


BANCO INTERAMERICANO DE DESARROLLO

Cómo exportar 

efectivamente a los 

Estados Unidos

Guía práctica para PyMEs en 

América Latina y el Caribe

VERSIÓN PRELIMINAR


Descargo de responsabilidades

Esta guía tiene la intención de proporcionar información general 
y de orientar y facilitar el acceso a las fuentes primarias de 
información, de manera que el lector pueda documentarse por sí 
mismo y profundizar en las materias de su interés. Su contenido 
no sustituye a los dictámenes ofi ciales ni a la asesoría profesional 
en comercio. Se recomienda la búsqueda de asistencia legal y 
especializada para materias específi cas. El BID y el WCC no 
asumen responsabilidad por los errores o daños que puedan 
resultar del uso de la información aquí contenida.

Las ideas y opiniones expresadas en esta publicación son de los 
autores y no representan necesariamente la posición ofi cial del 
Banco Interamericano de Desarrollo.

La preparación de esta guía concluyó en noviembre de 2007 
y no ha sido sujeta a los rigurosos procesos de revisión que 
se aplican a las publicaciones del Banco que se distribuyen 
comercialmente.

Impreso en cooperación con CENPROMYPE, Centro 
regional para la promoción de la micro y pequeña empresa en 
Centroamérica.

Elaborado para el BID por

Washington Consulting Corporation (WCC).


vCómo exportar efectivamente a los Estados Unidos

Contenido
Descargo de responsabilidades .................................................................................iii

Abreviaturas ..............................................................................................................ix

Capítulo 1 Introducción .............................................................................................1

1.1 ¿A quién va dirigida esta guía y cuál es su contenido? ..............................1

1.2 ¿No es poco realista pensar que empresas latinoamericanas pueden 
exportar a EE.UU.? ....................................................................................2

1.3. ¿Cómo está organizada la guía? .................................................................4

Capítulo 2 Experiencias de PyMEs latinoamericanas en EE.UU. .............................7

2.1 Agro Paracas S.A. ......................................................................................8

2.2 Global Foods ............................................................................................10

2.3 Laboratorios Crom ...................................................................................13

2.4 Mystique Flowers, Colombia ...................................................................16

Capítulo 3 Datos básicos de EE.UU. .......................................................................19

3.1 ¿Qué tan grande y diverso es EE.UU.? ....................................................19

3.2 ¿Cuáles son las características de la población que vive en EE.UU.? .....22

3.3 ¿Qué tamaño y características tiene la población hispana? .....................25

3.4 ¿Cómo es la economía y el comercio exterior de EE.UU.? .....................26

Capítulo 4 El plan de exportación y la evaluación de capacidades de la empresa ..33

4.1 ¿Cuáles son los pasos para elaborar un plan de exportación? .................33

4.2 ¿Cómo se sabe si se han cubierto todos los pasos y se está listo para 
exportar? ..................................................................................................34

4.3 ¿Cómo se presenta un plan de exportación? ............................................37

Capítulo 5 La investigación del mercado .................................................................41

5.1 ¿Por qué es importante la investigación de mercado? .............................41

5.2 Se habla de los nichos de mercado ¿Qué son y cuál es su relevancia para 
una empresa latinoamericana? .................................................................41

5.3 ¿Cómo se puede diferenciar el producto de la competencia? ..................42

5.4 ¿Cómo se elabora un estudio de mercado? ..............................................43

5.5 ¿Dónde se consigue información pública y gratuita? ..............................44

5.6 ¿Qué información se puede consultar para profundizar en el estudio del 
mercado? ..................................................................................................45

5.7 ¿Dónde se encuentra información sobre competidores y potenciales 
clientes? ....................................................................................................47

Capítulo 6 Condiciones de acceso al mercado .........................................................53


vi Cómo exportar efectivamente a los Estados Unidos

6.1 ¿Por qué son importantes los acuerdos internacionales para un proyecto de 
exportación? .............................................................................................53

6.2 ¿Cuáles son los acuerdos comerciales vigentes en EE.UU.? ...................54

6.3 ¿Qué programas especiales conceden ventajas de acceso a productos 
latinoamericanos? ....................................................................................57

6.4 ¿Qué es la clasifi cación arancelaria y cómo se sabe el código que 
corresponde al producto? .........................................................................59

6.5 ¿Cómo sabe un exportador cuál arancel será aplicado a su producto? ....59

6.6 ¿Cómo impacta la política nacional e internacional a un proyecto de 
exportación a EE.UU.? ............................................................................61

6.7 ¿Qué son y para qué se usan las reglas de origen? ..................................62

6.8 ¿Qué papel juegan las reglas de origen en los tratados comerciales que ha 
fi rmado EE.UU. y en los programas preferenciales? ...............................63

6.9 ¿Cuáles son los criterios que determinan el origen de la mercancía 
en los tratados comerciales que ha fi rmado EE.UU. y en programas 
preferenciales? .........................................................................................63

6.10 ¿Cómo sabe un exportador si cumple con las reglas de origen? ..............64

6.11 ¿Cómo se certifi ca el origen de la mercancía? .........................................64

6.12 ¿Por qué hay reglas distintas para el sector textil-confección? ................65

6.13 ¿Cómo sabe el exportador qué reglas aplican a su producto en los distintos 
acuerdos y programas, así como otra información específi ca? ................66

6.14 ¿Existen productos sometidos a cuotas de importación? .........................67

Capítulo 7 Preparación de la empresa y el producto ................................................71

7.1 ¿Cuáles son los estándares sanitarios y requisitos relacionados para todos 
los alimentos y bebidas, nacionales e importadas? ..................................72

7.2 ¿Cuáles son los estándares de calidad obligatorios, normas sobre 
etiquetado y requisitos relacionados? ......................................................77

7.3 ¿En qué consiste la exigencia sobre registro de empresas y sobre requisitos 
de mantenimiento de recaudos para empresas de alimentos? ..................78

7.4 ¿El gobierno de EE.UU. realiza inspecciones a instalaciones alimenticias 
extranjeras? ..............................................................................................79

7.5 ¿Qué regulaciones aplican a los productos orgánicos? ............................80

7.6 ¿Qué requisitos adicionales se requieren para los
alimentos importados? .............................................................................80

7.7 ¿Qué requisitos deben cumplir las bebidas alcohólicas con más de 7% 
de alcohol? ...............................................................................................84

7.8 ¿Qué requisitos deben cumplir los productos distintos a alimentos y 
bebidas? ....................................................................................................84


viiCómo exportar efectivamente a los Estados Unidos

7.9 ¿Qué papel juegan los acuerdos internacionales en materia de normas? .86

7.10 ¿Qué son las normas o estándares voluntarios y las certifi caciones y por 
qué son importantes? ................................................................................87

Capítulo 8 Estrategias de entrada al mercado ..........................................................91

8.1 ¿Qué se entiende por venta directa? .........................................................91

8.2 ¿Cómo ocurre la venta a través de intermediarios? .................................92

8.3 ¿Cómo se vende a través de un minorista? ..............................................92

8.4 ¿Cómo se vende a través de un agente? ...................................................94

8.5 ¿Cómo se vende a un distribuidor? ..........................................................95

8.6 ¿Es complicado vender a los grandes minoristas y distribuidores? .........97

8.7 ¿Hay que abrir una ofi cina o una sucursal de la empresa en EE.UU.? ....98

8.8 Se han mencionado los servicios postventa. ¿Por qué es importante para el 
mercado americano el servicio postventa? ..............................................99

8.9 ¿Cómo se hace si el cliente quiere devolver el producto o exige 
reparaciones? ............................................................................................99

8.10 Se habla de alianzas estratégicas. ¿Qué benefi cios tiene el asociarse con 
otras empresas para introducir el producto en EE.UU.? ........................100

8.11 ¿Es posible entrar al mercado vía internet? ...........................................104

Capítulo 9 Impuestos, contratos, propiedad intelectual y asuntos de inmigración 107

9.1 ¿Hay que pagar impuestos cuando se exporta a EE.UU.? .....................107

9.2 ¿Qué hay que tener en cuenta para negociar un contrato? .....................109

9.3. ¿Qué responsabilidad tiene el exportador en caso de demandas por daños 
causados por el producto? ...................................................................... 111

9.4 ¿Cómo se puede proteger la propiedad intelectual del producto y sus sellos 
distintivos? ............................................................................................. 112

9.5 ¿Qué requisitos de inmigración (visas) deben obtenerse para realizar viajes 
de negocios, asistir a ferias y contactar clientes? ................................... 114

Capítulo 10 Modalidades y medios de pago y fi nanciamiento .............................. 117

10.1 ¿Cuáles son las modalidades de pago que se utilizan en el comercio 
internacional? ......................................................................................... 117

10.2 ¿Cuál es la modalidad de pago que más se utiliza en EE.UU.? ............. 119

10.3 ¿Cuáles son los medios de pago más comunes? ....................................120

10.4 ¿Puede una empresa extranjera abrir cuenta en un banco en EE.UU.? .120

10.5 ¿Cómo se reduce el riesgo de la falta de pago del importador? .............121

10.6 ¿Qué es una licencia PACA y cómo reduce los riesgos de venta en 
EE.UU.? .................................................................................................123


viii Cómo exportar efectivamente a los Estados Unidos

10.7 ¿Existe una póliza de seguro contra el riesgo de no pago
del comprador? .......................................................................................124

10.8 ¿Qué hacer en caso de que el comprador no pague la mercancía? ........125

10.9 ¿Qué alternativas existen para fi nanciar la operación de exportación? .125

Capítulo 11 El proceso de entrada o importación de una mercancía a EE.UU. .....129

11.1 ¿Cómo entra legalmente, o se importa una mercancía a EE.UU.? ........130

11.2 ¿Cuáles son los pasos para importar mercancías para su comercialización 
interna? ...................................................................................................130

11.3 ¿Cuáles son los documentos para solicitar la entrada legal y cuándo se 
presentan al CBP? ..................................................................................131

11.4 ¿Por qué el CBP inspecciona físicamente la mercancía? .......................133

11.5 ¿Cómo se determina el monto a pagar del arancel? ...............................133

11.6 ¿Qué ocurre si la mercancía no pasa la inspección física? ....................134

11.7 ¿Es necesario contratar un agente de aduanas (custom broker)? ..........134

11.8 ¿Qué hay que saber sobre el embalaje y el marcaje de la carga? ...........135

11.9 ¿Hay otras regulaciones que deba cumplir el embalaje? .......................137

11.10 ¿Cuáles son las otras modalidades de entrada de mercancías
a EE.UU.? ..............................................................................................137

11.11 ¿Cuáles son las reglas sobre notifi cación de importación? ....................139

11.12 ¿Hay alguna posibilidad de acelerar los trámites de importación a los 
EE.UU.? .................................................................................................140

11.13 ¿Qué se entiende por entrada informal? .................................................141

11.14 ¿Cómo se pueden mandar muestras comerciales a
potenciales clientes? ...............................................................................142

11.15 ¿Se puede utilizar el régimen especial de viajeros para las muestras 
comerciales? ...........................................................................................145

11.16 ¿Cómo se solicita el trato preferencial bajo acuerdos comerciales o 
programas especiales? ............................................................................145

11.17 ¿Quién es responsable en caso que las autoridades americanas o un 
particular disputen como falso el origen de los bienes? ........................145

11.18 ¿Qué obligaciones legales tiene el exportador sobre reglas de origen? .146

11.19 ¿Los bienes originarios deben ser transportados directamente desde el país 
de origen a EE.UU.? ..............................................................................146


ixCómo exportar efectivamente a los Estados Unidos

Abreviaturas

ABI Sistema de Interfase Automático con Agentes Aduaneros
ALASECE Asociación Latinoamericana de Organismos de Crédito a la 

Exportación
AMS Sistema de Manifi estos Automatizado
AMS The Agricultural Marketing Service
ANSI American National Standards Institute
APHIS The Animal and Plan Health Inspection Service
ATA Temporary Admission
ATF Bureau of Alcohol, Tobacco and Firearms
ATPDEA Programa Andino para el Comercio y la Erradicación de las 

Drogas
B2B Business to Business
B2C Business to Consumer
BEA Bureau of Economic Analysis
BID Banco Interamericano de Desarrollo
CAD Cash Against Documents
CAF Corporación Andina de Fomento
CAFTA Central America Free Trade Agreement
CBERA Caribbean Basin Economic Recovery Act
CBI Iniciativa para la Cuenca del Caribe
CBP Customs and Border Protection
CBTPA U.S. Caribbean Basin Trade Partnership Act
CCA Clasifi cación Arancelaria
CCI Cotton Council International
CE Consumer Expenditure Survey
CFR U.S. Code of Federal Regulations
CIF Cost, Insurance and Freight
CISG Convención de Ventas de Productos Internacionales
CPG Compliance Policy Guide
CPSC Consumer Product Safety Commission
CR Contenido Regional


x Cómo exportar efectivamente a los Estados Unidos

CRCPD Conference of Radiation Control Program Directors
CSI Container Security Initiative
C-TPAT Customs-Trade Partnership against Terrorism
DHS Department of Homeland Security
DSHEA Dietary Supplement Health and Education Act
EPA Environmental Protection Agency
FDA U.S. Food and Drug Administration
FGIS Federal Grain Inspection Service
FOB Free on Board
FSIS The Food Safety Inspection Service
FTC Federal Trade Commission
GATT Acuerdo General sobre Aranceles y Comercio
GIPSA The Grain Inspection, Packers and Stockyards Administration
GMP Good Manufacturing Practices
GRAS Generally Recognized as Safe
HACCP Hazard Analysis Critical Control Points
HHS Human and Health Services Department
HTSUS Sistema Armonizado de Tarifas de los Estados Unidos
ITA International Trade Administration
ITC International Trade Commission
MOU Memorandum de Entendimiento
NAFTA North America Free Trade Agreement
NAICS North American Industry Classifi cation System
NCBFAA National Customs Brokers & Forwarders Association of 

America
NCSI National Center for Standards and Certifi cation Information
NMFS National Marine Fisheries Service
NPO National Organic Program
NSF National Sanitation Foundation
NTDB National Trade Data Bank
NTIS National Technical Information Service
NTR Normal Trade Relation
OMC Organización Mundial del Comercio


xiCómo exportar efectivamente a los Estados Unidos

OPP Offi ce of Pesticide Program
OSHA Ocupational Safety & Health Administration
OT Obtenido en su Totalidad
OTC Over the Counter
PACA Perishable Agricultural Commodities Act
PE Producido Enteramente
PPQ The Plant Protection and Quarantine
PTPA U.S.-Peru Trade Promotion Agreement
PyMEs Pequeñas y Medianas Empresas
RE Reglas Específi cas
RPSA Research & Special Programs Administration
SAPF Servicio de Aduanas y Protección de Fronteras
SGP Sistema Generalizado de Preferencias
SM Service Mark
SWIFT Society for Worldwide Interbank Financial Telecommunication
TIB Temporary Importation Under Bond
TLC Tratado de Libre Comercio
TLCAN Tratado de Libre Comercio de América del Norte
TM Trademark
TS Transformación Sustancial
UCC Uniform Commercial Code
UL Underwriters Laboratory
UPC Universal Product Code
USCIB The United States Council for the International Business
USDA United States Department of Agriculture
USPTO United States Patent and Trademark Offi ce
USTR Ofi cina del Representante Comercial de EE.UU.
WPM Wood Packing Material
WTO World Trade Organization


xii Cómo exportar efectivamente a los Estados Unidos


1Cómo exportar efectivamente a los Estados Unidos

Capítulo 1
Introducción

Con aproximadamente 300 millones de consumidores de alto poder 
adquisitivo, EE.UU. es de hecho el mercado más grande del mundo cuando 
se considera individualmente. En general tiene bajas barreras a la importación 
de bienes, especialmente para aquellos productos provenientes de países con 
los que el gobierno de EE.UU. ha fi rmado tratados de libre comercio o a 
los que otorga tratamiento preferencial mediante programas unilaterales. Si, 
adicionalmente, se toma en cuenta la cercanía geográfi ca y las facilidades de 
transporte, resulta un mercado clave dentro de una estrategia de expansión 
exportadora para las empresas latinoamericanas.

1.1 ¿A quién va dirigida esta guía y cuál es su contenido?

Cómo exportar efectivamente a los Estados Unidos es una guía práctica para 
pequeñas y medianas empresas (PyMEs), diseñada para asistir al empresario 
latinoamericano y caribeño que se prepara para exportar a EE.UU. También 
puede ser útil para aquellos que ya tienen una cierta experiencia en ese 
mercado y quieren expandir su negocio. En la guía se asume que el lector 
tiene ya un conocimiento básico del proceso de exportación y por esa razón 
se concentra en proporcionar información que facilite la venta de bienes a 
EE.UU. Entre otras cosas, esta guía podría ayudar al empresario a:

Elaborar un listado de los recursos que necesita para exportar a este • 
mercado
Identifi car fuentes de información y saber dónde contactar potenciales • 
clientes
Informarse sobre las condiciones de acceso y los acuerdos comerciales• 
Conocer las agencias gubernamentales, saber sobre las regulaciones • 
internas y sobre los procedimientos para importar
Conocer sobre las distintas formas de entrar en el mercado• 
Entender las implicaciones legales e impositivas de la exportación• 

Cómo exportar efectivamente a los Estados Unidos está concebida como 
una publicación práctica y amigable, que puede usarse como parte de un 
“autoaprendizaje” o como parte de cursos para empresarios. También puede 
utilizarse como una publicación de referencia, es decir como un directorio 


2 Cómo exportar efectivamente a los Estados Unidos

dónde se orienta al exportador sobre dónde encontrar información específi ca 
a su sector y producto.

La guía sólo trata de la exportación de bienes. La exportación de servicios, 
aunque similar en muchos aspectos, difi ere de la exportación de bienes, 
comenzando por los modos para exportarlos: que el exportador provea el 
servicio a un cliente desde su país de origen, que el cliente viaje al país del 
exportador, que el exportador viaje al país del cliente y que el exportador 
establezca su empresa de servicios en el país del cliente. Además, el servicio 
no se ve, es intangible, y eso hace que la forma de venderlo sea distinta, no 
hay muestras que mandar a potenciales clientes, no hay ferias u otro tipo de 
evento comercial.

1.2 ¿No es poco realista pensar que empresas 
latinoamericanas pueden exportar a EE.UU.?

Nunca ha sido poco realista y cada vez menos lo es. Vender a EE.UU. puede 
ser intimidante, sobre todo si la empresa no ha exportado a otros países. Sin 
embargo, más importante que las difi cultades reales, como pueden ser las 
diferencias en cultura de negocios y lenguaje, son los mitos populares sobre 
las difi cultades para exportar a ese mercado. A continuación se mencionan 
algunos de ellos.

Sólo las empresas grandes pueden competir exitosamente en un mercado 
tan grande
En el comercio mundial se observa que un alto porcentaje de las empresas 
exportadoras son PyMEs. Incluso en EE.UU., las cifras del Departamento de 
Comercio muestran que el 97% de los exportadores de ese país son pequeños 
y medianos y que más de las 2/3 partes de ellos son empresas con menos 
de 20 empleados1. Más de 30.000 pequeñas empresas canadienses exportan 
actualmente a EE.UU., cada una de estas empresas factura exportaciones que 
varían entre los treinta mil ($30.000) y los cinco millones ($5.000.000) de 
dólares anuales2. Las empresas presentadas en esta guía tienen exportaciones 
anuales entre los cuatrocientos mil ($400.000) y los cinco millones 
($5.000.000) de dólares y su número de empleados varía entre 9 y 98.

1 U.S. Department of Commerce, Exporter Database http://www.ita.doc.gov/TD/Industry/
OTEA/sme_handbook/SME_chart2.htm

2 Exporting to the US, Second Edition Minister of Public Works and Government Services 
Canada 2005. http://www.exportsource.ca/gol/exportsource/site.nsf/en/es02631.html


3Cómo exportar efectivamente a los Estados Unidos

Hay que tener una gran fuerza de ventas o un departamento dedicado a la 
exportación. Las PyMEs no poseen esos recursos
No es cierto. Como demuestran claramente los casos estudiados, existen varios 
métodos de entrada al mercado a disposición de las PyMEs en Latinoamérica. 
La venta indirecta a través de distribuidores, es una vía perfectamente válida 
y la más utilizada por los exportadores novatos. También se pueden utilizar 
alianzas que complementen las capacidades de la empresa y le aporten 
conocimiento del mercado, fi nanciamiento, etc. O se puede entrar a través 
de la subcontratación, a través de empresas americanas que contratan los 
servicios de manufactura de empresas más pequeñas. Por otra parte, la 
Internet ha hecho posible que empresas pequeñas vendan de manera directa 
sus productos en EE.UU. y en otros mercados alrededor del mundo.

Investigar el mercado de EE.UU. es muy costoso
La mayoría de las empresas estudiadas siguieron una vía muy práctica para 
iniciarse en la exportación, sea que se basaron en contactos comerciales ya 
establecidos o contactaron potenciales clientes a través de ferias comerciales. 
Si la empresa decide hacer un estudio más sistemático, la parte documental 
puede hacerse sin viajar y a través de Internet. Hay muchas fuentes de 
información que son públicas y gratuitas y ofrecen orientación al exportador. 
Los contactos iniciales con potenciales clientes también pueden hacerse a 
distancia, por Internet y por teléfono.

EE.UU. pone exigencias a los productos importados imposibles de 
cumplir
Es cierto que EE.UU. es un mercado exigente y un reto para cualquier 
exportador, latinoamericano o de otro país. EE.UU. ha construido un sistema 
de normas en materia de sanidad, calidad y seguridad que intenta proteger 
la vida de las personas, animales y plantas que todo productor, americano o 
extranjero, deben cumplir. Sin embargo, la experiencia indica que las normas 
no son complicadas de satisfacer si la empresa se organiza desde un principio 
para hacerlo y adapta el producto de acuerdo con ellas, tal y como haría con 
las normas de los clientes. La información está disponible vía Internet, por 
teléfono o a través del contacto directo con las autoridades. Pero la mejor 
fuente de información sobre las normas son los clientes, ya que ellos y 
no el exportador serán los responsables frente a las autoridades. Es cierto 
también que hay requisitos adicionales para muchos productos importados y 
que a veces los mismos sólo responden a presiones proteccionistas, pero en 
general las exigencias son posibles de cumplir y no impiden la entrada de los 
productos extranjeros.


4 Cómo exportar efectivamente a los Estados Unidos

Los procedimientos de importación son muy complicados y costosos
En la gran mayoría de los casos es el importador quien se encarga de los 
trámites de importación a través de un agente de aduanas. De manera que la 
PyME exportadora no tiene por qué hacerse cargo de los trámites, aun cuando 
dependiendo de su arreglo con el importador podría tener que costearlos. Sí, 
es cierto que hay requisitos de notifi cación y mantenimiento de documentos 
y recaudos que el exportador deberá cumplir, siendo posible hacerlo si la 
empresa se organiza para ello.

