Capítulo IV

Sector automotor

Artículo 4-01: Definiciones.

 Para los efectos de este capítulo se entenderá por:

año-modelo: el período comprendido entre el 1º de noviembre de un año y el 31 de octubre del siguiente.

autobuses integrales: los vehículos sin chasis (bastidor) y con carrocería integrada, destinados para el transporte de más de 16 personas, incluido el conductor, y que se clasifican en la partida 8702 (buses autoportantes).

bienes automotores: los bienes que se clasifican en los anexos 1 y 2 al artículo 4-02.

camiones y tractocamiones de más de 15 toneladas de peso bruto vehicular: los vehículos con chasis (bastidor) para el transporte de mercancías, con un peso bruto vehicular de 15.000 kilogramos o más y que se clasifican en la subpartida 8701.20 o en la partida 8704.

peso bruto vehicular: el peso real del vehículo expresado en kilogramos, sumado al de su máxima capacidad de carga conforme a las especificaciones del fabricante y al de su tanque de combustible lleno.

vehículo automotor usado: un vehículo:

a) vendido, arrendado o prestado;

b) manejado por más de:

i) 200 kilómetros, en el caso de vehículos de peso bruto vehicular menor a cinco

toneladas;

ii) 2.000 kilómetros, en el caso de vehículos de peso bruto vehicular igual o

mayor a cinco toneladas; o

c) fabricado con anterioridad al año modelo en curso y que por lo menos hayan transcurrido sesenta días desde la fecha de su fabricación.

Artículo 4-02: Ambito de aplicación.

 1. Las disposiciones de este capítulo se aplican únicamente a los bienes automotores que se clasifican en los códigos arancelarios especificados en el anexo 1 a este artículo y a los bienes automotores que se clasifican en los códigos arancelarios especificados en el anexo 2 a este artículo, siempre que éstos últimos sean utilizados en los bienes automotores a que hace referencia el anexo 1 a este artículo.

2. En caso de incompatibilidad entre cualquier disposición de este capítulo y cualquier otra disposición de este Tratado, las disposiciones de este capítulo prevalecerán en la medida de la incompatibilidad.

Artículo 4-03: Comité del Sector Automotor.

 1. Las Partes crean el Comité del Sector Automotor, integrado por representantes de las Partes. El Comité estará asesorado por representantes del sector privado.

2. Corresponderá al Comité:

a) presentar a la Comisión al final del primer año contado a partir de la entrada en vigor de este Tratado, una propuesta sobre:

i) un mecanismo de intercambio compensado que promueva el comercio en este

sector;

ii) una metodología para la definición del origen de los bienes automotores,

teniendo en cuenta los criterios de cambio de clasificación arancelaria o de valor

de contenido regional, así como su porcentaje;

iii) cualquier modificación al ámbito de aplicación de este capítulo; y

iv) cualquier aceleración en la reducción de impuestos de importación sobre

bienes automotores, tomando en cuenta las diferencias en el grado de desarrollo

de las industrias automotrices ubicadas en el territorio de cada Parte.

b) analizar la evolución del intercambio comercial en el sector automotor y proponer a la Comisión los mecanismos que conduzcan a un mejor desarrollo de este sector;

c) analizar las políticas de la industria automotriz aplicadas por cada Parte y hacer las recomendaciones pertinentes a la Comisión a efecto de lograr la eliminación de barreras al comercio y una mayor complementación económica de este sector; y

d) velar por el cumplimiento de las disposiciones de este capítulo y hacer las recomendaciones que considere pertinentes a la Comisión.

Artículo 4-04: Eliminación de impuestos de importación.

 1. Cada Parte eliminará sus impuestos de importación sobre camiones y tractocamiones de más de 15 toneladas de peso bruto vehicular y sobre autobuses integrales originarios de una Parte conforme a lo siguiente:

a) podrá mantener las tasas o tarifas arancelarias base establecidas en el anexo 1 al artículo 3-04 durante los dos años siguientes a la entrada en vigor de este Tratado; y

b) las eliminará en once reducciones anuales iguales a partir del 1º de enero de 1997, para quedar completamente eliminados a partir del 1º de enero de 2007.

2. Cada Parte eliminará sus impuestos de importación sobre los bienes automotores originarios de las otras Partes no comprendidos en el párrafo 1, no antes del 1º de enero de 1997, conforme a lo siguiente:

a) si la Comisión llega a un acuerdo respecto a lo dispuesto en el artículo 4-03, párrafo 2, literal a), numerales i) y ii), las Partes eliminarán las tasas o tarifas arancelarias base establecidas en el anexo 1 al artículo 3-04 en etapas anuales iguales a partir de la fecha que determine la Comisión, de tal forma que esas tasas o tarifas arancelarias base estén completamente eliminadas el 1º de enero de 2007; o

b) si la Comisión no llega a un acuerdo respecto a lo establecido en el artículo 4-03, párrafo 2, literal a), numerales i) y ii), las Partes podrán mantener las tasas o tarifas arancelarias base establecidas en el anexo 1 al artículo 3-04, pero las eliminarán completamente el 1º de enero de 2007, a menos que las Partes acuerden un plazo mayor.

Artículo 4-05: Reglas de origen.

 No obstante lo dispuesto en el anexo al artículo 6-03 y en el artículo 6-19, para los bienes de que tratan los anexos 1 y 2 al artículo 4-02 se aplicarán las reglas de origen establecidas en la Resolución 78 del Comité de Representantes de ALADI, mientras las Partes no acuerden reglas de origen diferentes para los bienes mencionados, de conformidad con lo dispuesto en el artículo 4-03, párrafo 2, literal a), numeral ii).

