
25/3/2015 Resumen del Acuerdo

http://www.mincit.gov.co/tlc/publicaciones.php?id=6851&dPrint=1 1/3

Inicio Resumen del Acuerdo

Resumen del Acuerdo
Entre las características principales del acuerdo, cabría mencionar:

Normas de origen: se basan en el principio de transformación substancial caracterizado por el cambio de partida arancelaria. Se negociaron con base en la normativa
de la OMC (Organización Mundial del Comercio), ALADI y la CAN (Comunidad Andina).

Bienes Usados:  las  reducciones de gravámenes o preferencias arancelarias,  contenidas en  las  listas de bienes negociados a  favor de  las partes, no se aplican a
mercancías usadas.

Normas Técnicas: el consejo conjunto adelantará acciones para armonizar las normas técnicas industriales, comerciales, de salud pública, fitosanitarias y zoosanitarias,
para que no se constituyan en obstáculos al comercio entre las partes.

Promoción Comercial:  las partes  realizarán acciones de promoción para  facilitar  las misiones comerciales,  la organización de  ferias y exposiciones, el  intercambio
continuo de información, los estudios de mercado y otras actividades tendientes al buen aprovechamiento de las preferencias arancelarias y de las oportunidades que
brinden  las medidas que se acuerden en materia comercial. En este sentido, con el objeto de promover el acuerdo y  los negocios entre  las partes, se organizó un
seminario en Bogotá el 29 de septiembre de 1998 y otro en Cartagena en febrero de 2002.
Financiamiento del Comercio: el Consejo Conjunto revisará periódicamente el financiamiento del comercio entre las partes y recomendará aquellos mecanismos que
puedan ser puestos en práctica para facilitar el mismo.

Comercio de Servicios: se plantea la necesidad de la cooperación en este sector, tomando como base los resultados de la OMC. Las partes negociarán reformas o
ampliaciones en ese sentido.
Transporte: las partes reconocen la importancia de mejorar los servicios de transporte, como medio para facilitar el intercambio entre las partes y en este sentido, entre
otros, promoverán el establecimiento de centros para consolidación de carga. En este sentido, hay varias consideraciones a tenerse en cuenta: un transporte económico
y eficiente promueve el comercio, un mayor volumen de comercio lleva a un transporte más económico y eficiente, los servicios de transporte pueden adaptarse más
rápido a  los patrones de  comercio que viceversa,  aprovechar el  acceso preferencial  incrementará  las posibilidades de  volumen de comercio  lo  cual  contribuiría a
superar las dificultades de transporte, la modalidad de transporte en El Caribe es el marítimo seguido por el aéreo, habría que estudiar los mecanismos de transbordo y
transporte multimodal como posibles soluciones alternativas.

Cláusulas de Salvaguardia: las medidas de salvaguardia consisten en la suspensión temporal de las preferencias arancelarias y la restitución del gravamen sobre el
bien específico al  nivel  de Nación Más Favorecida  (NMF). Esta medida se aplica  cuando el  volumen de  importaciones amenacen o causen daño a  la producción
nacional de la parte importadora de bienes similares o directamente competidores, o cuando sea necesario corregir desequilibrios en la balanza de pagos o proteger la
posición financiera del país importador.

Actividades del Sector Privado: las partes acuerdan promover la participación del sector privado, en particular considerando la posibilidad de establecer un Consejo
Colombo­Caribeño de Negocios, el cual se encargaría de analizar las oportunidades de comercio e inversión, proveer información comercial y organizar intercambios
empresariales.

Solución de Controversias: las diferencias por interpretación, aplicación, ejecución o incumplimiento de los términos del acuerdo, y que no se resuelvan entre las partes,
deben tratarse con la intervención del Consejo conjunto, según lo acordado en el Primer Consejo Conjunto, en donde se aprobaron las Reglas para el Procedimiento de
Solución de Controversias.
Adhesión: partiendo de la importancia de la convergencia del acuerdo con otros esquemas de integración como la ALADI, entre ellos los países de la CAN, se permite la
adhesión a aquellos países que manifiesten su intención de ser Signatarios del Acuerdo.
Duración: el acuerdo en mención, tiene una duración indefinida.

Reformas: cualquier adición, reforma o modificación del Acuerdo, se realiza mediante Protocolos.
El Consejo Conjunto Colombia/CARICOM de Cooperación Comercial, Económica y Empresarial, denominado Consejo Conjunto, es el responsable de la administración

http://www.mincit.gov.co/tlc/index.php


25/3/2015 Resumen del Acuerdo

http://www.mincit.gov.co/tlc/publicaciones.php?id=6851&dPrint=1 2/3

del acuerdo. Es decir, es el órgano administrativo del acuerdo.