1.3. ¿Cómo está organizada la guía?

El Capítulo 2 resume las experiencias de PyMEs latinoamericanas y caribeñas 
en sus esfuerzos de vender en Estados Unidos. El objetivo al elaborar estos 
casos fue:

Mostrar que sí es posible exportar a EE.UU. utilizando recursos al 1. 
alcance del tamaño y las capacidades de las empresas latinoamericanas.
Sistematizar lecciones de esas experiencias, de forma que sirvan de 2. 
orientación a otros empresarios que deseen iniciarse en ese mercado.

En capítulos subsiguientes se utilizarán ejemplos tomados de los estudios 
de caso para ilustrar al lector sobre los distintos aspectos del proceso de 
exportación.

El Capítulo 3 busca familiarizar al lector con Estados Unidos, y por eso ofrece 
datos básicos sobre la geografía, la economía y la población que vive en ese 
país, incluyendo la población de origen hispano.

El Capítulo 4 habla de la importancia del Plan de Exportación y se dan 
recomendaciones para su elaboración. Contiene un cuestionario que le 
permite a un empresario evaluar si está listo para emprender el proyecto de 
exportar a Estados Unidos.

El resto de la guía, del Capítulo 5 al 11, se estructura siguiendo los pasos 
sugeridos para elaborar el plan de exportación. Esto es:

Capítulo 5 La investigación del mercado
Capítulo 6 Condiciones de acceso al mercado
Capítulo 7 Preparación de la empresa y el producto
Capítulo 8 Estrategias de entrada al mercado


5Cómo exportar efectivamente a los Estados Unidos

Capítulo 9 Asuntos legales y fi scales
Capítulo 10 Medios de pago y fi nanciamiento
Capítulo 11 El proceso de importación


6 Cómo exportar efectivamente a los Estados Unidos


7Cómo exportar efectivamente a los Estados Unidos

Capítulo 2
Experiencias de PyMEs latinoamericanas 
en EE.UU.

En el presente capítulo se trata de documentar la experiencia de pequeñas 
y medianas empresas latinoamericanas que están exportando a EE.UU. Los 
casos presentados han sido recopilados para: 1. Mostrar cómo las empresas 
se iniciaron en el negocio y cómo venden en la actualidad a sus clientes. 2. 
Ilustrar de una forma práctica distintos aspectos del proceso de exportación. 
3. Mostrar cómo superar algunos de los retos que rodean la exportación a 
EE.UU.

Como todo testimonial, el valor de estas experiencias radica en las 
lecciones que otros empresarios puedan derivar de ellas. Las experiencias 
de las empresas son lo sufi cientemente variadas como para confi rmar la 
potencialidad que tienen las PyMEs si se organizan para vender en EE.UU. 
Los casos se construyeron a través de entrevistas personales con los dueños, 
gerentes generales o encargados del área de exportación. Las entrevistas se 
enfocaron en la forma en que se han abordado distintos aspectos del proceso 
de exportación. En concreto, se cubrió lo siguiente:

Motivación para exportar• 
Investigación del mercado• 
Estrategias de entrada (canales de comercialización y aliados)• 
Aspectos legales y tributarios• 
Medios de pago y cobertura de riesgos• 
Entrada del producto a EE.UU.• 

El Banco Interamericano de Desarrollo, BID, agradece a los representantes 
de las siguientes empresas el tiempo dedicado a compartir su experiencia con 
otros exportadores.

Agro Paracas S.A., Perú• 
Fernando Ferrero, Director General

Global Foods, Panamá• 
Laila Espinoza, Gerente de Exportación


8 Cómo exportar efectivamente a los Estados Unidos

Laboratorios Crom, República Dominicana• 
Isabel Díaz, Directora General

Mystique Flowers, Colombia• 
Luz Marina Gutiérrez, Directora de Exportaciones.

2.1 Agro Paracas S.A.

En 1993, cuatro medianos productores de los valles de Pisco y Villacuri, 
departamento de Ica en Perú, producían espárragos verdes frescos para 
venderlos a un exportador peruano. Sabían que había un mercado interesante 
en EE.UU. y tenían el producto de la calidad adecuada, pero no tenían el 
capital para instalar una línea de frío y empacado, elemento indispensable 
para la exportación del producto fresco.

Uno de los productores decidió contactar a un distribuidor de frutas y 
vegetales en Miami que había conocido en un viaje de negocios. Después 
de una negociación, el distribuidor acordó darles un fi nanciamiento a 
cambio de recibir en exclusividad el producto hasta que el préstamo fuera 
cancelado. Con ese impulso, se creó Agro Paracas S.A. a fi nales de 1993. Los 
US$115.000 del préstamo se invirtieron en comprar una línea de empaque y 
una cámara frigorífi ca que instalaron en un galpón alquilado en la ciudad de 
Pisco. Después de dar en concesión la maquinaria, iniciaron la experiencia 
exportadora en 1994. La empresa contaba entonces con un solo empleado 
para las tareas de exportación y descansaba en el personal de las empresas 
agrícolas de los socios para todo lo demás.

Agro Paracas S.A. ha crecido de manera sostenida desde entonces. En 1997 
terminó de pagar el préstamo y comenzó a expandirse, hasta el punto que 
entre 1998-2000 fue la primera exportadora peruana de espárragos verdes 
frescos a EE.UU. Sus socios y asociados tienen una extensión aproximada 
de 750 Has sembradas, con proyección de exportación para el presente año 
superior a US$2.000.000. Posee camiones propios, todos refrigerados, para 
el acopio del producto y su traslado a los aeropuertos de exportación. Tiene 
nueve socios y cuatro agricultores asociados, y emplea a nueve personas 
de forma permanente. El 75% de su producción va a EE.UU., siendo los 
destinos principales Miami, Los Ángeles y Nueva York; el resto va a Europa 
y a Asia. Además de espárragos, ha comenzado la exportación de cebollas 
dulces. Actualmente proyecta la ampliación del área de cultivo y de las 
exportaciones a EE.UU.


9Cómo exportar efectivamente a los Estados Unidos

Estrategia de entrada al mercado

Agro Paracas S.A. ha utilizado varias formas de asociación o alianzas 
estratégicas para manejar su entrada a EE.UU.

Consorcio de Exportación. Agro Paracas S.A. acopia, procesa y exporta la 
producción de espárragos de sus socios y asociados, trasladando el benefi cio 
de las economías de escala y la comercialización directa a sus agricultores, 
vía pago del mejor precio posible por el producto que vende. La condición 
para ser socio de Agro Paracas S.A. es ser productor de espárragos. De los 
nueve asociados, tres son socios fundadores. Los asociados son productores a 
los cuales se les compra el producto. Eventualmente se compra a terceros no 
asociados. Sin excepción, todos los productores reciben el precio promedio 
del período, independientemente de cuánto tiempo tengan con Agro Paracas 
S.A. y de cuándo entregan su producto a la empresa.

Contrato de distribución. Para comenzar a exportar, Agro Paracas S.A. 
fi rmó un contrato de distribución exclusiva a cambio de fi nanciamiento para 
su primera línea de frío y empaque. Este contrato estuvo vigente por tres 
años hasta que la empresa pagó el préstamo. Hoy en día, Agro Paracas S.A. 
vende a otros tres distribuidores y mantiene a su primer cliente. A todos los 
considera aliados estratégicos. La empresa está en conversaciones con otro 
distribuidor para iniciar la ampliación de la tierra cultivable bajo un esquema 
parecido al de su primer contrato de distribución. De esa forma contará 
con el fi nanciamiento para la ampliación del área cultivada, a cambio del 
compromiso de vender al distribuidor el 60% del área cultivada de la zona a 
ampliar. El compromiso de venta está asociado a recibir al menos el precio 
mínimo de mercado.

Agro Paracas S.A. asume todo el costo de la exportación hasta el almacén del 
cliente, pero los distribuidores se encargan de los permisos y de los trámites 
de aduanas.

Lecciones aprendidas

Saber aprovechar ventajas. Agro Paracas S.A. fue de las primeras empresas 
peruanas en aprovechar la ventaja de estacionalidad, entrando al mercado 
cuando los precios están altos y la competencia doméstica es menor. Además, 
se ha benefi ciado de la existencia de ATPDEA, programa de EE.UU. que 
permite que el producto sea importado libre de aranceles. Espera que entre 


10 Cómo exportar efectivamente a los Estados Unidos

en vigencia el acuerdo de libre comercio entre Perú y EE.UU. para continuar 
disfrutando de las ventajas de acceso. De lo contrario, tendría que disminuir 
las ventas, ya que el impacto sobre el precio del pago de aranceles puede 
restarle competitividad.

Tener consistencia de calidad en el producto y garantizar la trazabilidad y 
la inocuidad. La empresa ha hecho un gran esfuerzo en presentar el producto 
mejor que la competencia (atados de espárragos homogéneos, del mismo 
calibre) y darle una vida útil que permita vender en óptimas condiciones al 
usuario fi nal. Esto le ha permitido diferenciarse de la competencia.

La empresa asegura la calidad e inocuidad del producto aplicando estrictas 
normas de manejo y mantenimiento de la cadena de frío. Para garantizar la 
seguridad alimentaria del consumidor, Agro Paracas S.A. capacita al personal 
administrativo, operativo y obrero en esta área y todos los años refuerza este 
aspecto. Cumplir con la trazabilidad es esencial en el negocio de los alimentos 
y en la exportación a EE.UU. en particular. Hay que obtener las certifi caciones 
necesarias para satisfacer las inspecciones y las auditorías de los propios 
distribuidores y minoristas. Agro Paracas S.A. cuenta con la certifi cación 
de Buenas Prácticas de Manufactura y Seguridad Alimentaria de empresas 
privadas como SGS y de Primus Lab. Además cuenta con certifi cado BASC 
(Anticontrabando y Drogas). Todas las empresas agrícolas de sus socios y 
asociados cuentan con certifi cación de GAP y EUROGAP.

Tener aliados estratégicos. Tener un grupo de empresas relacionadas es una 
de las grandes fortalezas de Agro Paracas S.A. Los socios de Agro Paracas 
S.A. son aliados entre sí, que además cuentan con los distribuidores como 
socios estratégicos. Tener comunicación al interior de la organización y con 
los clientes ha sido una garantía de éxito. El distribuidor es la persona que 
defi ende el producto en el mercado, es un representante de la empresa en 
EE.UU. Agro Paracas S.A. busca que sean empresas de mediano y pequeño 
tamaño para tener trato directo con el dueño. Agro Paracas S.A. mantiene 
continua comunicación con los distribuidores sobre cuándo y cómo llegó el 
embarque a fi n de subsanar errores en el proceso de exportación.

2.2 Global Foods

Global Foods es una mediana empresa 100% panameña, creada en octubre 
de 2000 con la intención de aprovechar el tamaño del mercado de frutas 
tropicales y vegetales en EE.UU. y la cercanía de Panamá al mismo, 


11Cómo exportar efectivamente a los Estados Unidos

superando las limitaciones del mercado panameño. La empresa inició 
operaciones con US$35.000 de capital propio, produciendo una variedad de 
sandía de alta calidad con semillas, pero tras dos años debió aceptar que había 
cometido el error estratégico de producir una variedad de fruta no aceptada 
por el mercado estadounidense. La primera cosecha tuvo entonces que ser 
exportada a Holanda, a un mercado de ocasión. No fue sino hasta un año 
más tarde, en 2003, que comenzó la exportación a EE.UU., esta vez con una 
sandía sin semillas en sus variedades Boston y Mini Personal.

Hoy en día, Global Foods tiene ventas anuales en EE.UU. de US$3,5 millones 
aproximadamente y cuarenta empleados fi jos. 95% de las exportaciones 
ingresa a través del puerto de Nueva York, el resto por Miami y Los Ángeles. 
Con su propia marca, Global Foods, exporta sandía, melón, y en menor medida 
berenjenas, pepino, calabacín y calabaza. Actualmente realiza ensayos para 
pimentón y otros productos. A través de distribuidores, su producto llega a 
importantes cadenas minoristas en EE.UU., como Kroger, Wal Mart y Weiss 
Markets. Para monitorear el mercado, la empresa cuenta hoy con una unidad 
de mercadeo y abrió una ofi cina en Orlando, EE.UU., que se encarga de 
recabar información de inteligencia y contactar potenciales clientes. Entre 
otras cosas, la investigación le ha permitido saber que el segmento más 
rentable para la empresa está en la región Noreste de EE.UU. y dentro de ella 
en el estado de Nueva York, donde la demanda es mayor y los precios son 
mejores, al menos 15% más altos que en otras regiones como Florida.

La empresa se ha fi jado como meta exportar 1.000 contenedores anuales de 
sus productos, lo que representaría un incremento aproximado del 100% de 
sus ventas anuales. En este marco, discuten un contrato de compra-venta con 
dos empresas globales muy conocidas y de enorme prestigio en el mercado 
internacional de productos agrícolas y agroindustriales, para comercializar 
sus productos y así expandir su participación de mercado americano. Están 
abiertos a abandonar la marca de Global Foods si es necesario, para que los 
productos se comercialicen con la marca de la cadena americana.

Ser pequeño no es una desventaja. Si el producto 
tiene la calidad necesaria, lo que hay que hacer 
es manejar escalas de negocio y fortalecer la 
capacidad fi nanciera de la empresa.

Global Foods, Panamá


12 Cómo exportar efectivamente a los Estados Unidos

Estrategia de entrada al mercado

Distribuidores y minoristas. Como principal estrategia de entrada, Global 
Foods ha utilizado a distribuidores que importan directamente y venden 
a las grandes cadenas. En menor medida ha utilizado la venta directa a 
supermercados. Los importadores manejan los permisos y el proceso de 
importación a través de un agente de aduanas. La empresa asume el costo 
hasta que la mercancía llegue a EE.UU.

Presencia comercial en el mercado. Después de cuatro años de actividad 
exportadora, la empresa tiene una ofi cina en Orlando para actividades de 
mercadeo e inteligencia (investigación y contactos). Además, utiliza un 
agente en Los Ángeles.

Aliados. Como aliado, Global Foods ha utilizado a una empresa fi nanciera 
internacional que otorga créditos y asegura a las exportaciones, también 
especializada en el análisis del historial crediticio de potenciales clientes. 
Además de darle fi nanciamiento, la empresa ha ayudado a Global Foods a 
ubicar potenciales compradores, a analizarlos, así como a obtener la mejor 
información sobre las tendencias del mercado.

Lecciones aprendidas

Aprovechar ventajas. Los productos de Global Foods disfrutan de una 
preferencia arancelaria de 100%, a través del Sistema Generalizado de 
Preferencias y de la Iniciativa de la Cuenca del Caribe. La misma será extendida 
si se aprueba el acuerdo de libre comercio entre Panamá y EE.UU.

Conocer el mercado. La experiencia con la primera cosecha le fue útil a 
Global Foods para entender que los productos no sólo deben ser de muy 
buena calidad; también deben adaptarse a las preferencias del consumidor. 
Para saber cuáles son esas preferencias, hay que investigar a fondo el mercado 
y determinar la región y el segmento donde se obtiene mayor rentabilidad.

Planifi car estratégicamente. Establecer una política exportadora clara 
y alinear la gerencia y los recursos de la empresa hacia una producción y 
exportación de primera calidad ha sido clave. Todas las acciones relativas 
al proceso exportador han sido estudiadas concienzudamente a manera de 
manejar escalas de negocios y contar con la capacidad fi nanciera. De la mayor 
importancia ha sido cumplir con toda la normativa del gobierno de EE.UU. 


13Cómo exportar efectivamente a los Estados Unidos

contenida en leyes especiales, esto forma parte de la observancia de lo exigido 
en aduanas a efectos de despacho. Presentar y cumplir con todos los recaudos 
es importantísimo para lograr el rápido despacho de las mercancías, lo que es 
básico en el negocio de exportaciones de bienes perecederos.

Verifi car credenciales y luego generar una relación de confi anza con los 
clientes. Lo primero implica recurrir a fuentes fi dedignas y muy confi ables 
sobre el historial crediticio de los clientes potenciales, visitar sus instalaciones 
y conocerlos personalmente, así como saber cómo son sus cadenas de 
distribución. Internet ayuda en los contactos, pero no es sufi ciente. Global 
Foods recurre a publicaciones especializadas sobre historial crediticio de 
potenciales clientes, como las colecciones Red y Blue Bock y a empresas 
especializadas. Una vez establecido el intercambio comercial, busca generar 
una relación de confi anza con el cliente mediante un contacto directo con el 
más alto nivel.

Cuidar la calidad y la trazabilidad. La empresa ha obtenido la certifi cación 
EUREPGAP (Euro-Retailer Produce Exporting Group- Good Agricultural 
Practices) que busca desarrollar y preservar buenas prácticas agrícolas, con 
énfasis en la sanidad de los alimentos y el rastreo de los productos hasta su 
lugar de origen. Están en camino de obtener la certifi cación ISO, que equivale 
a la certifi cación USAGAP de buenas prácticas agrícolas. El personal debe ser 
idóneo y bien capacitado. Los esfuerzos de capacitación siempre redundan en 
benefi cio para la empresa.

2.3 Laboratorios Crom

Laboratorios Crom es una empresa dominicana creada en 1967 dedicada a 
la fabricación de una amplia gama de productos de belleza, todos destinados 
al mercado local, entre ellos pintalabios, esmaltes de uñas, tratamientos 
capilares, champús, enjuagues, removedores de esmaltes, fi jadores para el 
cabello, brillantinas, colonias, bases para la cara, desodorantes, talcos, gotas 
de brillo para el cabello y otros productos.

A pesar de su éxito en República Dominicana y los constantes pedidos de 
ciudadanos viviendo en el exterior, no es sino hasta 2003 que la empresa 
comienza a evaluar la posibilidad de aprovecharse de la presencia de una 
importante comunidad dominicana en Miami y en Nueva York, esto es 
más de un millón de personas con buen poder adquisitivo y una marcada 
preferencia por los productos dominicanos para el cuidado de su cabello. 


14 Cómo exportar efectivamente a los Estados Unidos

Sabiendo que tenían una línea de productos de calidad probada para reparar 
cabellos maltratados, Laboratorios Crom identifi có un nicho de mercado más 
grande que el de la población dominicana, representado por la población 
afroamericana en EE.UU. Al prepararse para exportar, decidieron incursionar 
con un cosmético capilar para la reestructuración rápida del pelo, de 
fabricación propia, al que llamaron “Toque Mágico, Emergencia”.

Antes de siquiera pensar en iniciar contactos con clientes, Laboratorios 
Crom se vio obligada a dar varios pasos, tales como rediseñar el envase y la 
etiqueta para cumplir con los requerimientos legales de EE.UU. y mercadear 
el producto adecuadamente. Adicionalmente, los ingredientes de “Toque 
Mágico, Emergencia” debían ser notifi cados a las autoridades americanas 
junto con exámenes microbiológicos para cumplir con las normas sanitarias. 
También debía proteger los derechos sobre la marca. Aún en las etapas 
preliminares del plan de exportación, la empresa recibió la solicitud de 
una empresa americana con la que ya tenía relaciones para la distribución 
exclusiva en EE.UU. Una vez cumplido con todos los pasos necesarios, la 
empresa comenzó a exportar en 2003.

En 2007 Laboratorios Crom proyecta exportaciones anuales cercanas a los 
$300.000. Además de Miami y Nueva York, el producto se vende en Georgia 
y Texas. La empresa planifi ca su entrada en California a través de un nuevo 
distribuidor y evalúa la compra de una pequeña empresa de distribución en 
Florida.

Ser mediana empresa nunca representó un 
problema a la hora de exportar a EE.UU. Todo 
partía de creer en el producto y en reconocer dónde 
estaba el potencial del mercado. Aprovechando 
los contactos adquiridos a través de los años de 
relación comercial con EE.UU., todo se realizó 
con relativa facilidad.

Laboratorios Crom
República Dominicana

Estrategia de entrada al mercado

Distribuidores especializados. Esta ha sido la estrategia para llegar a las 
tiendas especializadas en productos de belleza. De esta forma Laboratorios 


15Cómo exportar efectivamente a los Estados Unidos

Crom ha ganado tiempo y ahorrado recursos vendiendo a través de 
distribuidores que tienen una buena cartera de clientes y manejan todo el 
proceso de importación.

Lecciones aprendidas

Aprovechar las ventajas. El producto se ha benefi ciado de las preferencias de 
la Iniciativa de la Cuenca del Caribe, las cuales han sido incorporadas al tratado 
de libre comercio entre EE.UU. y República Dominicana, CAFTA-DR.

Identifi car el nicho correcto de mercado. Haberse basado en explotar el 
mercado de la población dominicana en EE.UU. le ha dado a Laboratorios 
Crom una gran fortaleza para comenzar, pero su nicho rebasa la comunidad 
dominicana. La empresa ha hecho un gran esfuerzo en tener el producto 
correcto, con el nombre adecuado para satisfacer la necesidad de una población 
muy defi nida, latina y afroamericana, que comparte un problema, en este 
caso un cabello muy maltratado. El producto da al consumidor resultados 
inmediatos y satisfactorios y ello le ha garantizado un aumento sostenido, 
aunque no dramático, de ventas.

Equipo de trabajo y plan de exportación. Buena parte del éxito de la empresa 
ha estado en contar con un equipo de trabajo competente, que ha sabido 
tener una visión y un plan a corto, mediano y a largo plazo. Se han trazado 
metas alcanzables, pero cada vez más ambiciosas. El personal de la empresa 
viaja con frecuencia a los puntos de interés, conoce a los distribuidores y 
los puntos de venta y asiste a ferias especializadas en EE.UU. La gerencia 
procura relacionarse con la industria americana y aprender de ellos lo más 
posible: cómo empezaron, qué oportunidades y obstáculos encontraron en 
el camino.

Seleccionar adecuadamente los distribuidores y conocerlos. Laboratorios 
Crom sólo otorga la distribución a compañías que ya estén establecidas, con 
buenos canales en el mercado. La idea es seleccionar el distribuidor que esté 
dispuesto a invertir en una marca que no sea de ellos, trabajando conjuntamente 
con la empresa para desarrollar una estrategia exitosa. La gerencia visita a los 
distribuidores cara a cara antes de empezar una comercialización, conoce 
sus canales de distribución, instalaciones, equipo de ventas y ver cómo ellos 
tienen posicionados sus productos en relación a la competencia.


16 Cómo exportar efectivamente a los Estados Unidos

Preparase para cumplir las regulaciones. Las normas sanitarias sobre 
cosméticos requieren que la empresa sea capaz de soportar auditorías sobre 
su proceso de producción y su cadena de suministro. Esto incluye el análisis 
de los colorantes utilizados y exámenes microbiológicos. La empresa 
debe verifi car cuidadosamente quiénes son sus proveedores nacionales e 
internacionales. Laboratorios Crom tiene el certifi cado de Buenas Prácticas 
de Manufactura, “Good Manufacturing Practices”.

