cada
país:

informará a las personas interesadas los requisitos necesarios para establecerse;

a petición del interesado, proporcionará información relativa a la situación del trámite de la
solicitud;

emitirá, en la medida de lo posible, su resolución administrativa sobre la solicitud de
operación, en un plazo no mayor a 120 días,;

publicará las medidas de aplicación general a más tardar en el momento en que entren en
vigor y, cuando sea posible, ofrecerá a los interesados la oportunidad de hacer
observaciones sobre las medidas o disposiciones financieras que se proponga adoptar; y

establecerá uno o más centros de información donde se pueda responder a preguntas
relativas a las disposiciones aplicables sobre el sector servicios financieros

5.6. Procedimientos de solución de controversias

Esta sección establece las instituciones responsables de la aplicación del Tratado, y busca
asegurar su administración conjunta así como la prevención y solución de controversias
derivadas de la interpretación y aplicación del TLC.

Comisión de Comercio. La institución central del Tratado será la Comisión de Comercio,
integrada por ministros o funcionarios a nivel de gabinete que sean designados por cada país.
Esta Comisión tendrá sesiones anuales, pero su trabajo cotidiano lo llevarán a cabo
funcionarios de los tres gobiernos que participen en los diversos comités y grupos de trabajo
establecidos a lo largo del Tratado. Tales comités y grupos operarán por consenso.

Secretariado. El TLC establece un Secretariado para apoyar a la Comisión, así como a otros
grupos secundarios y tribunales para la solución de controversias. El apoyo administrativo y
técnico del Secretariado permitirá a la Comisión asegurar la administración conjunta y
efectiva de la zona de libre comercio.

Procedimientos para la solución de controversias. El Tratado crea procedimientos efectivos y
expeditos para la solución de controversias.

 8

Consultas. Siempre que surja un asunto que pudiere afectar los derechos de un país
derivados de este Tratado, el gobierno de ese país podrá solicitar consultas a los otros
gobiernos involucrados, los cuales deben atender con prontitud la solicitud. El TLC concede
prioridad a la conciliación como forma de resolver una controversia. El tercer país tiene
derecho a participar en las consultas entre dos países o a iniciar consultas por su cuenta.

Funciones de la Comisión de Comercio. Si las consultas no resuelven el asunto dentro de un
plazo de 30 a 45 días, cualquier país podrá convocar a la Comisión de Comercio a una
reunión plenaria. Esta procurará una solución pronta mediante el uso de buenos oficios,
mediación, conciliación, u otros medios alternativos que diriman litigios.

Inicio de procedimientos ante tribunales. Si después de la intervención de la Comisión de
Comercio no se logra una resolución mutuamente satisfactoria, cualquier país involucrado
podrá solicitar el establecimiento de un tribunal que considere la controversia.

Selección del foro

En caso de que una controversia pueda someterse tanto a instancias previstas por el GATT
como a las que instituye el TLC, el país demandante podrá elegir entre cualquiera de los dos
foros. Si el tercer país desea someter el asunto ante un foro distinto, los dos países que
actúen como demandantes en la controversia consultarán para llegar a un acuerdo sobre un
foro único. Si estos países no llegaran a un arreglo, normalmente el procedimiento de
solución de controversias se llevará a cabo ante un tribunal arbitral establecido según las
disposiciones del Tratado. Una vez seleccionado el foro, éste será excluyente del otro.

Si una controversia se finca en cuestiones relativas a medidas de normalización en materia
de medio ambiente, seguridad, salud o conservación, o si surge por la aplicación de
convenios ambientales específicos, el país demandado podrá elegir que la controversia se
someta a un tribunal establecido conforme al TLC. Estas reglas también contemplan
procedimientos para conocer de controversias sobre asuntos cubiertos por el ALC entre
Canadá y Estados Unidos.

Procedimientos de los tribunales

Si el país demandante decide que el asunto se lleve a cabo mediante los procedimientos del
TLC, puede solicitar el establecimiento de un tribunal arbitral. El tercer país también podrá
participar como país reclamante, o limitarse a presentar a comunicaciones orales y escritas.
Los tribunales tendrán a su cargo presentar conclusiones de hechos y determinar si la acción
impugnada es incompatible con las obligaciones derivadas del TLC y puede hacer
recomendaciones para la solución de la controversia.

Los tribunales se integrarán por cinco miembros quienes serán elegidos normalmente de una
lista acordada trilateralmente, integrada por expertos, en materia jurídica y comercial u otras
áreas relevantes, originarios de cualquier país, inclusive de un país no miembro del TLC. El
Tratado prevé una lista especial de expertos para el caso de controversias en materia de
servicios financieros.

Para asegurar la imparcialidad del tribunal, los miembros que lo integren se seleccionarán
mediante un proceso de "selección inversa": el presidente será seleccionado primeramente,
por acuerdo entre los países contendientes y, a falta de acuerdo, por un lado de la
controversia, elegido por sorteo. El presidente no podrá ser ciudadano del lado que realice la
selección, pero podrá ser ciudadano de un país no miembro del TLC. Luego, cada lado

 9

deberá seleccionar dos integrantes adicionales que sean ciudadanos del otro país o países
del lado contrario. Cuando una persona que no esté incluida en la lista de miembros
trilateralmente acordada sea seleccionada para integrar un tribunal, cualquier país
contendiente podrá ejercer una recusación sin expresión de causa contra tal persona.