En el Primer Consejo Conjunto,  realizado en Bogotá  el  6  y  7  de  febrero  de 1997,  se  aprobaron  las Reglas  de Procedimiento  del Consejo Conjunto. Se prevé  la
convocación a una VII Reunión del Consejo Conjunto Colombia/CARICOM. Se puede considerar como un logro positivo esta negociación y en la actualidad está en
vigencia. Dando continuidad a estas negociaciones, se realizó la VI Reunión del Consejo Conjunto en Cartagena el 20 de febrero de 2002.

Una de las características más importantes del AAP con CARICOM, es la información de las etapas de los programas de liberalización negociados en los diferentes
anexos del AAP. Estos son:

Primer programa de liberalización del acuerdo (1994):

Colombia concedió preferencias o rebajas arancelarias a CARICOM así:
Anexo I del AAP de 1994: 713 subpartidas de bienes con preferencia del 100% a partir del 1º de enero de 1995.
Anexo II del AAP de 1994: 208 subpartidas con preferencia del 33,3% por cada año a partir del 1º de enero de 1995. Quedaron desgravadas en un 100% a partir del 1º
de enero de 1997.

Estos dos procesos de rebajas arancelarias para 921 bienes quedaron contenidos en el Decreto 2891 del 30 de diciembre de 1994. Entre otros, están los siguientes
bienes:

• Gasolina
• Aceites bases para lubricantes
• Alambrón de alto carbono
• Desperdicios y desechos de fundición
• Yeso natural
• Nuez moscada

Primera parte del segundo programa de liberalización del acuerdo (1998):

­ Colombia concedió preferencias o rebajas arancelarias a CARICOM así:
Anexo I del Protocolo: 87 subpartidas de bienes con preferencia del 100% a partir del 1º de junio de 1998.
Anexo V del Protocolo: 120 subpartidas con preferencia del 25% por cada año a partir del 1º de enero de 1999. Quedaron desgravadas en un 100% a partir del 1º de
enero del 2002.

Estos dos procesos de rebajas arancelarias para 207 bienes quedaron contenidos en el Decreto 973 del 28 de mayo de 1998. Entre otros están los siguientes bienes:

• Demás aceites lubricantes
• Algunos pescados
• Ácidos
• Sales y ésteres

Segunda parte del segundo programa de liberalización del acuerdo (1998):

Hasta la fecha, se han realizado seis Consejos Conjuntos Colombia­ CARICOM como desarrollos del AAP vigente. Además de la negociación de productos, a partir del
1º de junio de 1998, se ha logrado poner en vigencia una nueva normatividad en materia de origen, la cual está acorde con las disposiciones de la CAN, ALADI y la
OMC (Organización Mundial del Comercio).

En resumen, Colombia otorga preferencias arancelarias a esos países en 1128 subpartidas de productos en nomenclatura Nandina y recibe rebajas arancelarias en
1074, tan sólo de parte de Trinidad y Tobago, Jamaica, Barbados y Guyana. En la actualidad, las preferencias para los productos negociados es del 100%; es decir, no
pagan aranceles en las dos Partes siempre y cuando se cumpla la normativa del AAP en especial las normas de origen.

Los países más desarrollados de CARICOM ­Trinidad y Tobago, Jamaica, Barbados y Guyana­ otorgaron rebajas arancelarias a Colombia así:


25/3/2015 Resumen del Acuerdo

http://www.mincit.gov.co/tlc/publicaciones.php?id=6851&dPrint=1 3/3

Anexo II del Protocolo: 1013 subpartidas con preferencia del 100% a partir del 1º de junio de 1998.
Anexo IV del Protocolo: 61 subpartidas con preferencia del 25% por cada año a partir del 1º de enero de 1999. Quedaron desgravadas en un 100% a partir del 1º de
enero del 2002.

En estos dos procesos de rebajas arancelarias a favor de Colombia, entre otros, están los siguientes bienes:

• Tabaco
• Poliestireno
• Maquinaria agrícola
• Sulfatos de amonio
• Cloruro de potasio
• Policloruro de vinilo
• Sulfatos de calcio
• Polipropileno
• Almidón de maíz
• Textiles

Imprimir   ­   Cerrar ventana