2.4 Mystique Flowers, Colombia

Mystique Flowers es una compañía productora y comercializadora de rosas, 
creada en 1989 en Bogotá, Colombia. Inicialmente, su único producto fueron 
rosas rojas frescas cortadas, sin embargo los cambios en las preferencias del 
consumidor han reducido la demanda de ellas, de hecho hoy son las menos 
vendidas en el mundo. Como resultado, Mystique produce hasta 60 tipos 
de rosa diferente, con colores tan variados como naranja, violeta, rosado 
y muchas otras combinaciones. Sus principales usuarios son individuos, 
especialmente mujeres, de todas las edades, hoteles, empresas y servicios 
funerarios, a los cuales llega a través de distribuidores.

La empresa se creó con la intención de exportar a EE.UU. y lleva 18 años en 
el negocio, de forma que el 40% de su producción va a ese país. El otro 60% 
de su producción va a Europa, Rusia y recientemente ha comenzado a vender 
a Australia. Sin embargo, Mystique ve a EE.UU. como su principal mercado, 
con menos exigencias y de más fácil acceso en términos de regulaciones y 
logística que Europa. Por ser un producto perecedero, las rosas deben ser 
transportadas en avión desde Bogotá hasta EE.UU., donde son recogidas 
por el agente de aduanas de los distintos distribuidores. La logística de 
exportación implica el manejo de una cadena de frío que se extiende desde la 
planta misma en la sabana de Bogotá hasta el puerto en EE.UU., en Miami, 
por su cercanía a Colombia. La empresa nunca ha intentado vender en otras 
áreas.

Mystique se ha distinguido de la competencia por la presentación y la vida 
útil de sus rosas, que pueden tener una duración de tiempo en fl orero hasta de 
20 días. La alta demanda de fl ores que existe en EE.UU. y la buena calidad 
del producto han hecho que los distribuidores se acerquen a Mystique y que 
la empresa no tenga que realizar esfuerzos de mercadeo. Esto ocurre muy 
especialmente para satisfacer la demanda que generan fechas especiales en 
EE.UU., como el Día de los enamorados (San Valentín). Mystique no hace 


17Cómo exportar efectivamente a los Estados Unidos

estudios técnicos de mercado, los distribuidores son casi su única fuente de 
información y contacto con el mercado, junto con agentes de carga en Bogotá. 
Estos últimos se han convertido en un buen aliado, ya que advierten a la 
empresa sobre potenciales clientes y le proporcionan información crediticia 
sobre los mismos.

La empresa calculaba para 2007 ventas a EE.UU. de US$1.000.000 y cerca 
del millón y medio de unidades. Su meta es ampliar estas cantidades en el 
futuro mediato.

Ser pequeño puede ser una ventaja, pues todo 
está por ganar. La clave, en nuestro caso, fue 
darle calidad al producto y atención al cliente. La 
claridad sobre la capacidad de exportación inicial 
de la empresa fue indispensable para evitar 
problemas. Así nació y así ha seguido creciendo.

Mystique Flowers, Colombia

Estrategia de entrada

Distribuidores. Sus clientes son importadores directos, en su mayoría 
comerciantes mayoristas que se encargan de recibir los pedidos y distribuirlos 
en varios estados. Mystique mantiene con ellos una relación de largo plazo, 
compartiendo los costos de transporte y también ganancias. En este sentido, 
su estrategia ha sido la de vender por cantidad, manteniendo un precio fi jo 
todo el año independientemente de los cambios en la demanda. De esta forma, 
el cliente se apropia de las ganancias extras de los meses de febrero, mayo 
y diciembre. A cambio, Mystique tiene órdenes fi jas todo el año, haciendo 
un pre-acuerdo anual sobre el número de cajas mensuales que envía a cada 
cliente. Por otra parte, el importador asume el costo del transporte desde 
Bogotá a Miami, lo que permite que Mystique se concentre en la producción 
de las rosas mientras que comparte costos con sus clientes.

Lecciones aprendidas

Aprovechar ventajas. Mystique ha sabido aprovechar varios factores 
favorables: primero, las condiciones apropiadas para la producción de rosas 
de calidad en las sabanas de Bogotá; segundo, la cercanía y las facilidades 


18 Cómo exportar efectivamente a los Estados Unidos

logísticas para exportar a un mercado de alto consumo como el de EE.UU.; 
tercero, la posibilidad de exportar el producto libre de aranceles a EE.UU.

Capacidad de adaptación a las preferencias del mercado. Para Mystique ha 
sido de vital importancia adaptarse a los cambiantes dictados del mercado. 
Las innovaciones decorativas, de diseño e incluso de vestuario han dictado 
cambios en las preferencias del consumidor, que demanda colores exóticos. 
Adicionalmente, está el elemento de la presentación del producto: los cortes 
más largos son especialmente demandados por el mercado europeo y Rusia, 
mientras el mercado americano prefi ere tallos más cortos.

Visión de largo plazo. Esto se evidencia en la estrategia de precios. Mystique 
Flowers tiene como objetivo mantener órdenes de ventas fi jas por contrato 
durante todo el año, para ganar estabilidad en el terreno de producción. El 
precio es mantenido durante todo el año, de manera que las ganancias de la 
empresa son por volumen de ventas.

Atención a la calidad y cuidado del ambiente. Para garantizar la vida útil 
del producto, Mystique ha invertido en la cadena de frío desde la planta 
hasta el puerto. Además cuenta con certifi caciones del Instituto Colombiano 
Agropecuario, ICA, y con la Certifi cación “Flor Verde” de la Asociación 
Colombiana de Flores, Asocolfl ores, que acredita que sus fl ores son tratadas 
con pesticidas no-tóxicos y sus residuos son biodegradables.


19Cómo exportar efectivamente a los Estados Unidos

Capítulo 3
Datos básicos de EE.UU.

Con un mercado de 300 millones de habitantes y un ingreso per cápita 
promedio de $44.000,3 EE.UU. genera un quinto del total de bienes y servicios 
que se producen a nivel mundial. Es en lo fundamental una economía abierta. 
La combinación de ser una economía próspera, abierta y con un buen clima 
para los negocios, ha convertido a EE.UU. en un imán para los exportadores 
de todas partes del mundo. Es una oportunidad que los exportadores 
latinoamericanos no deberían pasar por alto.

Para exportar a EE.UU. es recomendable familiarizarse con el país. En esta 
sección de la guía se ofrecen datos básicos que ayudan a entender la diversidad 
de la sociedad y de la economía americana y a comenzar a visualizar las 
oportunidades de negocios que existen.

3.1 ¿Qué tan grande y diverso es EE.UU.?

EE.UU. es un país de 9.826.630 Km2 de tierra fi rme y 20.000 Km de costas. 
Localizado en América del Norte, entre Canadá y México, es el tercer país 
en orden de tamaño a nivel mundial y de una gran diversidad geográfi ca y 
climática, así como cultural y económica.

3 El cuarto en el ranking mundial


20 Cómo exportar efectivamente a los Estados Unidos

Políticamente, el país está organizado como una federación de 50 estados y un 
Distrito Federal, el Distrito de Columbia (D.C.), asiento del gobierno federal. 
Cada estado tiene su propia constitución y leyes, así como una determinada 
organización del gobierno. Tiene varios territorios dependientes ubicados en 
las Antillas y en Oceanía, las islas Vírgenes, Guam, Samoa y una serie de 
pequeñas islas en el Pacífi co, así como Puerto Rico como estado asociado. 
Alaska está en la zona noroeste de América del Norte, separada de los otros 
estados por el territorio canadiense de Columbia Británica. El archipiélago de 
Hawai, el estado número 50, se ubica en el Océano Pacífi co.

Uno de los errores más graves que puede cometer un exportador es pensar 
en EE.UU. como un solo país. Primero, hay que considerar las diferencias 
en materia de impuestos y otros temas legales que vienen dadas por la 
naturaleza federal del sistema político. Un ejemplo: el que una empresa 
esté registrada en un estado no signifi ca que automáticamente lo esté en los 
49 restantes. Segundo, hay mucha diversidad en términos de la economía, 
la cultura y las características de la población al interior del país. Tercero, 
a la hora de comenzar a pensar en cómo hacer negocios, más bien es útil 
pensar en regiones. Es así como los mismos estadounidenses dividen el país, 
agrupando estados no sólo por su proximidad geográfi ca, sino también por su 
historia compartida y otros elementos económicos y culturales comunes. A 
continuación se presentan de manera resumida las características económicas 
más importantes de las regiones y especialmente sus conexiones con el 
comercio internacional4.

Noreste (New England)
Está integrada por los estados de Massachusetts, Connecticut, Maine, 
Vermont, Rhode Island y New Hampshire. Hasta el siglo XIX fue el 
centro político y cultural del país. Esta región está constituida por estados 
de características muy diferentes en términos de tamaño, número total de 
habitantes y heterogeneidad racial. Algunos, como Massachussets, gozan de 
un alto nivel de desarrollo. Hoy en día es la región menos poblada, pero 
tiene una alta densidad de habitantes. La industria de servicios educativos y 
de salud es sin duda una de las más importantes, ya que concentra un buen 
número de las principales universidades y centros de investigación del país. 
No tiene un puerto/aeropuerto que sea muy importante para el tráfi co de carga 
internacional.

4 Hay que señalar que esta división no es ofi cial y por tanto pueden encontrarse variaciones en 
la agrupación de los estados. El US Census Bureau defi ne las regiones de una forma distinta, 
agregando al menos tres subdivisiones más.


21Cómo exportar efectivamente a los Estados Unidos

Atlántico medio (Mid-Atlantic)
Formada por Nueva York, Maryland, norte de Virginia, Pennsylvania, 
Delaware y el Distrito de Columbia (D.C.). Fue el centro de desarrollo de 
la industria pesada, pero hoy en día es un centro fi nanciero, de servicios 
profesionales y de telecomunicaciones, así como asiento de industrias de 
biotecnología y farmacéuticas. Es un lugar de atracción para comunidades 
hispanas. En la región se encuentra el gran centro fi nanciero del país, Nueva 
York, y la capital, Washington, D.C. Los puertos de Nueva York, Filadelfi a, 
Norfolk y Baltimore están entre los 20 puertos/aeropuertos más utilizados 
para carga internacional en EE.UU., con Nueva York ocupando el tercer lugar 
en la lista.

Medio oeste (Midwest)
Formada por los estados de Ohio, Indiana, Illinois, Michigan, Wisconsin, 
Minnesota, Iowa, Missouri, Dakota del Norte, Dakota del Sur, Nebraska y 
Kansas. Es el centro de la producción de cereales en EE.UU., particularmente 
de maíz; también de la industria automotriz (Detroit). El polo de desarrollo 
de la región es Chicago, en Illinois, la tercera ciudad más grande del país. Es 
un importante centro de distribución de mercancías, ya que se conecta por 
vía terrestre, férrea y aérea con otras regiones de EE.UU. y a todas ellas con 
los mercados internacionales, especialmente por vía aérea. La región es el 
corredor logístico más importante para el comercio entre Canadá y EE.UU.

Sur
Compuesta por Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, 
Mississippi, Carolina del Sur, Carolina del Norte, Tennessee, West Virginia 
y el sur de Virginia. Hasta la guerra federal, se caracterizó por el uso de 
mano de obra esclava para el desarrollo de la agricultura extensiva (tabaco y 
algodón, especialmente). La agricultura sigue siendo importante en algunos 
estados. Mississippi, Louisiana y West Virginia son algunos de los estados 
más pobres del país, pero la región también tiene polos de desarrollo como 
Atlanta, en Georgia, y partes de Florida. Su clima, historia y geografía la han 
hecho famosa como centro para jubilados y también para el turismo. Además 
de ser un centro importante de refi nación y distribución de petróleo, en la 
región se ubican Savannah en Georgia y Charleston en Carolina del Sur y 
Miami en Florida, que son el cuarto, el quinto y el undécimo puerto en orden 
de importancia para el comercio internacional. Miami es el cuarto aeropuerto 
en término de volumen de carga del país.


22 Cómo exportar efectivamente a los Estados Unidos

Suroeste
Arizona, Nuevo México, Oklahoma y Texas. Es conocida en la industria 
del turismo por los desiertos de Arizona y New Mexico, pero también por 
ser el centro de la industria minera y petrolera. Menos conocido es el hecho 
que al menos 60% del producto y 80% de las personas están en el sector 
servicios, aun cuando la industria y la agricultura siguen siendo importantes. 
En Texas y Nuevo México, los servicios educativos y de salud, los servicios 
profesionales y a la industria y los relacionados con el comercio y el transporte 
son los más importantes. Varias líneas aéreas americanas tienen sus ofi cinas 
corporativas en Texas; Houston es uno de los puertos más importantes del 
país, siendo el segundo más importante de aguas profundas. El aeropuerto 
de Houston es también uno de los más utilizados para carga y pasajeros a 
nivel internacional, al igual que Dallas-Forth Worth. Arizona, Nuevo México 
y Texas comparten frontera con México, con un tránsito anual de camiones 
de carga a través de la misma superior a los tres millones anuales.

Oeste
Los estados de Colorado, California, Idaho, Montana, Nevada, Oregón, Utah, 
Washington, Wyoming forman el Oeste. En conjunto, tiene una economía 
muy diversa, siendo un centro clave de producción de industrias tradicionales 
como frutas y vegetales, vino y madera, alimentos procesados, metales y 
químicos. Pero también de la aeronáutica y de la tecnología de la información. 
California es, en términos económicos, el estado más importante no sólo de la 
región, sino de todos los EE.UU., en número de habitantes (36 millones) y de 
actividad económica. Los Ángeles y Long Beach son el primero y el segundo 
puerto en orden de importancia para el tráfi co internacional de EE.UU. y junto 
con Tacoma en Washington y Seattle, sirven mayoritariamente de entrada a 
la carga que viene de Asia. El paso de frontera terrestre entre California y 
México soporta un volumen de camiones anuales de más de un millón de 
unidades.

3.2 ¿Cuáles son las características de la población que vive 
en EE.UU.?

Tamaño y crecimiento
Para 2007, la Ofi cina del Censo, US Census Bureau, estima que EE.UU. tiene 
301.139.947 de habitantes. Es el tercer país en población a nivel mundial, 
sólo superado por China e India. El crecimiento anual de la población ha sido 
menor al 1%, a pesar de lo cual el número de habitantes se cuadruplicó en un 
siglo gracias a la inmigración. Durante el siglo XX, la inmigración fue de más 


23Cómo exportar efectivamente a los Estados Unidos

de 40 millones de personas. En el 2004, la tasa de inmigración neta estimada 
fue de 4,4 inmigrantes por cada 1.000 personas.

Composición étnica
Gracias a la inmigración, existe una creciente diversidad étnica y cultural. A 
pesar de ella, la Ofi cina del Censo estima que existe una mayoría de personas 
de raza blanca, casi 75% de la población. Las personas de raza blanca pueden 
ser de distinta procedencia. De acuerdo con la clasifi cación ofi cial, los 
hispanos por ejemplo, pueden ser de cualquier raza, de allí que el censo no 
los registre como grupo étnico.

Cuadro 1 EE.UU. Composición étnica de la población
(2006)

RAZA PORCENTAJE
Blanca 74,7
Afro-americana (negra) 12,1
Asiática 12,9
Nativos americanos 0,8
Nativos de Hawai 0,1
De otras razas 6,0

Fuente: US Census Bureau

Edad
La media de edad general es de 36,5 años, siendo la población blanca 
la más envejecida, con 38 años y la afro-americana la más joven con 29 
años. El porcentaje de la población entre los 50 y los 65 años, los llamados 
baby-boomers, es 18%.

Localización
La mayor densidad de población se encuentra entre los Grandes Lagos y el 
Océano Atlántico. Allí están ubicadas varias de las ciudades estadounidenses 
más importantes, como Nueva York, Chicago, Washington DC. y Filadelfi a. 
Individualmente considerado, California es el estado con mayor número 
de habitantes, 35 millones de personas. La gran concentración urbana de la 
población se encuentra en la costa oeste, en la ciudad de Los Ángeles con 
10 millones de habitantes. En oposición, ciertas áreas de EE.UU. están muy 
poco pobladas, como Alaska, que tiene casi 700.000 habitantes en un área de 
1,5 Km2.


24 Cómo exportar efectivamente a los Estados Unidos

Algo más de la mitad de la población estadounidense vive en zonas suburbanas. 
Casi una tercera parte de los estadounidenses (29,9%) lo hace en zonas 
metropolitanas con más de 5 millones de residentes. El mayor incremento de 
población en los últimos años ha ocurrido en los estados de California, Texas 
y Florida, los dos primeros siendo los de mayor número de población.

Nivel de ingreso
De acuerdo con la Ofi cina del Censo, el ingreso medio por hogar es de 
$46.242 anuales, antes de impuesto. Los asiáticos tienen el más alto ingreso 
por hogar, de $60.000, seguidos de los blancos no latinos con $50.000.

Cuadro 2 EE.UU. Ingreso medio por raza y de origen hispano
Dólares (2006)

Ingreso por hogar (todas las razas) 46.242
Blanca 49.453
Afro-americana 30.939
Nativos americanos 33.320
Asiáticos 60.367
Nativos de Hawai 44.593
Hispánicos o latinos 36.278
Blancos, no latinos 50.622

Fuente: US Census Bureau

Idioma
EE.UU. no posee un idioma ofi cial a nivel federal. A pesar que el 80% de la 
población habla sólo inglés, los inmigrantes han difundido el uso de otros 
idiomas y el español es el más común entre ellos. El porcentaje de habitantes 
que habla español en sus casas es 12%, pero hay lugares como El Paso, Texas, 
donde ese porcentaje es de 74%, o en Miami, donde es 63%.

Muchos de los estados del sur de los EE.UU. tienen al español como segunda 
lengua de uso común, aún sin ser reconocida como ofi cial. En Nuevo México, 
la educación se imparte en ambos idiomas, español e inglés. En el estado de 
Texas y en California, el español es una lengua muy utilizada cotidianamente 
por el número de hispanohablantes que allí se concentra. Crecientemente 
se da una situación similar en los estados de Nevada, Arizona, Washington, 
Idaho, Oregón, Kansas y Oklahoma.


25Cómo exportar efectivamente a los Estados Unidos

3.3 ¿Qué tamaño y características tiene la población 
hispana?

La población hispana constituye 14% de la población total de los EE.UU., lo 
cual signifi ca aproximadamente 44 millones de personas. Contando con este 
elemento, puede entenderse que haya un mercado para productos llamados 
“nostálgicos” como comidas típicas, artesanías y revistas, así como para otros 
productos que atienden las necesidades de esta población.

Es el grupo de más alto crecimiento en los EE.UU. Mientras la población en 
general creció 13,2% entre 1990-2000, la población hispana lo hizo en 57,9%. 
Los hispanos son la minoría más grande y se anticipa que en los próximos 50 
años su número se triplicará. 63% de los hispanos vienen de México, 7% de 
América Central, 5,3% de América del Sur y 9% son de Puerto Rico.

Además de crecer en número, la población hispana ha crecido en poder de 
compra, especialmente en los últimos años. Sin embargo, como puede verse 
en el cuadro 2 arriba, todavía tienen un promedio de ingreso que es casi la 
mitad de la población blanca no hispana. El ingreso medio por hogar según la 
Ofi cina del Censo es $36.278, superior, sin embargo, al de los afroamericanos 
y al de los nativos americanos.

La presencia de la población hispana varía según las regiones, pero se 
concentran en el Atlántico Medio, el Suroeste y en el Oeste. En el Atlántico 
Medio hay una fuerte presencia en áreas de importancia demográfi ca, 
económica y cultural, como Nueva York, Nueva Jersey y en la zona 
metropolitana de Washington. En el Suroeste, la presencia es muy fuerte en 
las ciudades fronterizas como El Paso, en Texas. En el Oeste, la concentración 
es en California, donde los blancos no hispanos representan en la actualidad 
menos del 50% de la población. Ciudades como Los Ángeles, San José, San 
Diego, Sacramento, Santa Bárbara tienen una fuerte presencia hispana. Tal 
vez por su cercanía a California y la importancia de la agricultura, Oregón 
y Washington presentan tasas de crecimiento de inmigración de hispanos 
bastante altas. Incluso en Hawai, la presencia de hispanos es cada vez mayor. 
Otros estados con altas tasas de crecimiento son Arizona, Colorado, Nevada, 
Texas y Nuevo México.


26 Cómo exportar efectivamente a los Estados Unidos

3.4 ¿Cómo es la economía y el comercio exterior de EE.UU.?

EE.UU. genera un quinto del producto mundial y se encuentra dentro de 
las naciones con el ingreso promedio más alto de mundo, sólo superado por 
Irlanda y Luxemburgo. Su crecimiento económico en los últimos años (3% 
promedio) ha sido alto para una economía madura, siendo uno de los motores 
de la economía mundial.

Cuadro 3 EE.UU. Indicadores Económicos
Dólares y porcentajes (2006)

INDICADORES 2006
PIB $13,21 trillón
Tasa de crecimiento 3,2%
PIB per cápita 43.500
Estructura económica (% PIB)

Servicios 78,6%
Industria 20,4%
Agricultura, minería, forestal 0,9%

Exportaciones bienes 1.023.109 millones
Exportaciones servicios 422.594 millones
Importaciones bienes 1.861.380 millones
Importaciones servicios 342.845 millones

Fuente: US Census Bureau

La transformación más importante que ha tenido EE.UU. en las últimas 
décadas ha sido pasar de ser una economía industrial a ser una economía 
de servicios. Este último sector representa actualmente el 78,6% del PIB y 
emplea a más de 110 millones de personas5. Dentro del sector, las industrias 
más importantes en términos de empleo son primero, los servicios de salud 
y educativos; segundo, los relacionados con el entretenimiento; tercero, 
los profesionales, como diseño, arquitectura, ingeniería, contaduría, y por 
último, los relacionados con el comercio, los fi nancieros y de transporte. 
Una tendencia importante que se observa es que aun cuando las industrias 
emplean muchos trabajadores no califi cados, tienden a especializarse en las 
que utilizan a personas con conocimientos avanzados y que se apoyan en 
tecnologías de información para servir a sus clientes, en cualquier parte del 
mundo. De hecho, la exportación de este tipo de servicios representa el 20% 
de las exportaciones totales de EE.UU.