Las reglas procesales, que la Comisión desarrollará con mayor detalle, permitirán presentar
comunicaciones escritas y réplicas, y otorgarán el derecho a, cuando menos, una audiencia.
Para asegurar una pronta resolución de los conflictos, las reglas procesales establecen
plazos estrictos. Un procedimiento especial permitirá que comités de revisión científica
apoyen a los tribunales sobre cuestiones de hecho relativas al medio ambiente, normas
técnicas y otros asuntos científicos pertinentes.

El tribunal deberá presentar un informe preliminar con carácter confidencial a los países
contendientes, dentro de un plazo de 90 días a partir de la selección de sus miembros, salvo
que los países en conflicto acuerden otra cosa. Estos, a su vez, tendrán 14 días para
comunicar al tribunal sus comentarios respecto del informe. El tribunal presentará el informe
final a los países contendientes en un plazo de 30 días a partir de la fecha en que se
presentó el informe preliminar, y será turnado a la Comisión, la cual generalmente lo
publicará.

Puesta en práctica e incumplimiento

A partir de la fecha en que se haya recibido el informe del tribunal, los países contendientes
deberán acordar la solución de la controversia, la cual normalmente se apegará a las
recomendaciones del tribunal. Si el tribunal determina que el país demandado ha actuado de
manera incompatible con sus obligaciones conforme al TLC y los países contendientes no
llegan a un acuerdo dentro de 30 días u otro plazo mutuamente acordado luego de la
recomendación, el país demandante podrá suspender la aplicación de ventajas equivalentes
hasta que se resuelva el asunto. Cualquier país que considere excesiva la represalia tendrá
el derecho de someter el asunto a un tribunal para obtener una resolución.

Métodos alternativos para la solución de controversias comerciales privadas.

En el apartado de inversión se encuentran disposiciones especiales que contemplan el
recurso al arbitraje internacional para controversias entre inversionistas y países miembros
del TLC. Los países del TLC, además, alentarán y facilitarán el uso de métodos alternativos
para la solución de controversias comerciales internacionales entre particulares de la zona de
libre comercio, y asegurarán la ejecución de los compromisos y de las sentencias arbitrales.
El Tratado prevé el establecimiento de un comité consultivo sobre métodos alternativos para
la solución de esas controversias.

Administración de disposiciones legales

Estas reglas están diseñadas para asegurar que las leyes, reglamentaciones y otras medidas
que afecten a comerciantes e inversionistas sean accesibles y se administren por
funcionarios de los tres países con imparcialidad y de conformidad con los principios de
legalidad. Los tres países dispondrán conforme a su derecho, la revisión administrativa o
judicial independiente con relación a asuntos contemplados por el Tratado.

Las disposiciones sobre notificación e intercambio de información darán a cada gobierno la
oportunidad de consultar cualquier acción adoptada por cualquier país que pudiera afectar la

 10

operación del Tratado y están diseñadas para apoyar a los países del TLC a evitar o reducir
las posibles controversias.

Puntos de enlace

Cada país designará un punto de enlace para facilitar la comunicación entre los países del
TLC.

Excepciones

El TLC incluye disposiciones que aseguran que el Tratado no restrinja la capacidad de un
país para proteger sus intereses nacionales.

5.7 Reglas de origen

Las Normas de Origen determinan el porcentaje máximo de materias primas e insumos
extranjeros incluidos en la fabricación de un producto de exportación. El origen de las
mercancías condiciona el tratamiento arancelario que se dé a las mismas en el momento de
su importación. Así, el mismo producto, dependiendo de su origen, pagará unos derechos
aduaneros u otros mas reducidos, en virtud de los convenios suscritos con países de su área
de”.

El certificado de origen es un documento en formato oficial, mediante el cual se certifica que
el bien exportado es originario del país al haber cumplido con las normas de origen
establecidas en los acuerdos suscritos por las partes de un acuerdo de Tratado de libre
comercio.

En la creación del Certificado, se define escrupulosamente el concepto de producto originario
(reglas de mercado); los requerimientos territoriales y de transporte; la prueba de origen a
través de un certificado expedido por autoridades aduaneras de ambas partes; la declaración
del proveedor; la documentación de soporte; la asistencia mutua en materia aduanera, tanto
en la administración del procedimiento, como en casos de duda de la validez del certificado;
las sanciones y el Comité de Reglas de Origen que monitorea y administra el protocolo.

El certificado de origen se expide a solicitud del interesado. La tramitación se realiza en las
Cámaras sectoriales ante las que el exportador aporta la prueba documental de que la
mercancía que se detalla ha sido producida o manufacturada en el país que se cita y
posteriormente se entrega a la Secretaría de Economía para su autorización.

Sin embargo, las posibilidades que da Internet y a solicitud de la contraparte, la operación se
realiza vía digital. Mediante la seguridad que nos proporcionan los Certificados Digitales, es
posible rellenar desde la empresa, la solicitud del Certificado de Origen y enviarlo
telemáticamente a la Secretaría de Economía. Una vez que la Secretaría reciba los datos
procederá a su verificación y a la impresión y firma del Certificado de Origen en los
formularios oficiales.