Artículo 4-06: Requisitos de desempeño.

 1. No obstante lo dispuesto en los artículos 3-03 y 17-04, las Partes podrán mantener o modificar los requisitos de desempeño para la industria automotriz.

2. No obstante lo dispuesto en el artículo 3-09, las Partes podrán adoptar o mantener medidas relativas a permisos de importación para administrar los requisitos a que se refiere el párrafo 1.

3. Las Partes eliminarán las medidas a que se refiere el párrafo 2 a más tardar el 1º de enero del 2007.

Artículo 4-07: Bienes automotores usados.

 Las Partes podrán adoptar o mantener prohibiciones o restricciones a la importación de vehículos automotores usados y otros bienes automotores usados, reconstruidos o refaccionados. Esos bienes están excluidos del Programa de Desgravación.

Artículo 4-08: Extensión de la PAR.

 En caso de que una Parte otorgue la PAR a un país no Parte la extenderá a las demás Partes en las mismas condiciones de acceso.

Anexo 1 al artículo 4-02

 Las disposiciones del capítulo IV se aplican a los bienes que se clasifiquen en alguno de los siguientes códigos arancelarios del Sistema Armonizado:

8701.20

8702

8703 (excluye la subpartida 8703.10)

8704 (excluye la subpartida 8704.10)

8705

8706

8716.31

8716.39

8716.40

Anexo 2 al artículo 4-02

 Las disposiciones del capítulo IV se aplican a los bienes que se clasifiquen en alguno de los siguientes códigos arancelarios de las Partes y que sean destinados para utilizarse en los bienes clasificados en el anexo 1 al artículo 4-02.

México
Colombia
Venezuela

4009
4009
4009

4010.10
4010.10
4010.10

4011.10
4011.10
4011.10

4011.20
4011.20
4011.20

4011.91
4011.91
4011.91

4011.99
4011.99
4011.99

4012
4012
4012

4013.10
4013.10
4013.10

4016.93
4016.99.20
4016.99.20

4016.99
4016.99.40
4016.99.40

4504.10.02
4504.90.20
4504.90.20

4504.90.99
6813
6813

6813
7007.11
7007.11

7007.11
7007.21
7007.21

7007.21
7009.10
7009.10

7009.10
7320.10
7320.10

7320.10
7320.20.10
7320.20.10

7320.20.04
8301.20
8301.20

7320.20.99
8302.10.10
8302.10.10

8301.20
8302.30
8302.30

8302.10.02
8407.31
8407.31

8302.30
8407.32
8407.32

8407.31
8407.33
8407.33

8407.32
8407.34
8407.34

8407.33
8408.20
8408.20

8407.34
8409.91
8409.91

8408.20
8409.99
8409.99

8409.91
8413.30
8413.30

8409.99
8413.501
8413.501

8413.30
8414.30.40
8414.30.40

8413.50*(1)
8414.80.10
8414.80.10

8413.60.02
8414.90*(2)
8414.90*(2)

8413.60.05
8415.82.10
8415.82.10

8414.30
8415.83.10
8415.83.10

8414.80
8421.23
8421.23

8414.902
8421.29
8421.29

8415.82.02
8421.31
8421.31

8415.83.02
8421.39.90*(3)
8421.39.90*(3)

8421.23
8421.99
8421.99

8421.29
8424.89.10
8424.89.10

8421.31
8425.42
8425.42

8421.39.09*(3)
8425.49
8425.49

8421.99
8431.10*(4)
8431.10*(4)

8425.42
8481.80.30
8481.80.30

8425.49
8482
8482

8431.10*(4)
8483
8483

8481.80
8484
8484

8482
8485.90.20
8485.90.20

8483
8501.32.10
8501.32.10

8484
8501.32.30
8501.32.30

8485.90.01
8503*(5)
8503*(5)

8501.32.99
8507
8507

8503*(5)
8511
8511

8507
8512.20
8512.20

8511
8512.30
8512.30

8512.20
8512.40
8512.40

8512.30
8512.90
8512.90

8512.40
8527.21
8527.21

8512.90
8527.29
8527.29

8527.21
8539.10
8539.10

8527.29
8539.21
8539.21

8539.10
8539.29.10
8539.29.10

8539.21
8544.30
8544.30

8539.29
8547.10.10
8547.10.10

8544.30
8707
8707

8547.10.02
8708
8708

8707
8716.90
8716.90

8708
9025.10.20
9025.10.20

8716.90
9025.10.40
9025.10.40

9025.19.01
9025.90.10
9025.90.10

9025.90.01
9025.90.20
9025.90.20

9026.10.02
9026.10.10
9026.10.10

9026.20
9026.10.20
9026.10.20

9026.90
9026.20.10
9026.20.10

9029.20
9026.90.10
9026.90.10

9104
9026.90.20
9026.90.20

9401.20
9029.20
9029.20

9401.90
9104
9104

9401.20
9401.20

9401.90
9401.90

1. Solamente para los cilindros hidráulicos maestros para frenos.

2. Solamente las partes para los bienes automotores de la subpartida 8414.30 y 8414.80.

3. Solamente para convertidores catalíticos.

4. Solamente para los bienes automotores de la subpartida 8425.42 y 8425.49.

5. Solamente las partes para los bienes automotores de la fracción arancelaria mexicana 8501.32.06 y de las fracciones arancelarias colombianas 8501.32.10 y 8501.32.30.