5 Fuente: US Census Bureau. Tomado de http://www.uscsi.org/Statistics/#facts


27Cómo exportar efectivamente a los Estados Unidos

La industria manufacturera, por su parte, genera el 20% de la actividad 
económica en el país y emplea a 16 millones de personas. El sector 
manufacturero como el de servicios, se ha ido especializando en la producción 
de bienes intensivos, en el uso de mano de obra califi cada y en procesos 
productivos automatizados. Aquellas industrias que todavía requieren gran 
cantidad de mano de obra no califi cada para su manufactura y aquellas donde 
el mercado dicta cambios muy frecuentes y rápidos en los productos, como 
la textil y zapatos, o la de productos electrónicos, se han reubicado en otros 
países, primero en México y otros países de América Latina y ahora en China, 
Vietnam y Camboya. Para ello utilizan diseño americano y en muchos casos 
materia prima americana, en textiles, productos electrónicos, juguetes y cientos 
de otros bienes de consumo. Este fenómeno, conocido como subcontratación, 
continúa brindando oportunidades a empresas latinoamericanas para exportar 
a EE.UU.

La agricultura, minería y producción de madera emplea a menos del 1% 
de la población, sólo 2 millones de personas. Sin embargo, la agricultura 
es muy importante en ciertas áreas como el medio oeste, o en California y 
muy importante para los EE.UU. en general. Uno de cada acre de producción 
agrícola se dedica a la exportación, lo que hace al sector muy dependiente 
de los mercados externos. A pesar de la riqueza en recursos energéticos y 
minerales como petróleo, carbón, y otros, EE.UU. se ha convertido en un 
importador neto de los mismos. De hecho, el petróleo es la mercancía que 
más se importa cuando se consideran los productos individuales.

Comercio internacional

EE.UU. es un país muy activo en el comercio internacional, tanto en materia 
de exportaciones como de importaciones.

El comercio de mercancías de EE.UU. es fundamentalmente intraindustrial, 
esto es que se basa en el intercambio entre los mismos sectores económicos, 
como puede verse en el cuadro 4, abajo. Lo que explica este hecho es, por 
una parte, la segmentación de los mercados, que hace que un producto 
se diferencie de otro por características que son relevantes a un grupo de 
consumidores y no a otros. Así, ciertos grupos de consumidores prefi eren 
carros más pequeños y más efi cientes en el uso de gasolina, usualmente 
importados de Asia, que los que produce y exporta EE.UU.


28 Cómo exportar efectivamente a los Estados Unidos

Cuadro 4 EE.UU. Diez principales sectores de importación y exportación
Millones de dólares (2006)

IMPORTACIÓN EXPORTACIÓN
Equipo de transporte 269.390 Equipo de transporte 177.990

Productos electrónicos 
y de computación 295.375 Químicos 129.504

Gas y petróleo 214.738 Productos electrónicos 
y de computación 135.025

Químicos 146.751 Maquinaria eléctrica y 
electrodomésticos 109.364

Maquinaria no 
eléctrica 121.285

Otros bienes 
de consumo 

manufacturados
31.360

Productos de petróleo 
y carbón 92.968 Productos de petróleo 

y carbón 25.959

Metales primarios 88.615 Manufacturas de metal 27.238
Maquinaria eléctrica y 

electrodomésticos 62.252 Manufacturas de 
plásticos 20.575

Otros bienes 
de consumo 

manufacturados
85.689 Alimentos, frescos y 

procesados 32.201

Notas: Sectores a tres dígitos del código NAICS
Fuente: U.S. Census Bureau, División de Comercio Internacional

El comercio de importación se concentra en pocos socios, pues cinco 
acaparan más del 50% del total importado. El principal es Canadá (16,4%), 
seguido por China (15%), México (10,7%), Japón (8%) y Alemania (4,8%). 
América Latina, sin contar México, tiene una participación muy escasa como 
grupo en las importaciones totales, de 7,7%. Sólo África tiene una menor 
participación. Canadá y México en conjunto absorben un 27,1% del total y 
ocupan el primer y tercer lugar. Desde hace tres años, China pasó a ocupar 
el segundo lugar como socio comercial, aun cuando no tiene ningún tipo de 
preferencias arancelarias para entrar al mercado americano (sobre relaciones 
comerciales de EE.UU. ver el Capítulo 6).


29Cómo exportar efectivamente a los Estados Unidos

Cuadro 5 EE.UU. Importaciones por regiones
Participación en el total (2006)

Regiones Porcentajes
América del Norte 27,1%
Europa 20,7%
Unión Europea 17,8%
Países del Pacífi co 33,4%
Centro y Sur América 7,2%

 África 4,3%
Fuente: U.S. Census Bureau, División de Comercio Internacional

El comercio entre América Latina y EE.UU. se muestra vigoroso. Así, las 
exportaciones latinoamericanas a EE.UU. fueron de $329.153 millones en 
2006, 13,2% más que en 2005. Las ventas externas desde todas las subregiones 
han tenido un comportamiento consistentemente positivo desde el 2000, con 
una tasa promedio interanual cercana al 9%. La región que más ha crecido en 
los últimos tres años ha sido la andina con 11,3%, a un ritmo muy similar al 
del comportamiento global de las importaciones estadounidenses de 11,0%. 
Por su parte, las exportaciones de EE.UU. hacia América Latina en conjunto 
alcanzaron los $196.722 millones en 2006, creciendo 17,3% con relación al 
año anterior. Para el período 2000-2006, la tasa de crecimiento interanual fue 
de 4,3%. También en materia de exportaciones, la región andina es la que 
reporta las mayores tasas de crecimiento, 34%, pero las ventas a todas las 
regiones crecieron más aceleradamente que las exportaciones al mundo.

A pesar de su escasa participación como conjunto y con respecto al total, 
América Latina tiene un buen posicionamiento en ciertos mercados, lo que 
refuerza la tesis que lo importante es encontrar un nicho de mercado ajustado 
a las fortalezas de las empresas. En frutas y vegetales, frescos o preparados 
(cuadro 6, abajo), por ejemplo, Chile, México, Costa Rica, Guatemala, 
Honduras, Colombia, Perú y Argentina ocupan los primeros lugares en la 
lista de exportadores a EE.UU. Lo mismo pasa en textiles, donde México, 
Honduras, Guatemala y Nicaragua están entre los diez principales socios 
comerciales.


30 Cómo exportar efectivamente a los Estados Unidos

Cuadro 6 EE.UU. Importaciones de frutas y vegetales por socio comercial
Millones de dólares (2006)

Productos / Países Oct-Abr 2006 Oct-Abr 2007
FRUTAS FRESCAS
Chile 1.007 1.130
México 647 788
Costa Rica 432 415
Guatemala 219 278
Ecuador 213 195
Unión Europea -27 119 176
Canadá 125 172
Honduras 96 105
Colombia 117 100
Argentina 59 84
Mundo 3.251 3.695
FRUTAS, PREPARADAS O 
EN CONSERVA
China 148 188
Tailandia 142 138
México 92 94
Unión Europea -27 58 73
Filipinas 73 68
Canadá 50 67
Turquía 30 31
Chile 24 19
Indonesia 21 16
Costa Rica 12 13
Mundo 748 827

Fuente: USDA Servicio de Investigación Económica con base en datos del 
US Census Bureau


31Cómo exportar efectivamente a los Estados Unidos

Cuadro 6 Continuación...
EE.UU. Importaciones de frutas y vegetales por socio comercial

Millones de dólares (2006)

Productos / Países Oct-Abr 2006 Oct-Abr 2007
VEGETALES FRESCOS O 
CONGELADOS
México 2.221 2.240
Canadá 701 796
Perú 106 113
China 66 92
Unión Europea -27 72 67
Guatemala 35 41
Costa Rica 37 38
Ecuador 17 21
Chile 12 18
República Dominicana 16 18
Mundo 3.357 3.545
VEGETALES 
PREPARADOS O EN 
CONSERVA
Unión Europea-27 299 348
China, Mainland 112 188
México 175 162
Canadá 126 131
Perú 52 72
Turquía 34 43
India 31 39
Tailandia 20 24
Marruecos 21 23
Chile 15 22
Mundo 1.009 1.202

Fuente: USDA Servicio de Investigación Económica con base en datos del 
US Census Bureau

Fuentes de información utilizadas para este informe

Ofi cina del Censo. US Census Bureau
http://www.census.gov/


32 Cómo exportar efectivamente a los Estados Unidos

Estadísticas sobre población, ingreso, raza:
http://factfi nder.census.gov/home/saff/main.html?_lang=en

Estadísticas de comercio exterior
http://www.census.gov/foreign-trade/

Estadísticas agrícolas USDA servicio de investigación económica http://
www.ers.usda.gov/Data/FATUS/

Información sobre puertos y tráfi co internacional http://www.intermodal.
org/statistics_fi les/stats4.shtml

Reporte sobre el sector servicios
The Services Sector: Projections and Current Status
The Department for Professional Employees (DPE)
http://www.dpeafl cio.org/programs/factsheets/fs_2006_service_sector.
htm

Reporte sobre el sector industrial
Manufacturing in America: A Comprehensive Strategy to Address the 
Challenges to U.S. Manufacturers.
Departamento de Comercio, http://www.manufacturing.gov/report/index.
asp?dName=report


33Cómo exportar efectivamente a los Estados Unidos

Capítulo 4
El plan de exportación y la evaluación de 
capacidades de la empresa

Exportar exitosamente a EE.UU. requiere, antes que nada, de una buena 
planifi cación. Son muchos los errores que pueden cometerse producto de la 
improvisación, insufi ciente investigación del mercado o falta de apalancamiento 
fi nanciero. Una buena herramienta para planifi car y organizarse es un plan de 
exportación, el cual permite responder tres preguntas claves: qué exportar, 
cómo y dónde hacerlo.

El plan no puede ser visto por la empresa como un documento más, sino 
como un instrumento para alinear todos los recursos de la empresa hacia el 
objetivo de vender en el mercado de EE.UU. En este capítulo de la guía se 
orientará al empresario sobre los pasos para elaborar un plan de exportación, 
además de ofrecerle un cuestionario que le permitirá evaluar si está listo para 
emprender ese proyecto.

Tenemos cinco años exportando, cuatro hacia 
EE.UU. Iniciamos en el año 2002 exportando a 
Holanda, a pesar que nuestro interés era, desde 
el principio y siempre ha sido así, el mercado 
de EE.UU. Esto se debió a un error de nuestra 
planifi cación. Tan sencillo como que ese año 
producimos una variedad de sandía con semilla 
y los automercados no estaban interesados en 
esa variedad. Nos dimos cuenta de eso cuando 
ya estábamos listos para exportar un producto de 
muy buena calidad. Teníamos que hacer algo con 
esas sandías, así que las vendimos a Holanda 
que sí consume esa variedad.

Global Foods, Panamá

4.1 ¿Cuáles son los pasos para elaborar un plan de 
exportación?

Una manera sencilla de elaborar el plan de exportación es seguir los pasos que 
se indican a continuación, los cuales permiten saber el tipo de información 


34 Cómo exportar efectivamente a los Estados Unidos

que se necesita, hacer un balance de las ventajas y las capacidades reales 
de la empresa y hacer un estimado de los recursos, humanos y fi nancieros, 
necesarios para llevar adelante el proyecto de exportación. El resto de 
esta guía Cómo exportar efectivamente a los Estados Unidos se organiza 
siguiendo los mismos pasos, de forma que cada capítulo amplía detalles 
sobre estos temas.

Pasos para elaborar un plan de exportación

1 Investigar el mercado
2 Identifi car las condiciones de acceso al mercado
3 Conocer las normas y evaluar el producto y la empresa
4 Estudiar la estrategia para entrar al mercado
5 Evaluar los temas legales, como contratos e impuestos
6 Defi nir modalidades de pagos y fi nanciamiento
7 Conocer los requerimientos de importación

4.2 ¿Cómo se sabe si se han cubierto todos los pasos y se 
está listo para exportar?

Al responder las siguientes preguntas, el empresario/exportador podrá evaluar 
si está preparado para iniciar la exportación a EE.UU.

Las principales preguntas a responder son las siguientes:

Sobre el consumidor (no importa si es un producto industrial o de 
consumo)

¿Quién es el consumidor del producto?• 
El producto, ¿lo demanda sólo un grupo (segmento) del universo de • 
consumidores?
Si aplica, ¿cuáles son las características de ese grupo de consumidores?• 
¿La demanda es estacional (varía con las estaciones del año o fechas • 
especiales) o se mantiene constante a lo largo del año?
¿En qué estado o región de los EE.UU. se ubican los consumidores?• 

Sobre el mercado y la competencia
¿Quiénes son los principales productores nacionales y donde están • 
ubicados?
¿De qué países se importa y cuáles son las empresas de los principales • 
países importadores?


35Cómo exportar efectivamente a los Estados Unidos

¿Qué tamaño tiene el mercado y cuál es la participación de las • 
importaciones en el mismo?
¿A qué precio se vende el producto en EE.UU.? ¿Hay diferencias de • 
precios entre regiones o estados?

Sobre las condiciones de acceso a EE.UU.
¿Cuál es la clasifi cación arancelaria del producto en EE.UU.?• 
¿Se paga arancel para entrar a EE.UU. desde el país del exportador o el • 
producto se benefi cia de preferencias arancelarias?
¿Tienen los competidores preferencias arancelarias? ¿Todos o sólo • 
alguno de ellos?
¿Cuáles son los otros requisitos para la importación de este tipo de • 
productos importados?
Si aplica, ¿cuáles son las reglas de origen para poder reclamar las • 
preferencias arancelarias?

Sobre el producto y la empresa
¿Cuáles son los requisitos específi cos de los clientes potenciales • 
(consumidor fi nal o distribuidor): cantidades, precios, frecuencia de 
envíos, tiempos de entrega, etiquetas, empaquetado, etc.?
¿En qué se parece / diferencia el producto de la competencia (nacional • 
o extranjera)?
¿Hay alguna ventaja del producto o de la forma en la que opera la • 
empresa en relación con la competencia (en precio, presentación, 
calidad, estacionalidad de su producción, frecuencia de entrega, servicio 
postventa, fl exibilidad)?
Tal y como es la situación actual, ¿el proceso productivo, el producto • 
mismo o los sistemas de la empresa cumplen las regulaciones sanitarias, 
de calidad y seguridad que impone el gobierno de EE.UU.? ¿Habría que 
hacer alguna adaptación?
Para algunos productos como carne: ¿cumple el país con los estándares • 
sanitarios de EE.UU., o hay que hacer algún trabajo previo con las 
autoridades gubernamentales?
¿Tiene la empresa o ha comenzado ya el proceso para obtener • 
certifi caciones internacionales?
¿Cumple el producto con las reglas de origen para reclamar preferencias • 
arancelarias?
¿Requiere de cambios para adaptarlo al gusto de los consumidores?• 


36 Cómo exportar efectivamente a los Estados Unidos

Sobre canales de comercialización y estrategia de entrada
¿Se conocen los distintos canales para vender el producto en la región • 
seleccionada?
¿Se ha analizado si es conveniente utilizar un agente o tener un • 
representante en EE.UU.?
¿Se han explorado las posibilidades de tener contrato de manufactura o • 
distribución con una empresa americana?
¿Se han evaluado las potencialidades del comercio electrónico?• 

Sobre el proceso de importación
¿Se han discutido con los clientes los términos de la venta (FOB o CIF) • 
y las responsabilidades de cada uno en la importación?
¿Sabe si el importador cuenta con agentes de aduanas con los que se • 
pueda trabajar?
¿Se ha identifi cado a un agente de carga que le asesore en el transporte, • 
el empaque y el embalaje de su producto a EE.UU.?
¿Se conocen los requerimientos en materia de notifi cación y otras • 
responsabilidades que tiene el exportador?

Sobre material promocional y viajes de negocios
¿Se ha elaborado una lista de precios en inglés?• 
¿Existen catálogos, material descriptivo del producto, de la empresa y • 
de su experiencia?
¿Se tiene una página • WEB, en inglés?
¿Se han preparado muestras comerciales?• 
¿Se conocen los procedimientos para el envío de muestras comerciales?• 
¿Los dueños o gerentes de la empresa tienen visa de negocios o de otro • 
tipo, que les permita entrar a EE.UU.?
¿Se tiene una lista de clientes potenciales?• 

Sobre capacidad de producción y organización de la empresa
¿Se puede cumplir con las órdenes de compra sin necesidad de ampliar • 
producción?
¿Hay al menos una persona entrenada en el proceso y documentación • 
para la exportación en general y específi camente a EE.UU.? ¿Conoce 
los requisitos que debe cumplir el exportador para enviar su producto a 
EE.UU.?
¿Se cuenta con al menos una persona que hable inglés o tiene otra ayuda • 
para la preparación de los documentos que se requieren para exportar?


37Cómo exportar efectivamente a los Estados Unidos

¿Ha defi nido quién será la persona encargada del contacto con los • 
clientes?
¿Se puede documentar quiénes son los proveedores de materias primas • 
y otros insumos, nacionales y extranjeros, y la relación comercial que ha 
tenido y tiene con ellos?
¿Se tienen los sistemas de archivo y de contabilidad organizados?• 

Sobre medios de pago y fi nanciamiento
¿Se tienen recursos propios o se requiere fi nanciamiento para alguna de • 
estas cosas?

Aumentar capacidad de producción• 
Adaptar el producto a los requisitos del gobierno y los clientes• 
Obtener certifi caciones internacionales• 
Mejorar los sistemas de gerencia, contabilidad, calidad• 
Realizar viajes de negocios y asistir a ferias comerciales• 

¿Se ha estimado el incremento de costos sobre el capital de trabajo que • 
supone el proyecto de exportación?
¿Se requiere de fi nanciamiento del capital de trabajo para cumplir con • 
las órdenes de compra?
¿Se han discutido con el cliente las distintas formas de pago?• 
¿Se ha hecho una investigación de las capacidades y referencias • 
comerciales de los posibles clientes?

4.3 ¿Cómo se presenta un plan de exportación?

Una vez que se haya avanzado en responder el cuestionario, será el momento 
de organizar toda esa información para crear el plan de exportación. Un plan 
de exportación no es nada distinto de un plan de negocios, excepto que se 
concentra en la exportación a EE.UU. como negocio de la empresa. Además 
de servir para coordinar las actividades internas de la empresa, el plan será 
necesario si se requiere fi nanciamiento para el comercio.

Si se requiere de ayuda para preparar un plan de exportación, se tienen varias 
opciones:

Primero, se puede buscar la colaboración de las agencias de promoción de 
exportaciones, ya que normalmente tienen programas para apoyar a los nuevos 
exportadores. También organizan seminarios y cursos que sirven a estos fi nes. 
El Fondo Multilateral de Inversiones del Banco Interamericano de Desarrollo 
ha desarrollado operaciones de cooperación técnica regional para apoyar a 


38 Cómo exportar efectivamente a los Estados Unidos

las pequeñas y medianas empresas de países como los centroamericanos, 
República Dominicana, Panamá y Perú -que han suscrito recientemente 
acuerdos de libre comercio con los Estados Unidos-. Estas cooperaciones 
tienen el propósito de fi nanciar servicios de desarrollo empresarial para las 
pequeñas y medianas empresas agroexportadoras que requieran desarrollar 
estrategias de superación de requisitos de entrada en el mercado de Estados 
Unidos. Las respectivas asociaciones gremiales y cámaras de exportadores 
de esos países administran esos fondos. Se aconseja acudir a las mismas 
en búsqueda de información sobre la posibilidad de benefi ciarse de dichos 
apoyos.

Segundo, se puede buscar la asesoría de asociaciones de exportadores o 
cámaras empresariales que también prestan esos servicios.

Tercero, se puede contratar la asesoría de consultores especializados en estos 
temas.

Aunque puede hacerse de manera muy sofi sticada, lo realmente importante es 
la solidez de la información que contiene el plan. La organización básica de 
un plan de exportación es la siguiente:

Descripción general del mercado y del segmento específi co que la • 
empresa atendería. Estimación de la demanda anual y la participación 
del mercado que realísticamente puede aspirar a tener la empresa en los 
próximos cinco años.

Análisis del producto y de la forma en que satisface los requisitos, de • 
ambos, de los clientes y de las autoridades estadounidenses.

Una descripción de los canales de comercialización que se usarán y de la • 
forma en que permitirán atender la demanda.

Análisis de los temas de transporte y aduanas y de las exigencias que • 
plantea.

Descripción del número y funciones de los recursos humanos necesarios • 
y de los recursos con que cuenta la empresa.

Presentación del plan fi nanciero. Estimación de un presupuesto anual, • 
del fl ujo de caja y de la inversión necesaria. Al fi nal será conveniente 


39Cómo exportar efectivamente a los Estados Unidos

estimar la rentabilidad del proyecto y ver en cuántos años se podrán 
obtener benefi cios.

Este capítulo abordó de manera general los distintos temas que forman parte 
de un plan de exportación. También se incluyó un cuestionario que permitirá 
al empresario evaluar si ha cubierto los distintos aspectos y está listo para 
comenzar a exportar.

La guía, Cómo exportar efectivamente a los Estados Unidos, está diseñada 
para apoyar al exportador en la elaboración de su plan de exportación y por 
eso su contenido está organizado de acuerdo con la secuencia sugerida en 
el punto 4.1.

El capítulo siguiente, por tanto, se ocupa del primer paso en la elaboración 
del plan de exportaciones: Cómo Investigar el Mercado.

1. Investigar el mercado


40 Cómo exportar efectivamente a los Estados Unidos


41Cómo exportar efectivamente a los Estados Unidos

Capítulo 5
La investigación del mercado

La investigación del mercado es el primer paso para concretar las oportunidades 
que existen en EE.UU. Hay muchas formas de estudiar el mercado. Muchos 
empresarios favorecen la asistencia a eventos y la comunicación con clientes 
y otras empresas como una vía práctica y que ellos mismos pueden manejar. 
Dependiendo del tipo de producto, algunas empresas deben encargar a 
asesores externos o a su propio personal el análisis de estadísticas y estudios 
sobre las tendencias y el comportamiento actual del mercado. Lo más probable 
es que la empresa combine estos métodos para adquirir la información que 
necesita.

5.1 ¿Por qué es importante la investigación de mercado?

La empresa necesita información específi ca para conocer quiénes podrían 
estar interesados en comprar su producto y decidir sobre los canales de 
distribución, saber con quiénes se está compitiendo, a qué precios podría 
vender y en qué región sería mejor hacerlo. Decidir exactamente dónde y 
a quién vender es de las decisiones más importantes que la empresa pueda 
hacer. Se trata, sin más, de encontrar el mercado apropiado, aquel donde la 
empresa puede utilizar mejor sus fortalezas o ventajas competitivas para 
diferenciarse de la competencia.

5.2 Se habla de los nichos de mercado ¿Qué son y cuál es su 
relevancia para una empresa latinoamericana?

Para casi todos los productos, hay dos tipos de mercados: los masivos y los 
de nicho, también conocidos como de especialidades.

Como su nombre sugiere, para los mercados masivos se requiere producir 
en masa, en grandes volúmenes. El ejemplo típico es el de las ventas de ropa 
casual, donde las fábricas chinas compiten muy exitosamente por su capacidad 
de producir grandes cantidades y a un costo muy bajo. Normalmente, son 
los mercados más difíciles para la capacidad productiva de las pequeñas y 
medianas empresas de América Latina. En el otro extremo están los mercados 
tipo nicho. Un nicho es un grupo de clientes dentro de un universo amplio. 
Así, si se habla de productos capilares, ese universo podría subdividirse en 
segmentos por raza, profesión o actividad, ingresos, etc., cada uno de ellos 


42 Cómo exportar efectivamente a los Estados Unidos

con sus propios requerimientos. Es posible utilizar el mismo concepto para 
segmentar el mercado de acuerdo con el sector industrial, el tamaño de la 
empresa, el nivel de ventas, tipo de cliente, su orientación importadora, su 
localización, etc.

Los mercados tipo nicho ofrecen excelentes oportunidades para empresas 
latinoamericanas pues se adaptan mejor a sus capacidades de producción 
y les permiten manejar factores de competitividad distintos al precio para 
diferenciarse de la competencia.

Nuestra oportunidad vino de observar al 
consumidor para determinar nuestro nicho. Nos 
concentrarmos en la población dominicana y en 
la afro-americana, que comparten los problemas 
de un cabello rizado y maltratado. Competimos 
con calidad, el producto es realmente bueno 
y da resultados inmediatos y satisfactorios. 
Nuestra competencia son las mismas compañías 
dominicanas que ya exportan hacia el norte, 
multinacionales americanas que se enfocan en 
personas de color y más recientemente productos 
chinos. Las economías de escala que tienen 
los dos últimos son inalcanzables, así que nos 
concentramos en nuestro nicho para así tener un 
margen de rentabilidad atractivo.

Laboratorios Crom, Panamá

5.3 ¿Cómo se puede diferenciar el producto de la 
competencia?

Cada tipo de mercado da prioridad y combina de una manera propia los 
factores de competitividad, como precio, calidad y presentación del producto, 
capacidad de producción, servicios de apoyo y/o postventa al cliente, 
capacidad de entrega a tiempo, frecuencia de envío, crédito al cliente y muy 
especialmente, fl exibilidad para responder a sus requerimientos. El factor 
de competitividad por excelencia en el segmento masivo, por ejemplo, es el 
precio y por eso las empresas exitosas serán aquellas que oferten el precio 
más bajo. Pero para diferenciarse tendrán que manejar otros factores, como 


43Cómo exportar efectivamente a los Estados Unidos

la rapidez para satisfacer los pedidos del cliente. Lo mismo ocurre en los 
mercados tipo nicho.

Los espárragos verdes frescos de Perú, EE.UU. o 
México son iguales entre ellos, por ejemplo, tienen 
la misma cantidad de nutrientes. Al igual que las 
empresas de esos países, nosotros debemos 
garantizar la seguridad alimentaria mediante 
la trazabilidad y la inocuidad. La diferencia del 
espárrago Agro Paracas S.A. radica en

Estacionalidad (fue lo que permitió que se • 
desarrollara en Perú)
Mejor calidad (presencia, vida útil)• 
Presentar el producto con las características y • 
condiciones que el cliente desea y requiere.

Agro Paracas S.A., Perú

5.4 ¿Cómo se elabora un estudio de mercado?

Para un exportador sin experiencia es mejor ir por fases, sin necesidad de 
invertir sumas millonarias de entrada. Normalmente, en la primera fase se 
recopila y analiza información estadística y se revisan los estudios que otros 
han hecho, sean los gobiernos, de EE.UU. u otros países, así como empresas 
privadas. En la segunda fase se elabora una lista de contactos que validen 
la información documental, entre ellos potenciales compradores. Para estas 
fases es posible utilizar mucha información pública gratuita de Internet. En la 
tercera, se entra en contacto directo con el mercado, con clientes potenciales 
y con todos aquellos que pueden aportar información, incluyendo a las 
autoridades del gobierno y personal de las embajadas y ofi cinas comerciales 
del país del exportador y de EE.UU. Sobre todo al principio, mientras mayor 
información se tenga antes de las entrevistas, mejor, las preguntas serán mejor 
formuladas y por tanto se obtendrán respuestas más precisas.

A medida que la empresa avanza en la implementación de su plan de 
exportación puede descubrir que necesita herramientas más sofi sticadas de 
investigación de mercado y, si vende bienes de consumo, de la asistencia 
de expertos en mercadeo; pero para la mayoría de los productos, esto no 
es indispensable. En fases más avanzadas, la investigación se transforma en 


44 Cómo exportar efectivamente a los Estados Unidos

inteligencia de mercado, se hace a través del monitoreo constante y muy en 
especial a través del contacto directo y permanente con los clientes, actuales 
y potenciales.

Nunca hemos hecho un estudio técnico de 
mercado, pero estamos en permanente contacto 
con nuestros clientes. El objetivo principal 
después de ganar el cliente es satisfacer sus 
necesidades de servicio, calidad y precio. Por 
ejemplo, la competencia generalmente vende 
a precios de mercado abierto, mientras que 
nosotros fi jamos un precio sostenible durante 
todo el año, independiente de las alzas de la 
demanda. Nuestros clientes son permanentes, 
ellos vienen con sugerencias que nosotros 
tomamos para hacer los ajustes requeridos.

Mystique Flowers, Colombia

5.5 ¿Dónde se consigue información pública y gratuita?

Un buen comienzo es el sitio en Internet de la Administración de Comercio 
Internacional (International Trade Administration, ITA). La ITA, agencia 
que depende del Departamento de Comercio, permitirá obtener un panorama 
general del mercado para casi todos los productos e industrias en EE.UU. 
La página es http://ita.doc.gov. En la sección a la derecha se encuentra el 
vínculo que lleva a la sección de análisis y de estadísticas. Una vez que se 
ha entrado a la sección de análisis, puede irse a la página de Manufactura y 
Servicios (Manufacturing and Services), donde se encontrarán análisis por 
industria bastante desagregados. El sitio almacena estadísticas que permiten 
estimar el tamaño del mercado y analizar las principales tendencias para 
muchos productos de consumo e industriales. También contiene muchas 
fuentes de información adicionales. Al ingresar a los diferentes vínculos por 
industria, se tendrá acceso a información específi ca sobre:

Exportaciones• 
Importaciones• 
Asociaciones empresariales• 
Publicaciones especializadas• 


45Cómo exportar efectivamente a los Estados Unidos

Reportes del US Census Bureau sobre las ventas mensuales de la • 
industria
Reportes del Departamento del Trabajo, el llamado US Industry Outlook, • 
que da información sobre las tendencias a largo plazo más importantes 
para sectores y subsectores específi cos. Por ejemplo, dentro de productos 
de consumo, se puede encontrar información sobre electrodomésticos y 
dentro de ellos para aspiradores, refrigeradoras y máquinas de lavar.

Este sitio también da acceso a informes ya preparados y recientes sobre la 
industria y el consumo en EE.UU. de varios productos. Por ejemplo, sobre 
alimentos procesados (2006), vino (2005), leche y derivados (2006) y otros.

5.6 ¿Qué información se puede consultar para profundizar en 
el estudio del mercado?

Series históricas
Para datos históricos sobre varios aspectos de la economía y los distintos 
mercados, lo mejor es comenzar por consultar el Compendio Estadístico 
de los EE.UU. 2007, Statistical Abstract of the United States: 2007 (126th 
Edition) del U.S. Census Bureau, en http://www.census.gov/statab/www. 
En este sitio se encuentran series estadísticas de cinco y diez años sobre 
muchas variables y sectores económicos, como construcción, entretenimiento, 
educación, gastos del gobierno, fi nanzas, así como población, localización, 
gobierno y muchas otras. Entre la información más importante, si se intenta 
exportar bienes de consumo a EE.UU., es la que se refi ere al consumo. Se 
encontrarán series de consumo de hogares por distintas categorías como 
ingreso, raza, edad, región, etc. Este compendio estadístico también publica 
un apéndice con todas las fuentes de información estadística que ellos han 
compilado. Se encuentra en el anexo sobre “Guide to Sources of Statistics”.

Hábitos de consumo
Para un análisis anual y actualizado de los hábitos de consumo de los 
estadounidenses, hay que consultar la encuesta de gastos o Consumer 
Expenditure Survey (CE), que realizan el Bureau of Labor Statistics y el 
Census Bureau. Ambas instituciones publican trimestralmente la encuesta 
sobre productos lácteos y anualmente la encuesta de consumo de hogares, 
que da información sobre ingreso y características de las unidades de 
consumo. Es la base para las series estadísticas publicadas por el Compendio 
Estadístico antes mencionado. Se puede consultar en http://www.bls.gov/
cex/home.htm


46 Cómo exportar efectivamente a los Estados Unidos

Población
La información más actualizada se encuentra en la sección FACT, del US 
Census Bureau, incluyendo raza, edad, ingreso, educación y otras variables.
http://factfi nder.census.gov/home/saff/main.html?_lang=en

Estadísticas agrícolas
El Servicio de Investigación Económica del Departamento de Agricultura 
publica información estadística y muy actualizada http://www.ers.usda.
gov/. Datos adicionales se encuentran en http://www.ers.usda.gov/Data/
FATUS/

El Servicio de Mercadeo Agrícola, AMS, tiene un portal para los distintos 
tipos de productos frescos http://www.ams.usda.gov/. Incluye noticias sobre 
el mercado, información sobre movimientos de precios semanales, transporte, 
etc. El AMS ofrece un servicio de suscripción para sus reportes.

El Servicio Nacional de Estadísticas Agrícolas, National Agricultural 
Statistics Service, maneja un banco de datos sobre producción agrícola, por 
estado. http://www.nass.usda.gov/index.asp

Comercio internacional
La página Trade Stats Express, del ITA, tiene un sitio de referencia virtual 
(The Virtual World Trade Reference Room). Es una manera muy rápida de 
obtener información sobre el comercio exterior de los EE.UU., por país, 
región, importaciones y exportaciones. Su dirección es http://tse.export.
gov/. Lo mejor que tiene es que es una página interactiva. Además, le da 
acceso a las distintas fuentes de información sobre comercio en EE.UU.

El US Census Bureau es la agencia encargada de la compilación de las 
estadísticas de aduanas. Su página es http://www.census.gov/foreign-trade/
www/.

US Trade Online es un portal del gobierno que por $25 al mes le permite 
información detallada de importaciones y exportaciones, así como de 
comercio por puertos y por modo de transporte. También da información 
sobre la participación en el total de importaciones que tienen los distintos 
países. Los informes pueden ser archivados de forma tal que son actualizados 
mes a mes.
http:/ /www.usatradeonl ine.gov/usatrade.nsf /vwRef/About_
Product?Open&mc=F9000


47Cómo exportar efectivamente a los Estados Unidos

5.7 ¿Dónde se encuentra información sobre competidores y 
potenciales clientes?

Cuatro formas sencillas de identifi car clientes potenciales son: a través de 
ferias y otros eventos similares, usando la red de contactos de las asociaciones 
empresariales, utilizando los servicios de las agencias ofi ciales de promoción 
de exportaciones y revisando directorios privados.

Ferias y eventos comerciales (Trade shows)
La participación en las ferias y eventos similares constituye una de las 
formas más interesantes y relativamente económicas de conocer agentes, 
distribuidores y empresas de la competencia. Es quizás una de las herramientas 
más poderosas para construir una red propia de contactos. Las ferias tienen 
directorios con información de participantes actuales y de previas ediciones. 
Además, las ferias son apropiadas para introducir los productos en el mercado 
de los EE.UU. y para estudiar los productos de la competencia.

En todos los sectores existen numerosos eventos con diversas características, 
así que hay que estudiar el que más conviene al producto. Algunos son para 
el público en general pero otros sólo permiten la entrada de productores, 
distribuidores, mayoristas o al detalle, u otras personas que demuestren 
estar activas en ese segmento. Algunas ferias y exposiciones son de alcance 
regional, otras son más localizadas, pero pueden resultar de interés si se ha 
pensado concentrar la estrategia de promoción en la zona.

La asistencia a ferias debe planifi carse, no sólo por los costos de asistencia 
involucrados sino porque son anuales o bienales. Información sobre el 
calendario de ferias y exposiciones por producto y estado en EE.UU. puede 
consultarse en varios sitios de Internet, entre ellos:

http://directory.tradeshowweek.com/directory/index.asp
http://www.tsnn.com/
www.eventseye.com
http://www.tradechannel.com/
www.glmshows.com/


48 Cómo exportar efectivamente a los Estados Unidos

Descubrimos que había un mercado potencial a 
través de ferias y exposiciones. Allí se obtiene 
información valiosa y actualizada y se realizan 
contactos con otras empresas. Pero también 
analizamos cifras de importación, las ventajas 
de entrar por uno u otro puerto y analizamos las 
fuentes gubernamentales. Así y todo cometimos 
el error estratégico de producir una variedad 
de sandía con semillas, que no se consumía 
en EE.UU. Hoy en día tenemos una unidad de 
mercado dentro de la empresa y una ofi cina 
comercial en EE.UU. para tareas de inteligencia.

Global Foods, Panamá

Asociaciones empresariales
Las asociaciones empresariales en EE.UU. tienen directorios con información 
de contacto de los miembros, sean productores, exportadores o importadores, 
distribuidores, etc. Además, la mayoría de las asociaciones ofrecen 
servicios comerciales que ponen en contacto a compradores y vendedores 
internacionales. Las asociaciones por industria se encuentran en la sección de 
Manufactura y Servicios del sitio http://ita.doc.gov.

Las cámaras de comercio y asociaciones sectoriales en el país de origen del 
exportador tienen normalmente relaciones de trabajo con organizaciones 
similares en EE.UU. y pueden indicar una persona de contacto para el 
exportador.

Algunos vínculos adicionales de explorar son:

Asociación Nacional de Industriales http://nam.org/s_nam/index.asp. En 
su directorio, puede ser útil para también identifi car a los competidores
http://www.nambuyerseller.com/NAM/english/html/3_mc.asp

El Consejo de Asociaciones de Productores Industriales, Council of 
Manufacturing Associations Member Web
http://www.nam.org/s_nam/doc1.asp?CID=48&DID=226696
Tiene una lista y el vínculo en Internet de 200 asociaciones de fabricantes en 
EE.UU.


49Cómo exportar efectivamente a los Estados Unidos

El sitio de las Cámaras de Comercio de los EE.UU. en América Latina 
(Amchams) http://www.aaccla.org/amchams/index.asp

En el Capítulo 8 se encuentran recursos para identifi car distribuidores, 
minoristas y agentes. Algunos de los sitios mencionados son:

Minoristas
Asociación Nacional de Minoristas, National Retailer Association, http://
www.nrf.com/

La Industria Minorista http://retailindustry.com/ Asociación de Líderes 
Minoristas, Retail Industry Leader Association http://www.retail-leaders.org

Agentes
http://www.google.com/Top/Business/Food_and_Related_Products/
Brokers

Distribuidores
Directorios de distribuidores por categoría de industria
http://www.google.com/Top/Business/Wholesale_Trade/Directories/

Asociación Nacional de Representantes de Mercancías, National Association 
of General Merchandise Representatives: http://www.nagmr.org

Asociación de Importadores Americanos, American Importers Association, 
http://www.americanimporters.org/

Organismos nacionales
Los organismos nacionales de promoción de exportaciones tienen 
normalmente una variedad de servicios al exportador que ayudan a realizar 
investigación del mercado y a hacer contacto con potenciales clientes. Como 
se dijo en el capítulo anterior, el BID tiene programas de apoyo a organismos 
nacionales de promoción de exportaciones, especialmente en los países 
centroamericanos, los cuales han fortalecido la capacidad de los gobiernos 
de promover las exportaciones de las PyMEs. Se recomienda acudir a estos 
organismos.

Algunos de los servicios que se ofrecen son:

Información• 


50 Cómo exportar efectivamente a los Estados Unidos

Participación en ferias y eventos comerciales• 
Organización de misiones y viajes de negocio• 

Para más detalle, podrá consultar las siguientes páginas por país de los 
distintos organismos, así como otras páginas que dan información sobre 
eventos en EE.UU.

Argentina
EXPORTA http://www.argentinaexporta.com/
http://www.comerciousa.org/argentina_editable/ferias.asp

Colombia
PROEXPORT http://www.proexport.com.co
http://www.proexport.com.co/vbecontent/CategoryDetail.asp?IDC
ompany=16&IDCategory=965&Name=Links%20-%20Ferias%20
Internacionales

Brasil
APEX http://www.apexbrasil.com.br/

México
BANCOMEXT www.bancomext.com
http://monterrey.usconsulate.gov/msfcs.htm

Ecuador
CORPEI http://corpei.org
http://www.corpei.org/FrameCenter.asp?Ln=SP&Opcion=1_3_4

Chile
PROCHILE http://prochile.cl
http://www.prochile.cl/servicios/ferias/2007/ferias.php

Paraguay
ProParaguay http://www.proparaguay.gov.py/
http://www.pamcham.com.py/infocenter/Infocenter%20Enero%2007.
htm

Costa Rica
PROCOMER www.procomer.com


51Cómo exportar efectivamente a los Estados Unidos

El Salvador
EXPORTA http://exporta.es.com

Guatemala
Unidad de Comunicación e Información www.mineco.gob.gt

Honduras
FIDE www.hondurasinfo.hn

Nicaragua
CEI: www.cei.org.ni

Panamá
VINCOMEX: www.vicomex.gob.pa

Perú
PROMPEX www.prompex.gob.pe

República Dominicana
CEI-RD http://www.cedopex.gov.do/

Uruguay
Dirección de Programación Comercial http://dpc.mrree.gub.uy/

Venezuela
BANCOEX http://www.bancoex.gov.ve/

Directorios privados
Son recopilados por empresas que luego venden información a sus suscriptores. 
También se pueden comprar reportes sobre tendencias y estadísticas. La fuente 
es la misma que tiene información pública y gratuita, pero estas empresas la 
venden ya organizada y analizada. Los precios varían mucho dependiendo 
del servicio que se solicite. Los más relevantes son:
Dun & Bradstreet’s http://www.dnb.com/us/
Yellow Pages http://www.yellowpages.com/Index.aspx
Thomas Register http://www.thomasregister.com/
Hoover’s http://www.hoovers.com/free/

En este capítulo se explicó la importancia de investigar el mercado para 
identifi car el nicho adecuado a las capacidades de la empresa, conocer los 


52 Cómo exportar efectivamente a los Estados Unidos

elementos que harían el producto competitivo y acceder a la información 
sobre clientes potenciales; se describieron las distintas formas de estudiar 
el mercado de Estados Unidos y la variedad de fuentes de información que 
están disponibles al exportador latinoamericano, algunas de ellas gratuitas.

El siguiente capítulo se ocupa del segundo paso en la elaboración del plan de 
exportación, esto es, del análisis de las condiciones en que el producto tiene 
acceso al mercado de Estados Unidos.

2. Identificar las condiciones de acceso al mercado


53Cómo exportar efectivamente a los Estados Unidos

Capítulo 6
Condiciones de acceso al mercado

Las condiciones de acceso a EE.UU. de los productos latinoamericanos se 
determinan en parte por las disposiciones de distintos acuerdos internacionales 
y programas especiales.

La información que se proporciona en esta sección busca familiarizar al 
exportador con los distintos acuerdos y programas, de manera que pueda 
entender qué ventajas le dan para la entrada al mercado. No es un substituto 
de la asesoría especializada. Se recomienda consultar con expertos y con los 
Ministerios de Comercio, así como con la sección comercial de las embajadas 
de EE.UU. en los países de origen, por ser un área muy técnica y que requiere 
de conocimiento legal.

6.1 ¿Por qué son importantes los acuerdos internacionales 
para un proyecto de exportación?

Cuando un país fi rma un acuerdo con EE.UU. es porque quiere que sus 
exportadores vendan en el mercado americano con ventajas, por ejemplo 
sin pagar los aranceles. EE.UU. obtiene a cambio condiciones de acceso 
similares en el otro mercado. El país exportador también busca prevenir que 
el gobierno elimine esas ventajas sin razones, o sin obtener compensaciones. 
Eso brinda a los empresarios seguridad en las condiciones de acceso y les 
permite planifi car a largo plazo sus estrategias e inversiones. Adicionalmente, 
los acuerdos dan a los gobiernos mecanismos para intervenir en favor de 
exportadores, importadores y productores, si se les perjudica de alguna 
manera. Finalmente, un acuerdo comercial tiene mecanismos para solucionar 
posibles confl ictos comerciales entre los países fi rmantes.

Los acuerdos comerciales imponen limitaciones a ciertas conductas 
empresariales, como la práctica de dumping6 y prohíben que los gobiernos 
subsidien a sus exportadores. Algunos acuerdos también regulan las prácticas 
de abuso de posiciones monopólicas. Si alguna de estas prácticas afecta 
negativamente a los productores de otro país, el gobierno podría tomar 
medidas, como elevar los aranceles para la empresa infractora.

6 Dumping es la práctica de vender en el mercado de exportación a un precio inferior al que se 
vende en el mercado de origen.


54 Cómo exportar efectivamente a los Estados Unidos

6.2 ¿Cuáles son los acuerdos comerciales vigentes en 
EE.UU.?

La Organización Mundial de Comercio• 
Hasta la presente década, el comercio entre EE.UU. y sus socios comerciales 
se encuadraba en lo fundamental dentro de las reglas de la Organización 
Mundial de Comercio, OMC y del Acuerdo General sobre Aranceles y 
Comercio, GATT, del que forman parte la mayoría de los países del mundo. 
La OMC es, fundamentalmente, un foro donde se negocian reducciones 
arancelarias y reglas para liberalizar los mercados de bienes y servicios. El 
sistema multilateral, como se le conoce, busca que un país no discrimine a 
otro, en favor o en contra, cuando se trata de aranceles o de la aplicación de 
otra medida de política comercial, a menos que exista un acuerdo comercial 
de por medio o sea un país en desarrollo. También trata que los gobiernos no 
utilicen regulaciones como las normas sanitarias o de calidad como trabas, o 
que los procedimientos aduaneros no funcionen como obstáculos a la entrada 
de productos extranjeros; o que apoyen a sus exportadores con subsidios 
directos. Quizás uno de los puntos más importantes es que al ser miembro de 
la OMC, los países disponen de un mecanismo para solucionar sus confl ictos 
comerciales, con árbitros y dentro de parámetros transparentes. De hecho, 
varios países latinoamericanos han usado este mecanismo para impedir el 
uso de medidas que afecten negativamente sus exportaciones a EE.UU., 
como México en el caso del atún, Costa Rica en textiles, Brasil en algodón 
y Venezuela en el caso de la gasolina reformulada; o cuando sus productores 
han enfrentado una competencia desleal. EE.UU. ha hecho lo mismo cuando 
sus exportadores y productores se han sentido perjudicados.

Para entender mejor a la OMC se puede visitar www.wto.org.

Tratados de Libre Comercio• 
A través de los tratados de libre comercio (TLC) que tiene con países de la 
región y otros socios comerciales, EE.UU. concede la reducción progresiva 
a cero de los aranceles a todos los bienes que provengan de esos países, a 
cambio que sus exportaciones reciban el mismo tratamiento. Un TLC obliga 
al país que lo fi rma a cumplir con disposiciones en muchas otras áreas, como 
la apertura del comercio de servicios, a la inversión extranjera y del mercado 
de las compras del sector público, la protección de los derechos de propiedad 
intelectual, la adopción de medidas que faciliten el comercio y otras más. Los 
TLC tienen como referencia a la OMC, pero en general tienen disposiciones 
adicionales a las reglas multilaterales.


55Cómo exportar efectivamente a los Estados Unidos

A continuación se ofrecen los vínculos de acceso a información sobre los 
textos ofi ciales de los distintos TLC. También es recomendable que el 
exportador latinoamericano consulte con los Ministerios de Comercio de su 
país y con las Cámaras de Comercio bilateral con EE.UU. (AmCham).

Acuerdos vigentes
TLCAN. El 1 de enero de 1994 entró en vigencia el acuerdo de libre comercio 
entre EE.UU., Canadá y México, NAFTA (en inglés) o TLCAN (Tratado de 
Libre Comercio de América del Norte, en español). El acuerdo ha abierto los 
mercados de los tres países e intensifi cado su integración económica mediante 
un mayor comercio y la armonización de muchas políticas y medidas. Para 
consultar el texto del acuerdo se puede ver http://www.sice.oas.org/Trade/
nafta_s/Indice1.asp. El Servicio de Aduana de EE.UU. CBP, tiene una 
página web especial para NAFTA donde se encontrará información de interés 
para exportadores, como reglas de origen, verifi caciones, cálculo de valor de 
contenido regional y otras. http://www.cbp.gov/nafta/nafta_new.htm.

Chile y EE.UU. Esos países fi rmaron el acuerdo en Miami el 6 de junio de 
2003. El texto del acuerdo puede verse en http://www.sice.oas.org/Trade/
chiusa_s/chiusaind_s.asp.

Información adicional con posibilidades de contacto en caso de consultas 
adicionales se encuentra en las páginas de Proexport en Chile http://www.
prochile.cl/

CAFTA-DR. Es un acuerdo fi rmado entre los cinco países de Centroamérica 
(Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua), República 
Dominicana y EE.UU.

El texto del acuerdo puede verse en http://www.sice.oas.org/Trade/CAFTA/
CAFTADR/CAFTADRin_s.asp.

Información adicional con posibilidades de contacto en caso de consultas, se 
encuentra en:

Costa Rica Ministerio de Comercio Exterior
http://www.comex.go.cr/negociaciones/usa2/default.htm

El Salvador Ministerio de Economía
http://www.minec.gob.sv/


56 Cómo exportar efectivamente a los Estados Unidos

Guatemala Ministerio de Economía
http://www.mineco.gob.gt/Presentacion/ComercioExterior.aspx

Honduras Secretaría de Industria y Comercio
http://www.sic.gob.hn/tratados/tratados.htm

Nicaragua Ministerio de Comercio, Industria y Fomento
http://www.mifi c.gob.ni/ComExt/saci/index.asp

República Dominicana Secretaría de Estados de Industria y Comercio
http://www.seic.gov.do/comext/index.aspx

Acuerdos negociados que no han entrado en vigencia
Los siguientes acuerdos han sido fi rmados por los países señalados, pero no 
han entrado en vigencia por faltar la aprobación del Congreso de EE.UU. 
La mayoría de los productos de estos países, Perú, Colombia y Panamá, 
continuarán benefi ciándose de programas especiales hasta tanto se pongan 
en vigencia los respectivos TLC, pero es muy importante que el exportador 
latinoamericano verifi que que los acuerdos han sido declarados vigentes 
antes de emprender una exportación.

Perú-EE.UU. El 12 de abril de 2006, Perú y EE.UU. fi rmaron este acuerdo, 
también conocido en inglés como Acuerdo de Promoción de Comercio, 
U.S.-Peru Trade Promotion Agreement (PTPA). Falta aprobación del 
Congreso de EE.UU. El texto puede verse en:
http://www.sice.oas.org/TPD/AND_USA/PER_USA_s.ASP

Información adicional con posibilidades de contacto en caso de consultas, se 
encuentra en:
Ministerio de Comercio Exterior y Turismo
http://www.mincetur.gob.pe/index_f.asp?cont=469361

Colombia-EE.UU. El 22 noviembre 2006 se fi rmó el acuerdo. El Congreso 
de Colombia aprobó el TLC el 14 de junio de 2007. Falta la aprobación del 
Congreso de EE.UU. El texto puede verse en:
http://www.sice.oas.org/TPD/AND_USA/COL_USA_s.ASP


57Cómo exportar efectivamente a los Estados Unidos

Información adicional con posibilidades de contacto en caso de consultas, se 
encuentra en:

Ministerio de Comercio http://www.mincomercio.gov.co/eContent/
categorydetail.asp?idcategory=892&idcompany=1

Panamá-EE.UU. El 28 de junio de 2007 se fi rmó el acuerdo. Falta aprobación 
del Congreso de EE.UU.

Información adicional con posibilidades de contacto en caso de consultas, se 
encuentra en: http://www.mici.gob.pa/tlc.php

6.3 ¿Qué programas especiales conceden ventajas de acceso 
a productos latinoamericanos?

El Congreso de los EE.UU. aprobó otorgar rebajas arancelarias a varios 
países o grupos de países en desarrollo, de manera no recíproca. Ello quiere 
decir que los exportadores americanos no reciben un trato semejante. Los 
programas relevantes para exportadores de América Latina son el Sistema 
Generalizado de Preferencias (SGP), la Iniciativa para la Cuenca del Caribe 
(CBI) y la iniciativa para la erradicación de la droga en los países andinos (a 
excepción de Venezuela), conocida como ATPDEA (Andean Trade Promotion 
and Drugs Erradication Act). Son muchos los proyectos de exportación que 
hacen uso de las ventajas de estos programas. Sin embargo, dado que tienen 
fecha de vencimiento no es recomendable que la competitividad del proyecto 
de exportación se base sólo en este tipo de ventaja. Además, salvo en el 
caso del SGP, los EE.UU. han hecho explícita su intención de sustituir los 
acuerdos especiales con TLC en América Latina. Sería recomendable que los 
exportadores incluyeran la posibilidad de perder las preferencias como una 
contingencia dentro de su plan de exportación.

La exportación de espárragos se benefi cia de 
una rebaja arancelaria en el marco de ATPDEA. 
La pérdida de las preferencias arancelarias nos 
haría bajar las ventas en 20%.

Agro Paracas S.A. Perú


58 Cómo exportar efectivamente a los Estados Unidos

Sistema Generalizado de Preferencias (SGP)

El SGP otorga un tratamiento arancelario preferencial a más de 4.650 
productos provenientes de casi 143 países, entre ellos los latinoamericanos, 
que ingresan a los EE.UU. exentos de aranceles. El programa se creó en 
1974 y desde entonces ha sido extendido numerosas veces. Actualmente 
se encuentra en efecto hasta el 31 de diciembre de 2008. Sólo aplica para 
países y productos que cumplen con criterios de elegibilidad y aun así, el 
Presidente de los EE.UU. tiene la potestad de denegar los benefi cios a un país 
o mercancía. También se puede consultar una guía, en español, para entender 
mejor el programa:
http://www.ustr.gov/assets/Trade_Development/Preference_Programs/
GSP/asset_upload_fi le748_10685.pdf.

Programa Andino para el Comercio y la Erradicación de la Droga 
(ATPDEA)

ATPDEA es una extensión de un programa muy similar, pero más limitado, 
que se creó en 1991 y terminó en 2001. La actual ley de ATPDEA fue fi rmada 
el 6 de agosto de 2002 y otorga ventajas a 5.600 productos. El período de las 
preferencias, originalmente hasta 2002, ha sido renovado varias veces, pero 
se recomienda al exportador verifi car su vigencia y los países benefi ciarios 
para hacer su plan de exportación. Para el momento de confección de esta 
Guía la vigencia del programa había sido extendida hasta el 29 de febrero 
de 2008.

Iniciativa para el Caribe (CBI)

En 1983 EE.UU. lanzó la Iniciativa para el Caribe, recogida en la Caribbean 
Basin Economic Recovery Act (CBERA). Los benefi cios de esta ley son 
permanentes y se expandieron considerablemente en el año 2000 a través 
de U.S.-Caribbean Basin Trade Partnership Act (CBTPA). Actualmente, se 
benefi cian con libre acceso Costa Rica y Panamá, que no tienen en vigencia 
un TLC y los países del Caribe.

CBTPA entró en vigencia el 1 de octubre de 2000 y continúa en efecto hasta 
el 30 de septiembre de 2008 ó hasta el día en que el FTAA u otro tratado de 
libre comercio entre en vigencia entre los EE.UU. y los países benefi ciarios 
del CBTPA. Su vencimiento está previsto para 2008.


59Cómo exportar efectivamente a los Estados Unidos

Información adicional se encuentra en: http://www.ustr.gov/Trade_
Development/Preference_Programs/CBI/Section_Index.html

6.4 ¿Qué es la clasifi cación arancelaria y cómo se sabe el 
código que corresponde al producto?

Todas las mercancías en cualquier aduana del mundo utilizan la misma 
clasifi cación arancelaria. Este es un código de seis dígitos que está basado 
en el Sistema Armonizado de Designación y Codifi cación de Mercancías 
(Harmonized Commodity Description and Coding System, HS). Cada país 
tiene la opción de añadir números para diferenciar más en detalle los tipos 
de productos, de acuerdo con sus necesidades. Así, EE.UU. utiliza códigos 
de hasta 10 dígitos. Por ejemplo: 1005.90 identifi ca en el mundo a los otros 
cereales de maíz, mientras que el 1005.90.2020 identifi ca al maíz amarillo 
clasifi cado en EE.UU. como Grado 1.

Conociendo el código, se sabe el tratamiento arancelario que EE.UU. le da 
al producto, si éste se benefi cia de un programa especial o de un acuerdo de 
libre comercio, así como la regla de origen (ver Capítulo 6) y otros requisitos 
de entrada que aplican al producto. El código también se utiliza para recopilar 
las estadísticas de importación y exportación. Por ello es muy importante que 
el producto sea clasifi cado correctamente.

Si el exportador no sabe cuál es el código que corresponde a su producto, lo 
recomendable es que solicite la ayuda del Servicio de Aduanas en su país de 
origen; también debe verifi car con el cliente en EE.UU. Para una revisión 
del Sistema Armonizado puede consultar: http://www.usitc.gov/tata/index.
htm

6.5 ¿Cómo sabe un exportador cuál arancel será aplicado a 
su producto?

Si el producto exportado viene de un país miembro de la OMC, las autoridades 
de aduana calcularán lo que corresponde pagar sobre la base del arancel que 
EE.UU. ha negociado en el marco de la OMC; en ningún caso podrá ser mayor 
a ese. El mismo se conoce como NTR duty, o arancel para las Relaciones 
Normales de Comercio (Normal Trade Relations7). Será identifi cado bajo una 
columna “General” en el arancel de aduanas. Si al producto le corresponde 

7 Anteriormente se conocía como arancel de Nación Más Favorecida o NMF duty


60 Cómo exportar efectivamente a los Estados Unidos

una rebaja arancelaria, será calculada como un porcentaje sobre ese arancel 
NTR.

Para productos de países con los que EE.UU. tiene un TLC o para países 
elegibles a los benefi cios de un programa especial, el arancel aplicable es 
el estipulado en los acuerdos y programas respectivos. Aparecen bajo una 
columna “Special” o especial en el arancel de aduanas. El acuerdo o programa 
será identifi cado con un código o letra. Así, Chile será CL, ATPDEA será J. 
Para saber cuál es el código que aplica a un acuerdo o programa, hay que 
revisar las notas generales del arancel de aduanas: http://hotdocs.usitc.gov/
docs/tata/hts/bychapter/0701gn.pdf

La columna 2 del arancel de aduanas se refi ere al arancel que se aplica a 
aquellos pocos países que están fuera de la OMC o con los que EE.UU. no 
tiene relaciones normales de comercio.
 

Harmonized Tariff Schedule of the United States (2007) (Rev. 1)
Annotated for Statistical Reporting Purposes

1-2

Heading/
Subheading

Slat 
Suffix Article Description

Unit
of

Quantity

Rates of Duty
1 2

General Special
0101 Live horses, asses, mules and hinnies:
0101.10.00 Purebred breeding animals ............................ .......... Free Free

10 Males ....................................................... No
20 Females ................................................... No

0101.90 Other:
010190.10 Horses ...................................................... Free 20%

10 Imported for immediate slaughter ........ No
90 Other .................................................... No

0101.90.20 00 Asses ....................................................... No 6.8% Free (A+, BH, CA, 
CL, D, E, IL, J, JO, 
MA, MX, P, SG)

15%

Mules and hinnies:
0101.90.30 00 Imported for immediate slaughter ........ No Free Free
0101.90.40 00 Other ................................................... No 4.5% Free (A+, AU, BH, 

CA, CL, D, E, IL, J, 
JO, MA, MX, P, SG)

20%

0102 Live bovine animals:
0102.10.00 Purebred breeding animals ............................ Free Free

Dairy:
10 Male ..................................................... No
20 Female ................................................. No

Other

Al consultar las páginas web de la Comisión de Comercio Internacional, 
International Trade Commission ITC, que es la agencia del gobierno encargada 
de la publicación del arancel de aduanas, se puede saber cuál es el arancel que 
aplica a un producto, la elegibilidad del país y el producto bajo un acuerdo 


61Cómo exportar efectivamente a los Estados Unidos

o programa especial. También se pueden consultar las notas generales, que 
es como se denomina el texto que incorpora los acuerdos internacionales al 
arancel. El ITC mantiene el Centro de Información sobre Aranceles, Tariff 
Information Center en:
http://www.usitc.gov/tata/hts/other/dataweb/.

El ITC también ofrece un servicio de búsqueda rápida de aranceles por 
producto bajo el SGP. Allí también se puede chequear la elegibilidad del país 
dentro de cualquiera de los programas especiales y de los acuerdos de libre 
comercio: http://dataweb.usitc.gov/scripts/gsp/gsp_tariff.asp

A pesar de ser información ofi cial, es recomendable que el exportador, 
importador o el agente aduanero verifi quen la información contenida en 
estas páginas web con las autoridades de aduanas antes de proceder a la 
exportación.

6.6 ¿Cómo impacta la política nacional e internacional a un 
proyecto de exportación a EE.UU.?

En general, la política de comercio en EE.UU. está más determinada por 
la coyuntura política nacional que por la internacional. La infl uencia de la 
sociedad civil, empresarios, sindicatos, grupos ambientalistas, etc., en el 
proceso de formulación y administración de la política comercial es amplia 
y se ejerce fundamentalmente a través del Congreso, pues los representantes 
y senadores responden a sus electores. Así que no se inclinarán a aprobar 
tratados, leyes o medidas que puedan perjudicarlos.

La política comercial se formula de manera conjunta entre el Ejecutivo y el 
Legislativo. Sin embargo, todas las leyes y programas como el ATPDEA, así 
como los TLC, deben ser aprobados/ratifi cados por el Congreso. El Ejecutivo 
sólo puede negociar un acuerdo con otro país si tiene autorización del 
Congreso a través de una ley específi ca (Trade Promotion Authority, TPA) y 
por un período determinado. La ley del TPA restringe los grados de libertad del 
Ejecutivo en la negociación, pues defi ne los resultados que deben alcanzarse, 
además de establecer procedimientos específi cos para que los legisladores 
puedan monitorearlas y controlarlas.

Todo lo anterior resulta en problemas para aquellos exportadores que venden 
a EE.UU. haciendo uso de las preferencias de los programas unilaterales que 
tienen una fecha de expiración, como el ATPDEA. El impacto de la política 


62 Cómo exportar efectivamente a los Estados Unidos

sobre su proyecto de exportación puede ser muy grande si su gobierno no 
ha negociado un acuerdo con EE.UU. que sustituya el programa, o si los 
respectivos Congresos decidieran no ratifi car el acuerdo. También puede ser 
grave para aquellos exportadores que compiten con productos producidos 
en EE.UU. considerados sensibles, como algunos agrícolas. En cambio para 
la mayoría de los exportadores, el impacto puede ser muy bajo o inexistente.

6.7 ¿Qué son y para qué se usan las reglas de origen?

Las reglas de origen son los criterios que un producto debe cumplir para 
ser considerado originario de un país. Equivale a determinar la nacionalidad 
del producto. Saber de qué nacionalidad es un producto no es fácil hoy en 
día, cuando las materias primas pueden provenir de diferentes regiones y el 
proceso productivo puede tener lugar en varios países.

Las reglas de origen son importantes para la implementación de varios 
instrumentos de política comercial y para saber si los bienes pueden ser 
parte de contratos con el gobierno. En el ámbito del comercio hay dos tipos, 
preferenciales y no preferenciales. Los criterios que defi nen el origen en unas 
y otras pueden ser muy diferentes.

1. Preferenciales. El conocimiento de su origen permite saber si el producto 
importado pagará arancel, o si será objeto de un trato preferencial en forma 
de rebajas o total eliminación del pago de derechos arancelarios.

2. No preferenciales. Se utilizan en los casos en que ciertas medidas de 
políticas tienen un carácter discriminatorio, es decir, no son aplicables a todos 
los países. Entre estas medidas discriminatorias se encuentran:

Aplicación de derechos anti-dumping y derechos compensatorios.• 
Aplicación de salvaguardias.• 

En lo que sigue de esta sección se hablará de las reglas preferenciales. Este es 
un tema muy técnico. Por ello, si el producto de exportación está sometido a 
alguna de esas otras medidas de política comercial, se aconseja contactar al 
gobierno local para conocer los criterios que aplican y el certifi cado de origen 
que debe presentarse a las autoridades de EE.UU.


63Cómo exportar efectivamente a los Estados Unidos

6.8 ¿Qué papel juegan las reglas de origen en los tratados 
comerciales que ha fi rmado EE.UU. y en los programas 
preferenciales?

Las reglas de origen son parte importante de los tratados comerciales y de 
aquellos programas establecidos para apoyar las exportaciones de países en 
desarrollo. El objetivo es evitar que terceros países capturen preferencias 
arancelarias que no les corresponden, sea porque no forman parte de un 
acuerdo comercial, o porque no han sido designados como país benefi ciario 
de un programa preferencial.

6.9 ¿Cuáles son los criterios que determinan el origen de la 
mercancía en los tratados comerciales que ha fi rmado 
EE.UU. y en programas preferenciales?

Cada acuerdo comercial y cada programa preferencial tiene sus propias reglas 
de origen. Las reglas pueden ser de carácter general, o pueden ser específi cas 
para determinados productos; una regla puede utilizar una combinación de 
criterios. Las reglas se encuentran en el capítulo respectivo del acuerdo y en 
las notas generales del arancel de aduanas de EE.UU.

En general, los criterios para categorizar un bien como originario son:

Que sea obtenido en su totalidad (OT) o producido enteramente (PE) • 
en el territorio de uno o más de los países miembros del acuerdo o el 
país benefi ciario. Casi todos los bienes minerales, avícolas, animales, 
calzados, pescados son considerados obtenidos en su totalidad, y todos los 
manufacturados a partir de los anteriores, producidos enteramente.

Que sea producido en el territorio de uno o más de los países miembros del • 
acuerdo o el país benefi ciario, con materiales que califi can como originarios 
de acuerdo con criterios como cambio de clasifi cación arancelaria u otra 
regla específi ca.

Que sea producido en el territorio de uno o más de los países miembros del • 
acuerdo o el país benefi ciario, con materiales originarios y no originarios, 
y que cumpla con criterios como cambio de clasifi cación arancelaria, 
contenido regional, una combinación de ambas u otra regla específi ca.


64 Cómo exportar efectivamente a los Estados Unidos

Para que los bienes no originarios clasifi quen como originarios es necesario 
probar, a través de ciertos criterios, que han sufrido una transformación 
sustancial (TS). Los criterios que se utilizan son los siguientes:

Que cumpla con un • cambio de clasifi cación arancelaria (CCA)

Que cumpla con un requisito de valor de • contenido regional (CR). El 
mismo indica el porcentaje de insumos no originarios que se permite 
incorporar al producto fi nal de exportación para que éste califi que como 
originario. Hay varios métodos para ello.

Que el bien haya sido el resultado de procesos productivos específi cos, o • 
producido con materiales específi cos previamente defi nidos en el acuerdo 
o programa preferencial. Reglas Específi cas (RE).

Una combinación de los anteriores.• 

6.10 ¿Cómo sabe un exportador si cumple con las reglas de 
origen?

Si se tienen dudas, lo más recomendable es solicitar ayuda de los Ministerios 
de Comercio o Industrias en el país de origen. La mayoría de ellos tienen 
programas especiales, sobre todo para algunas industrias como la textil. 
Obtener un dictamen del ministerio respectivo sobre el origen de su mercancía 
es recomendable, aun cuando los EE.UU. no solicitan una certifi cación ofi cial, 
salvo para NAFTA.

El Banco Interamericano de Desarrollo ha desarrollado una guía para 
entender las complejidades relacionadas con las reglas de origen en el 
marco del Acuerdo de Libre Comercio entre Centroamérica, la República 
Dominicana y los Estados Unidos (DR-CAFTA). Esta guía puede resultar 
muy útil para los productores, exportadores e importadores de estos países 
y se encuentra en español en el sitio www.origencaftabid.org, y en inglés 
en www.origencaftaidb.org. El Banco está actualmente desarrollando guías 
similares para otros acuerdos de libre comercio en las Américas.

6.11 ¿Cómo se certifi ca el origen de la mercancía?

En los EE.UU. se aplica el sistema de la auto-certifi cación de origen en 
la mayoría de los casos. Esto signifi ca que no hay una autoridad pública 


65Cómo exportar efectivamente a los Estados Unidos

o privada, sea en el país del exportador o en EE.UU., que se encargue de 
certifi car el origen del bien. Salvo en el caso del NAFTA y de algunos 
programas preferenciales, no existe un formato establecido y es elaborado por 
el importador mismo. En algunos casos deberá estar fi rmado por el exportador, 
o el productor si es distinto al exportador. Sin embargo, el documento que 
verifi ca el origen debe contener los siguientes datos mínimos:

Nombre, dirección, número de registro fi scal de la empresa, teléfono 1. 
y fax del importador, del exportador y del productor (si es distinto del 
exportador).
Código de clasifi cación arancelaria.2. 
Descripción de la mercancía.3. 
Criterio Preferencial, que no es otra cosa sino la regla de origen que se 4. 
aplica al bien en cuestión y que se encuentra en las notas generales del 
código arancelario de EE.UU.
Si el producto se importa por una sola vez, o si son envíos múltiples. En 5. 
este último caso, el certifi cado es válido hasta por 12 meses. Si es por una 
sola vez, deben anexarse los datos de la factura comercial.
Firma autorizada de quien emite el certifi cado (exportador o importador), 6. 
compañía, cargo, teléfono, fax, correo electrónico.
Declaración jurada del emisor, declarando la veracidad de la información 7. 
y comprometiéndose a cumplir con los requerimientos de archivo de los 
documentos.

6.12 ¿Por qué hay reglas distintas para el sector 
textil-confección?

En todos los acuerdos hay sectores, como el textil-confección, que son 
sensibles en EE.UU. y que tienen una regla de origen especial. Por ejemplo, 
la norma general es conocida como el “yarn forward”, que signifi ca que la 
tela ha debido fabricarse con un hilo originario de los países del acuerdo. 
La tasa arancelaria aplicable está identifi cada en una columna especial en 
arancel de aduanas.

Para información en materia de reglas de origen de textiles hay varias 
fuentes:

CBP tiene sitios de información:
http://www.cbp.gov/xp/cgov/import/textiles_and_quotas/


66 Cómo exportar efectivamente a los Estados Unidos

http://www.cbp.gov/linkhandler/cgov/toolbox/legal/informed_
compliance_pubs/icp006r3.ctt/icp006r3.pdf

Departamento de Comercio, Ofi cina de Textiles y Confección:
http://otexa.ita.doc.gov/. Aquí encuentra información por acuerdos y 
programas.

Lista del personal de la ofi cina se encuentra en: http://otexa.ita.doc.gov/
phones.htm

6.13 ¿Cómo sabe el exportador qué reglas aplican a su 
producto en los distintos acuerdos y programas, así 
como otra información específi ca?

 
Mediante las denominadas Notas Generales que han sido incorporadas al 
arancel de aduanas de los EE.UU. Las mismas contienen defi niciones, reglas 
específi cas y todas las demás disposiciones que determinan si un producto es 
o no originario. Así, las reglas de origen del TLC entre Chile y EE.UU. están 
contenidas en la Nota General 26, las de CAFTA-DR en la 29, las de NAFTA 
en la 12, ATPDEA en la 11 y el SGP en la 4.

A continuación se presenta un cuadro resumen de lo más importante que 
se debe saber sobre reglas de origen por acuerdo y programa preferencial y 
dónde se encuentra la información en el arancel.
 

RESUMEN

Reglas de Origen por Acuerdo y Programa Preferencial8

NAFTA DR-CAFTA Chile FTA SGP ATPDEA CBTPA
Referencia 

en el Código 
Arancelario8.

Nota General 
12

Nota General 
29

Nota General 
26

Nota General 
4

Nota General 
11

Nota General 
17

Criterio de 
determinación 

de origen

OT/PE, CCA, 
CR, RE

OT/PE, CCA, 
CR, RE

OT/PE, CCA, 
CR, RE

OT/PE, CCA, 
CR

OT/PE, TS 
35% de CR

OT/PE, CCA, 
CR

8 Las notas generales incorporan al Código arancelario (USHTC) los artículos de los respectivos 
acuerdos y programas que dan preferencias arancelarias a los bienes que se que consideran 
originarios.


67Cómo exportar efectivamente a los Estados Unidos

NAFTA DR-CAFTA Chile FTA SGP ATPDEA CBTPA
Letra que 

identifi ca el 
programa 

en el código 
arancelario

MX, CA P, P+ CL A, A+A* J, J+J* R

Certifi cado de 
origen

Formulario 
CBP 434 

No hay 
formato 

establecido

No hay 
formato 

establecido

No hay 
formato 

establecido 

Formulario 
CBP 449

Formulario 
CBP 450

Responsabilidad 
de solicitar el 

trato preferencial 

Exportador 
fi rma 

certifi cado/ 
Importador 

lo presenta a 
aduana

Importador Importador Importador

Exportador 
debe fi rmar 
certifi cado/ 
Importador 

lo presenta a 
aduana

Exportador 
fi rma 

certifi cado/ 
Importador 

lo presenta a 
aduana

Período para 
solicitar el trato 

preferencial
Hasta un año Hasta un año Hasta un año Hasta un año Hasta un año Hasta un año 

Responsabilidad 
en caso de 
reclamo

Exportador Importador Importador Importador o 
exportador Importador Importador

Derecho 
a tránsito/
trasbordo

Bienes en 
control de 

autoridades 
aduaneras

Bienes en 
control de 

autoridades 
aduaneras

Bienes en 
control de 

autoridades 
aduaneras

Importación 
directa

Importación 
directa

Importación 
directa

Notas. OT: Obtenido en su totalidad; PE: Producido enteramente; 
TS: Transformación sustancial; CCA: Cambio de clasifi cación arancelaria; 
CR: Contenido regional; RE: Reglas específi cas por producto

Fuente: Agencia de Aduanas y Protección de Frontera. CBP, EE.UU. 
Elaboración propia. Para más detalles consultar http://www.cbp.gov/xp/
cgov/import/international_agreements/

El objeto de la información provista en este cuadro es servir de orientación 
general. No intenta tener el carácter de asesoría legal en materia de importación 
bajo acuerdos comerciales y programas similares. Para estos fi nes hay que 
consultar un abogado o al CBP.
 
6.14 ¿Existen productos sometidos a cuotas de importación?

Las cuotas establecen las cantidades de un producto específi co que pueden 
ser importadas durante un período específi co, normalmente un año. Para 


68 Cómo exportar efectivamente a los Estados Unidos

el momento de publicación de esta guía, los productos sometidos a cuotas 
son: leche y cremas no concentradas, anchoas, mandarinas, aceitunas, atún, 
cepillos naturales, azúcar, alcohol etílico, manteca, alimentos para animales 
conteniendo lácteos, chocolates, leche deshidratada, helados, maní, algunos 
quesos, algodón, fi bras de algodón, mezclas de azúcar, textiles, tabaco y 
carnes.

Hay varios tipos de cuotas. Las absolutas sólo autorizan a importar una 
cantidad fi ja de manera continua. Las cuotas-tarifarias permiten importar una 
cantidad limitada de productos con aranceles reducidos; luego de cubierta la 
cuota, el producto puede entrar libremente pagando los aranceles normales, 
que en estos casos suelen ser muy elevados. Éstas pueden ser globales o ser 
distribuidas entre países específi cos. Las cuotas preferenciales se establecen 
en el marco de los acuerdos de libre comercio o preferenciales y operan de la 
misma manera que los anteriores, con la diferencia que el arancel de la cuota 
puede ser cero o muy reducido. Por ejemplo, es importante señalar que no 
todos los productos textiles están restringidos, depende del país de origen y 
del tipo de producto.

A los productos bajo cuota les aplican los mismos requerimientos y 
procedimientos de importación que a cualquier otro producto de su industria. 
Las cuotas que son para un país específi co se abren el primer día del período 
de la cuota y hay procedimientos específi cos para la participación de los 
importadores.

Para verifi car si un producto está sometido a cuota hay que saber

Su código arancelario en el sistema armonizado.• 

Las notas del arancel para productos agrícolas.• 

La “visa textil”, si el producto es textil o confección. Este es un código de • 
tres dígitos que se encuentra al lado del código arancelario del producto.

El país de origen de los productos.• 

Para mayor información sobre textiles y confección, revise la web del CBP: 
http://www.cbp.gov/xp/cgov/import/textiles_and_quotas/


69Cómo exportar efectivamente a los Estados Unidos

El CBP es la agencia que administra la cuota. Para obtener información sobre 
los productos restringidos, incluyendo aquellos sometidos a cuotas bajo los 
distintos acuerdos comerciales así como procedimientos, puede verse la 
publicación:
http://www.cbp.gov/linkhandler/cgov/toolbox/publications/trade/
importquotas.ctt/import_quotas.doc

La información también puede obtenerse en:
Quota Staff, U.S. Customs and Border Protection
1300 Pennsylvania Avenue, NW Washington, DC 20229.
Tel. 202.344.2650; Email: HQ.Quota@dhs.gov.

Este capítulo abordó el tema de la importancia de los acuerdos 
internacionales y programas especiales que tiene Estados Unidos para el 
plan de exportación. También se dio la información que permite conocer 
la clasifi cación arancelaria de un producto, el arancel que le aplica, las 
reglas de origen, saber si el producto está sometido a cuotas y conocer las 
certifi caciones que pide la aduana de Estados Unidos para que el producto 
pueda benefi ciarse de los distintos acuerdos y programas.

El siguiente capítulo habla sobre los requisitos que imponen tanto las 
autoridades de Estados Unidos como los compradores privados, para 
comercializar un producto en Estados Unidos.

3. Conocer las normas y evaluar el producto y la empresa


70 Cómo exportar efectivamente a los Estados Unidos


71Cómo exportar efectivamente a los Estados Unidos

Capítulo 7
Preparación de la empresa y el producto
Cumplimiento de normas obligatorias y voluntarias

Todos los productos importados deben cumplir con las regulaciones ofi ciales 
para proteger la salud, la vida humana, vegetal y animal, así como también el 
ambiente, aplicables a los productos hechos en los EE.UU. El cumplimiento 
de estas regulaciones asegura que el producto satisfaga los estándares 
americanos y por tanto hace mucho más fácil exportar a ese país. En muchos 
casos, los productos extranjeros deben satisfacer requerimientos adicionales, 
sea en la forma de permisos, tratamientos especiales a la entrada y otros 
procedimientos, como inscripción en registros. En esta sección de la guía se 
ofrece al exportador información que le permitirá investigar si su producto 
está sometido a alguna regulación y a qué agencia del gobierno acudir para 
obtener permisos o información adicional.

Legalmente, el importador será responsable frente al gobierno federal estatal 
o local y puede ser objeto de demandas ante los tribunales (ver punto 8.10); 
sin embargo, el exportador no está totalmente exento de responsabilidades. 
Por una parte, el cumplimiento de las regulaciones ofi ciales que aplican a los 
productos importados exige una estrecha colaboración entre el importador y 
el exportador, pues sólo este último tiene la información que se requiere para 
la tramitación de permisos, registros, certifi caciones y para responder en caso 
de auditorías. El exportador/productor latinoamericano debe entender que el 
proceso de importación a EE.UU. se ha hecho más burocrático y riguroso 
después de los atentados terroristas de 2001, exigiendo total transparencia 
en la información sobre insumos, procesos y localización de la producción y 
estableciendo la obligación de mantener datos y fi chas técnicas a lo largo de 
la cadena de producción y comercialización. Por otra parte, el cumplimiento 
de las normas minimiza los riesgos de que el cliente sea demandado por 
daños causados por defectos en los productos.

Los requerimientos estatales y locales son las normas más difíciles de 
identifi car en una guía como ésta, debido a que existen más de 2.700 
autoridades regionales y municipales que exigen certifi caciones de sanidad 
y seguridad a ciertos productos. Debido a esta diversidad de normativas, se 
recomienda al exportador que contacte con los propios clientes, distribuidores 
y agentes especializados para que le orienten en cada producto específi co.


72 Cómo exportar efectivamente a los Estados Unidos

Es necesario recordar una vez más, que las regulaciones gubernamentales 
pueden cambiar con el tiempo, por lo que SIEMPRE debe chequearse su 
vigencia con la agencia encargada de la medida específi ca. Este contacto 
con la agencia es también recomendable para verifi car si se han cumplido 
correctamente las regulaciones.

Sin importar si se es grande o pequeño, hay que 
cumplir con las exigencias gubernamentales y 
privadas y preservar la calidad del producto para 
poder vender en los EE.UU. Es un mercado de 
alta exigencia que perdona pocas veces. En el 
negocio de alimentos, la llamada Fruta USDA9, 
también conocida en la jerga como Fruta “US 
Grade Fancy” debe cumplir con ciertos requisitos 
en su aspecto y textura; por ejemplo, no puede 
tener más de 10% de daño en su piel. También hay 
que cumplir con las normas sanitarias, que entre 
otras cosas determinan los niveles de inocuidad 
y de defecto en la fruta para no afectar la salud de 
las personas. Además, los automercados también 
tienen sus propios requisitos, exigencias de 
calidad, etiquetado, de tiempo y de presentación. 
Incumplir estos estándares una sola vez signifi ca 
no volver a venderles.

Global Foods, Panamá

7.1 ¿Cuáles son los estándares sanitarios y requisitos 
relacionados para todos los alimentos y bebidas, 
nacionales e importadas?

Con algunas excepciones que serán indicadas en esta sección, los alimentos y 
bebidas, sean producidas o manufacturadas en EE.UU. o importadas, NO están 
sujetas a aprobación previa de las autoridades para ser comercializadas, pero 
sí deben cumplir con regulaciones sanitarias que garanticen que son seguras a 
la salud del consumidor. En el punto 7.6 se explican los recaudos que aplican 
solamente a productos extranjeros para su entrada a Estados Unidos.

9  Por las siglas del Departamento de Agricultura.


73Cómo exportar efectivamente a los Estados Unidos

Todos los alimentos procesados y bebidas, incluyendo agua embotellada • 
y vinos con menos de 7% alcohol

La industria de alimentos está regulada por la Administración de Alimentos y 
Medicamentos, Food and Drug Administration (FDA), agencia dependiente 
del Departamento de Servicio Humano y de Salud, Human and Health 
Services Department (HHS). La página web es http://www.fda.gov. Si se 
quiere un análisis legal de las mismas, hay que consultar el Código Federal 
21.

En materia sanitaria, las empresas deben cumplir con:

Prácticas de Buena Producción, Good Manufacturing Practices 1. 
del FDA (GMP) (21 CFR.110), incluyen reglas sobre el personal, 
la construcción de las plantas, las instalaciones, los equipos y los 
procesos en la producción, así como sobre el empaque y la seguridad 
de los alimentos de consumo humano.

Niveles de Defectos Aceptables2.  en los productos alimenticios. La 
FDA establece niveles máximos de defectos en una variedad de 
productos alimenticios naturales (frutas, vegetales, chocolates, 
huevos, nueces, mantequilla de maní, jugos, papas fritas, semillas 
y trigo entre otros). Como premisa se considera que es imposible 
que productos sembrados estén 100% libres de defectos, pero hay 
un nivel de tolerancia para evitar que perjudiquen la salud humana. 
Si el producto alimenticio a importar no tiene tipifi cado un nivel de 
defecto, la FDA podrá evaluar a discreción muestras y decidir caso 
por caso.

Para encontrar los niveles aceptables de defectos, visite la página web 
http://www.cfsan.fda.gov/~dms/dalbook.html#intro y vea la Ley de 
Niveles de Defectos en los Alimentos, Food Defect Action Levels Act (21 
CFR.110.110).


74 Cómo exportar efectivamente a los Estados Unidos

Después que revisamos las páginas web de las 
agencias gubernamentales relevantes, fue muy 
útil visitar personalmente algunas, especialmente 
la Food and Drug Administration, FDA, para 
recibir de fuente directa las debidas aclaratorias 
y asegurarnos que nuestra interpretación de las 
normas era correcta.

Global Foods, Panamá
 
La FDA ha establecido requerimientos sanitarios adicionales a los antes 
señalados para productos específi cos e ingredientes de alimentos, los cuales 
se mencionan a continuación. Descripciones detalladas de cada uno de estos 
requerimientos se pueden encontrar en la siguiente sección especial de la 
página web de la FDA: http://www.cfsan.fda.gov/list.html.

Alimentos envasados (ya sean bajos en ácido o acidifi cados, y alimentos • 
esterilizados, incluyendo atún y salmón)

Las empresas deben registrarse con la FDA antes de la importación y 
mercadeo. Adicionalmente, el proceso de producción debe ser notifi cado a la 
FDA antes de que los productos puedan ser importados y distribuidos. Una 
guía completa sobre regulaciones, el proceso de registro y notifi cación, así 
como los formularios requeridos se encuentra en:
http://www.cfsan.fda.gov/~comm/lacf-toc.html

Aditivos (especias, sabores y colores)• 

Se requiere aprobación previa ante la FDA. Para aditivos la norma es (21 
CFR 172/2) y para colores (21 CFR 74, apartado A)

Hay aditivos que son considerados seguros (Generally Recognized as 
Safe, GRAS), como las especias conocidas y sustancias como el glutamato 
de monosodio; las mismas pueden mercadearse sin aprobación, aunque si 
existiera alguna duda sería recomendable buscar la opinión ofi cial de la FDA. 
Para preguntas y respuestas en torno a los GRAS se encuentra en: http://
www.cfsan.fda.gov/~dms/grasguid.html#Q8


75Cómo exportar efectivamente a los Estados Unidos

Para preguntas y respuestas sobre la forma en que son regulados los aditivos 
de colores y el proceso de aprobación de los mismos ante la FDA, puede 
visitarse http://www.cfsan.fda.gov/~dms/qa-topad.html.

Fórmulas infantiles• 

Están sujetas a la FDA y a las Prácticas de Buena Producción Especiales. 
Si bien no se requiere aprobación previa, para mercadear nuevas fórmulas 
es necesario notifi car a la FDA sobre los ingredientes utilizados en su 
preparación. Las regulaciones aplicables se encuentran en el 21 CFR 105.3 
(e). 21 CFR 105.3 (e). Preguntas y respuestas frecuentes se encuentran en: 
http://www.cfsan.fda.gov/~dms/qa-top.html

Suplementos dietéticos• 

Se requiere la aprobación previa de la FDA para demostrar que no son dañinos. 
Están regulados por la Dietary Supplement Health and Education Act of 1994 
(DSHEA): http://www.cfsan.fda.gov/~dms/supplmnt.html

Caramelos• 

La FDA ofrece una guía para los niveles de plomo permitidos para 
caramelos:
http://www.cfsan.fda.gov/~dms/pbguid3.html

Frutas y vegetales• 

Los productos tienen que cumplir con los siguientes estándares sanitarios:

Los niveles de tolerancia de la Agencia de Protección Ambiental, 
Environmental Protection Agency (EPA) para pesticidas, fungicidas, y otros 
productos residuales usados para fumigación. La regulación se encuentra 
en http://www.epa.gov/internet/index.html (40 CFR 180, 185, 186). Allí 
también se establece que los productores tienen que usar sólo los químicos 
registrados en la EPA para ser usados en frutas y vegetales. Para más detalle 
ver la página web http://epa.gov/pesticides/food/viewtols.htoneladas.


76 Cómo exportar efectivamente a los Estados Unidos

Productos del mar (pescados o cultivados, frescos o congelados)• 

Además de la FDA, la agencia responsable es el Servicio Nacional de Pesca 
Marina, National Marine Fisheries Service (NMFS) http://www.nmfs.noaa.
gov/seafood.htm. De acuerdo con el 21 CFR 123 y 1240, las empresas 
tienen que implementar el Sistema de Análisis de Riesgo y Puntos Críticos 
de Control, Hazard Analysis Critical Control Points System (HACCP):
http://vm.cfsan.fda.gov/~dms/haccp-2.html.

Carnes y aves y productos que contienen carne de cualquier animal y • 
aves

La agencia reguladora para carnes y aves es el Departamento de Agricultura, 
United States Department of Agriculture (USDA) y en especial el Servicio 
de Inspección de Seguridad de Alimentos, Food Safety Inspection Service 
(FSIS) http://www.fsis.usda.gov/. Desde el 2006 y en cumplimiento del 
9 CFR 304 todos los mataderos y fábricas deben implementar el HACCP: 
http://www.fao.org/es/ESN/food/foodquality_haccp_stm

Las fábricas deben cumplir otros requisitos como los Estándares de 
Rendimiento de Reducción Patógena y las pruebas microbiológicas por virus 
como el E. Coli. Esa información se encuentra en: http://www.fsis.usda.gov/
regulations_&_policies/Compliance_Assistance/index.asp.

Jugos• 

Las empresas tienen que implementar el HACCP. La información la encuentra 
en http://www.cfsan.fda.gov/~dms/juicgu10.html.

Para el jugo de manzana y sus productos, la FDA ofrece una guía de 
cumplimiento de patulin (un tipo de moho/tóxico).

La industria debe seguir normas de etiquetado especiales. Ver 21 CFR 101 
y 120.


77Cómo exportar efectivamente a los Estados Unidos

7.2 ¿Cuáles son los estándares de calidad obligatorios, 
normas sobre etiquetado y requisitos relacionados?

Todos los alimentos y bebidas• 

En general, las empresas deben seguir:

Los Estándares de Identidad, Calidad y Llenado de Envases
Están contenidos en 21CFR130.10-169 y se encuentran en http://www.cfsan.
fda.gov/~lrd/FCF130.html. Estos estándares defi nen la clase y cantidad de 
ingredientes en los productos y la calidad fi nal del producto. Hay requisitos 
específi cos para las fórmulas infantiles sobre cantidad, control de calidad de 
nutrientes así como para mantenimiento de datos y registros.

Las regulaciones generales de Etiquetado para Alimentos pueden verse en 
21 CFR 101-105

Etiquetado especial para alimentos enlatados (21 CFR 113.60(c)� 

Etiquetado especial para aditivos en (21 CFR 1070)� 

Etiquetado especial para suplementos dietéticos (21 CFR)� 

Frutas, vegetales y nueces• 

Algunas frutas, vegetales y nueces que están bajo una Orden Federal (7USC. 
608 (e)) tienen que cumplir especifi caciones relativas a grados, tamaño, 
calidad y madurez. Entre ellos están los tomates, aguacates, mangos, limón, 
pepino, naranja, toronjas, aceitunas, nueces y otros. Es necesario chequear 
http://www.ams.usda.gov/standards/stanfrfv.htm y ver si el Servicio de 
Mercadeo Agrícola, Agriculture Marketing Service (AMS) ha colocado el 
producto dentro de esta categoría. También puede consultar:

Fresh Products Branch,
Standardization Section Fruit and Vegetable Programs
1400 Independence Ave, SW Room 1661-S, Stop Code 0240 Washington, 
D.C. 20250-0240. Teléfono: (202) 720-2185


78 Cómo exportar efectivamente a los Estados Unidos

Granos y oleaginosas• 

Existen estándares ofi ciales para granos y oleaginosas establecidos por la 
Administración para la Inspección de Granos, Empaque y Almacenamiento, 
Grain Inspection, Packers and Stockyards Administration (GIPSA). Se 
pueden ver en:
http://www.gipsa.usda.gov/GIPSA/webapp?area=home&subject=grpi&
topic=sq-ous.

7.3 ¿En qué consiste la exigencia sobre registro de empresas 
y sobre requisitos de mantenimiento de recaudos para 
empresas de alimentos?

La ley Seguridad de la Salud Pública, Preparación y Respuesta contra el 
Bioterrorismo, The Public Health Security and Bioterrorism Preparedness and 
Response Act de 2002 exige que las instalaciones domésticas y extranjeras 
que procesan, empaquen o manejen alimentos para el consumo humano o 
animal en los EE.UU. deben registrarse con la FDA. Este registro puede 
hacerse por Internet, www.fda.gov/oc/bioterrorism/bioact/html. Allí se 
indicarán los pasos a seguir.

Registro de empresas• 
Todo propietario, operador, agente a cargo de instalaciones o individuo 
autorizado por alguno de ellos, que manufacture y/o procese, empaque o 
almacene alimentos para consumo animal o humano en los EE.UU., debe 
registrar esas instalaciones nacionales o internacionales en la FDA. Las 
instalaciones en el extranjero deberán designar a un agente en los EE.UU. 
(por ejemplo, su importador o intermediario), quien deberá residir o mantener 
un domicilio comercial en los EE.UU. y estar físicamente presente en los 
EE.UU. para los propósitos del registro. Este registro debe hacerse sólo una 
vez para cada instalación pero si se realizan cambios, hay que registrarlos. 
Para mayor información ver la página web http://www.cfsan.fda.gov/~dms/
sfsbta12.html versión en español.

Obligatoriedad de mantenimiento de recaudos• 
La FDA y el CBP tienen la responsabilidad de llevar un control de toda la 
información, relacionada con todas las actividades propias del negocio 
de la empresa que con regularidad introduzca mercancía a los EE.UU. La 
información que se solicita tiene que ver con:


79Cómo exportar efectivamente a los Estados Unidos

Cada importación, declaración o entrada de mercancía1. 
Transporte de la mercancía, dep2. ósito bajo fi anza dentro de la aduana en 
EE.UU.
Cualquier reclamo3. 
Todos los pagos de impuestos y comisiones hechos al CBP4. 
Cualquier otra actividad que encuadre dentro de las regulaciones 5. 
aplicables a la CBP.

Adicionalmente, todos los datos relativos a la actividad propia de la empresa 
como documentos fi nancieros, datos técnicos, etc. Los documentos originales 
deben guardarse 5 años a partir de la entrada a EE.UU. de la mercancía. Es 
de vital importancia que las empresas sujetas a este control tengan ordenada 
esta información, ya que no suministrar algún documento que la CBP exija 
puede producir multas elevadas.

Para mayor información consultar las siguientes páginas web:
http://www.cfsan.fda.gov/~dms/recguid4.html
http://www.cbp.gov/linkhandler/cgov/toolbox/legal/informed_
compliance_pubs/icp027.ctt/icp027.pdf.

7.4 ¿El gobierno de EE.UU. realiza inspecciones a 
instalaciones alimenticias extranjeras?

Para asegurar que los alimentos, el etiquetado y la calidad estén bajo las 
regulaciones aceptadas en los EE.UU., el gobierno americano realiza 
inspecciones no anunciadas, periódicas de las instalaciones de empresas 
extranjeras y se hacen muestras de los productos para ser analizados. 
También se verifi ca que la empresa mantenga los recaudos que demuestran 
la exportación y de dónde provienen los insumos. Las agencias que están 
autorizadas para la inspección de TODOS los procesos de alimentos 
domésticos y extranjeros son las siguientes:

FDA inspecciona las instalaciones para asegurar el cumplimiento con sanidad, 
etiquetado y estándares de calidad en alimentos procesados y bebidas.

FSIS es responsable de asegurar e inspeccionar que la carne derivada de 
ganado, ovejas, cabras y caballos así como las aves estén protegidas y 
saludables, incluyendo los productos importados.


80 Cómo exportar efectivamente a los Estados Unidos

FGIS gerencia el sistema de inspección de los granos, Federal Grain 
Inspection Service.

NMFS y la FDA inspeccionan las instalaciones y los productos de pescado 
para asegurar el cumplimiento con las regulaciones de alimentos.

Hay que mantener los recaudos al día. Literalmente, 
las inspecciones pueden hacerse en cualquier 
fase del proceso exportador. Tanto el CBP como 
la FDA, e incluso el AMS realizan inspecciones 
en puertos e instalaciones comerciales. Nosotros 
tratamos de coordinar las inspecciones a través 
de agente de aduanas en EE.UU.

Global Foods, Panamá

7.5 ¿Qué regulaciones aplican a los productos orgánicos?

La Ley de Productos Orgánicos, The Organic Foods Production Act of 
1990, establecida por el Programa Nacional Orgánico, The National 
Organic Program (NOP), administrado por el AMS. Los alimentos frescos 
y procesados que son orgánicamente procesados deben cumplir estándares 
uniformes y consistentes para su producción, etiquetado y envío, incluyendo 
la lista nacional de sustancias aprobadas. La página Web del AMS tiene una 
guía en español donde se indican todos los estándares a seguir, así como las 
empresas que certifi can los productos orgánicos y los pasos a seguir para 
obtener la certifi cación. La misma se puede ver en http://www.ams.usda.
gov/nop/NOP/StandardsinSpanish.pdf

7.6 ¿Qué requisitos adicionales se requieren para los 
alimentos importados?

TODOS los alimentos, frescos y procesados, • son inspeccionados por la 
FDA y el Servicio de Aduanas al llegar al puerto de entrada.

Las plantas y animales (incluyendo frutas frescas y vegetales, fl ores • 
cortadas y animales) deberán:


81Cómo exportar efectivamente a los Estados Unidos

Tener un Permiso de Importación emitido por el Servicio de Inspección 
de Animales y Plantas (Animal and Plant Health Inspection Service) 
APHIS. Permits@aphis.usda.gov

Tener un Certifi cado Fitosanitario emitido por el país del exportador que 
debe ser presentado junto con el resto de los documentos de aduanas. 
Para más información visite la página
http://a257.g.akamaitech.net/7/257/2422/14feb20071500/edocket.
access.gpo.gov/cfr_2007/janqtr/pdf/7cfr305.1.pdf

Someterse a Inspecciones
APHIS y FDA inspeccionan todas las embarcaciones de frutas � 
frescas y vegetales.
AMS inspecciona las embarcaciones de frutas y vegetales sujetas a � 
las Órdenes Federales.

Someterse a Tratamientos
El Programa de Cuarentena, The Plant Protection and Quarantine (PPQ) 
Program, parte de APHIS: http://www.aphis.usda.gov/ppq/bats/
permits.html establece que ciertos productos requieren tratamientos antes 
de ser importados a los EE.UU. (Ley de Cuarentena de Plantas) con el fi n 
de eliminar plagas específi cas a plantas y países. Más información acerca 
de los planes de tratamientos puede verse en el manual de PPQ que está 
disponible en: www.aphis.usda.gov/ppq/manuals/onlinelmanuals.
html o contactando al Animal and Plant Health Inspection Service, 
Thomas Johnson Drive, Suite 100, Frederick, MD 21702.

Los productos sometidos a tratamiento pueden verse afectados de distinta 
manera, así que la empresa debe estar preparada para esa eventualidad. 
Lo mejor es trabajar con las autoridades de los países exportadores para 
tratar de erradicar la plaga, o negociar con las autoridades americanas 
para reducir las complicaciones.


82 Cómo exportar efectivamente a los Estados Unidos

La fumigación obligatoria que exige EE.UU. a los 
espárragos peruanos.

Desde el 2002 se exige la fumigación con bromuro 
de metilo a todos los embarques de espárragos 
frescos provenientes de Perú para eliminar una 
plaga llamada “copitarsia”.

Esta fumigación ocasiona:
Reducción de la vida útil (originando sobrecostos 
a Agro Paracas S.A.)
Pérdida de calidad, en presentación.

Se exporta espárrago a EE.UU. hace muchos 
años, por lo tanto, si esta plaga fuera dañina ya 
se hubiese desarrollado en el país; además, este 
insecto específi co también existe en México y se 
conoce que sus espárragos no son sometidos a 
esta fumigación.

El Gobierno del Perú a través del Servicio 
Nacional de Sanidad Agropecuaria (SENASA) está 
apoyando en el control de la copitarsia. Asimismo, 
se están investigando otras alternativas, ya que 
el bromuro de metilo debe desaparecer al ser 
tan perjudicial para el producto y para el medio 
ambiente. Se está viendo la posibilidad de 
construir una planta de radiación en Lima a fi n de 
someter los espárragos a radiación y no mermar 
la calidad ni la vida útil del producto.

Agro Paracas S.A., Perú

Leche, crema y quesos• 
Algunos quesos están sometidos a cuotas de importación, las cuales 
son administradas por el USDA. Las importaciones de leche y crema 
requieren de un permiso de importación emitido por la FDA. La 
información sobre los permisos se encuentra en: http://www.fda.gov/
opacom/laws/fi milkat.htm


83Cómo exportar efectivamente a los Estados Unidos

Carnes, aves (incluyendo cualquier producto que contenga carne y • 
aves) y huevos. Algunos productos son de prohibida importación, no 
importa el país de origen; en otras ocasiones la prohibición es específi ca 
para un país. La lista puede encontrarse en el Centro de Control de 
Enfermedades, Centers for Disease Control website en: http://www.cdc.
gov/fl u/avian/outbreaks/embargo.htm.

En general, el proceso de importación para este tipo de productos debe 
cumplir con estos requisitos:

Un permiso de importación emitido por la APHIS.

Un certifi cado fi tosanitario o de inspección, en inglés y en la lengua del 
país de origen, emitido por el país exportador debe ser presentado.

Tanto los países como los establecimientos deben estar certifi cados por 
la FSIS. Esto se conoce como el proceso de equivalencia. Los animales 
y sus productos están restringidos si se originan en países con diferentes 
clases de enfermedades que los EE.UU.

APHIS y FDA inspeccionarán los cargamentos.

En el puerto, el FSIS reinspeccionará los productos que ya han sido 
inspeccionados por la APHIS. Se determina el tipo de reinspección 
basado en la historia del establecimiento y del país de origen. APHIS 
revisa los requisitos de etiquetado, mercadeo, y el contenedor para que 
los productos estén seguros, inalterados, debidamente etiquetados y 
empaquetados. Para saber del procedimiento en el puerto revisar la página: 
http://www.fsis.usda.gov/Frame/FrameRedirect.asp?main=http://
www.fsis.usda.gov/oppde/op/IIM/TOCIIM.htm

Productos del mar• 
Se requiere un permiso de importación emitido por el NMFS si se 
trata de especies en peligro o si se trata de atún, sea fresco o envasado. 
La información se puede ver en: http://www.nmfs.noaa.gov/sfa/
PartnershipsCommunications/tradecommercial/requirements.htm


84 Cómo exportar efectivamente a los Estados Unidos

7.7 ¿Qué requisitos deben cumplir las bebidas alcohólicas 
con más de 7% de alcohol?

El Departamento de Alcohol, Tabaco y Armas de Fuego, The Bureau of 
Alcohol, Tobacco and Firearms (ATB) es la agencia responsable para 
establecer y hacer cumplir las regulaciones en la producción, distribución y 
etiquetado de las bebidas alcohólicas con más de 7% de alcohol: http://www.
atf.treas.gov

Estándares de calidad para vinos y bebidas espirituosas están establecidos 
en 27 CFR 24, partes F-K.
Para cerveza, hay que revisar 27 CFR 25 (especialmente 25.15)
Todo lo relativo a empaque, marcaje y etiquetado debe corresponderse a 
las regulaciones establecidas en 27 CFR Parte 4.

Existen requisitos adicionales de importación para:

Bebidas alcohólicas con más de 7% de contenido alcohólico• 

Un permiso de importación emitido por ATF
Certifi cado de origen
Certifi cado del tratamiento del viñedo en el caso de ciertos vinos

Tabaco y productos relacionados• 

Un permiso de importación emitido por ATF

7.8 ¿Qué requisitos deben cumplir los productos distintos a 
alimentos y bebidas?

La Comisión de Seguridad de Productos al Consumidor, The Consumer • 
Product Safety Commission (CPSC) ha emitido estándares obligatorios 
gubernamentales para más de 15.000 productos que pueden ocasionar 
daño a los niños por tener materiales que expidan fuego, electricidad, 
químicos u otros que ocasionen peligro.

Para consultar la guía sobre regulaciones aplicables a productos 
específi cos de la CPSC vea http://www.cpsc.gov/cgi-bin/regs.aspx


85Cómo exportar efectivamente a los Estados Unidos

Igualmente encontrará información sobre laboratorios que certifi can los 
productos y manuales por industria y producto en: http://www.cpsc.
gov/businfo/corrective.html

Requisitos especiales han sido establecidos para los productos que se • 
mencionan a continuación que están regulados por la FDA.

Cosméticos
Requisitos especiales de etiquetado (21 CFR partes 701 y 740).

Medicamentos
Los ingredientes activos tienen que estar listados con la FDA.

Si el medicamento es para comercializarlo sin prescripción como los 
cosméticos, el etiquetado debe cumplir tanto con los requisitos de los 
medicamentos que se venden en los anaqueles sin prescripción, Over the 
Counter (OTC) como de cosméticos [21 CFR 701.3 (d)].

Instrumentos médicos
Las empresas extranjeras deben registrar cada instalación ante la FDA 
antes de la importación.

Los establecimientos deben listar con la FDA cada instrumento médico 
que importen a los EE.UU.

Los productos electrónicos que tengan circuitos eléctricos y que emitan 
radiación (TV, teléfonos celulares, microondas, etc.).
Estos productos deben seguir los estándares de rendimiento de la FDA 
http://www.fda.gov/cdrh/radhealth/lawsregstandards.html

Para la mayoría de los productos electrónicos, las regulaciones de 
seguridad están divididas entre la FDA y agencias reguladoras estatales. 
La FDA regula la producción y los estados regulan el uso de los mismos. 
Las regulaciones estatales para la seguridad, las agencias e información 
de contactos pueden ser encontradas en la Conference of Radiation 
Control Program Directors, Inc. CRCPD página web (http://www.
crcpd.org/). 


86 Cómo exportar efectivamente a los Estados Unidos

Textiles y confección
La Ley sobre Identifi cación de Productos Textiles, Textile Fiber Products 
Identifi cation Act establece requerimientos de etiquetado especiales 
para productos textiles confeccionados con varios materiales distintos 
a lana y pieles. Los mismos pueden consultarse en la agencia encargada 
de su cumplimiento, la Comisión Federal de Comercio, Federal Trade 
Commission (FTC): http://www.ftc.gov/bcp/menus/business/textile.
shtm. Para los productos hechos con lana y pieles aplican otras 
regulaciones que igualmente pueden consultarse en la FTC.

Electrodomésticos y equipos industriales
Deben cumplir con estándares sobre consumo de energía y normas de 
etiquetado sobre efi ciencia en el uso de energía, de acuerdo con la Ley 
de Energía y Conservación de 1992). Las entidades responsables son el 
Departamento de Energía, The Department of Energy, Offi ce of Codes 
and Standards y la FTC.

En el área de la cosmética, el ente regulador es 
la FDA. La mercancía debe cumplir con todas 
las regulaciones y por eso somos estrictos en lo 
que se refi ere al análisis de los colorantes, los 
estudios microbiológicos que indican los niveles 
de microorganismos tolerables y las etiquetas. 
Usualmente, es a la etiqueta a lo que la FDA presta 
mayor atención en la inspección que realiza en 
aduanas. Una vez el producto fue rechazado a la 
entrada porque la etiqueta tenía una descripción 
que era aceptada en República Dominicana y 
no en EE.UU. Pero nos permitieron cubrirla y 
procedimos a la nacionalización y la venta.

Laboratorios Crom
República Dominicana

7.9 ¿Qué papel juegan los acuerdos internacionales en 
materia de normas?

EE.UU. tiene la obligación de implementar su sistema de normas, los requisitos 
de importación y de administración de cuotas de acuerdo con las normas de 
la Organización Mundial del Comercio, World Trade Organización (WTO). 


87Cómo exportar efectivamente a los Estados Unidos

Para obtener más detalles, se puede consultar www.wto.org. El acuerdo busca 
que los países establezcan estándares y procedimientos de importación, pero 
evitando que se conviertan en barreras al comercio o confi eran ventajas a los 
productos nacionales. Las regulaciones internas, por ejemplo, deben aplicarse 
tanto a un producto importado como a un producto nacional. EE.UU. también 
tiene obligaciones en esta área en el marco de los acuerdos de libre comercio 
que ha suscrito con países latinoamericanos. Si un exportador siente que está 
siendo perjudicado por violaciones a estas obligaciones, debe discutirlo con 
su gobierno y ver qué acciones se pueden emprender bajo los mecanismos de 
consulta y de solución de confl ictos de los acuerdos internacionales.

7.10 ¿Qué son las normas o estándares voluntarios y las 
certifi caciones y por qué son importantes?

Además de satisfacer los requisitos del gobierno americano, es muy 
importante que el producto satisfaga las exigencias del mercado, esto es 
de los clientes. Cada industria tiene sus propios estándares sobre calidad, 
confi abilidad, tiempo de entrega, servicios, cuidado del ambiente, protección 
de los trabajadores, así como normas sobre etiquetado, empaquetado, uso de 
código de barras, etc.

En algunas industrias como leche y productos derivados, algodón, frutas, 
vegetales, carnes, aves y sus derivados, algodón y productos del mar, el 
gobierno americano ha establecido una clasifi cación de los productos de 
acuerdo con su calidad. Estas exigencias tienen un carácter voluntario, pero 
su cumplimiento puede ser la diferencia entre vender o no el producto, o 
venderlo al mejor precio posible.

El caso de las etiquetas es de gran importancia, 
sobre todo para el cliente que vende directamente 
al público. Etiquetas y códigos de barra deben 
ser puestos exactamente de la manera indicada. 
El cliente en muchos casos nos envía sus marcas 
por correo para exportar las cajas identifi cadas 
con sus etiquetas desde el origen. Esto también 
es determinante para evitar extravíos.

Mystique Flowers, Colombia


88 Cómo exportar efectivamente a los Estados Unidos

La necesidad de generar confi anza en los productos ofrecidos, así como de 
diferenciarse de la competencia ha llevado a la utilización de certifi caciones. La 
certifi cación es un proceso que lo lleva a cabo una entidad externa a la empresa 
y que avala que el producto, proceso productivo o sistema de gestión se ajuste 
a ciertos estándares de calidad, técnicos, ambientales, etc., reconocidos como 
buenos por el mercado. Existen muchas empresas nacionales e internacionales 
que emiten certifi caciones. El exportador latinoamericano debe saber cuáles 
certifi caciones internacionales son reconocidas por los mercados en EE.UU., 
ya que lo que es totalmente aceptable en Europa o en América Latina no 
siempre lo es en el país del norte. Es recomendable chequear con el gobierno 
del país de origen, pues algunos ministerios y organismos de normalización 
han fi rmado memorandos de entendimiento (MOU) con las agencias de 
EE.UU., siendo reconocidos por ellas para certifi car los productos.

A continuación, algunas sugerencias de entidades en los EE.UU. que pueden 
certifi car el producto y sus procesos:

Para productos alimenticios, algunas agencias del gobierno americano • 
ofrecen servicios de certifi cación, como el FSIS para la carne, el AMS 
para las frutas y vegetales, la leche y otros productos alimenticios, el 
NMFS para el pescado y el GIPSA para granos. Como se explicó, estas 
agencias clasifi can y otorgan “grados” a los productos según su calidad.

Adicionalmente, existen empresas privadas y laboratorios acreditados • 
para realizar certifi caciones específi cas. Uno de los laboratorios más 
conocidos en EE.UU. es el Underwriters Laboratories Inc., que es una 
organización privada sin fi nes de lucro. www.ul.com

Mayor información sobre estándares voluntarios puede conseguirse en:

El Centro Nacional de Información de Estándares y Certifi caciones, The • 
National Center for Standards and Certifi cation Information (NCSI), que 
coordina y centraliza la información sobre normas en EE.UU., ya sea 
federal o privada. http://ts.nist.gov/ts/htdocs/210/217/bro.htm.

El Instituto Nacional de Estándares Americanos, The American National • 
Standards Institute (ANSI), instituto privado encargado de administrar y 
coordinar el sistema voluntario de estandarización en los EE.UU. http://
www.ansi.org/.


89Cómo exportar efectivamente a los Estados Unidos

Aseguramos la calidad e inocuidad del producto 
exportado aplicando severas normas de 
manejo y mantenimiento de la cadena de frío. 
A nivel de campo, los socios de Agro Paracas 
tienen certifi cación GAP (Buenas Prácticas de 
Producción) y EUROGAP (Orientado al mercado 
europeo). Las empresas certifi cadoras son 
Primus Lab, quienes certifi can Buenas Prácticas 
de Manufactura así como HACCP (Riesgo 
Alimentario) y la Empresa SGS que certifi ca el 
programa denominado SQF 2000 CODE, nivel 3 
en Seguridad Alimentaria y Calidad en el Sistema 
Integral de Manejo.

Adicionalmente, se cuenta con la Certifi cación 
BASC (Coalición Empresarial Anti Contrabando), 
en cumplimiento de los Estándares de Seguridad 
en su Servicio de Exportación desde el recojo del 
producto en el campo, su entrega al almacén para 
el empacado, y su transporte al aeropuerto.

Agro Paracas S.A., Perú

Este capítulo se centró en explicar la importancia de cumplir con las normas 
que exige el gobierno de Estados Unidos para comercializar los productos 
en el país. Se identifi caron el tipo de normas por categoría de producto, las 
agencias del gobierno que tienen competencia para los distintos productos y 
los sitios donde el exportador puede obtener información. También se habló 
de la importancia de cumplir con las normas voluntarias.

En el siguiente capítulo se hablará de las opciones que tiene el exportador 
para entrar al mercado.

4. Estudiar la estrategia para entrar al mercado


90 Cómo exportar efectivamente a los Estados Unidos


91Cómo exportar efectivamente a los Estados Unidos

Capítulo 8
Estrategias de entrada al mercado

A medida que se avanza en la investigación de mercado, van surgiendo 
opciones para vender el producto al usuario fi nal (individuos o empresas). 
Ello supone elegir el canal o cadena de distribución/comercialización 
apropiado al producto y a las capacidades fi nancieras y organizativas de la 
empresa. Después de la selección del mercado, ésta es una de las decisiones 
más cruciales dentro del proyecto de exportación. Para elegir correctamente 
es importante conocer cuáles son los actores que operan en el mercado 
específi co. También hay que considerar los costos de cada cadena, los cuales 
deben añadirse al producto.

Los canales de comercialización son variados y de diferente longitud, 
dependiendo del número de actores que actúan entre el exportador y el 
usuario fi nal. En la medida que las exportaciones crecen y la base de clientes 
se diversifi ca, es posible que la empresa utilice más de un canal, pero 
generalmente se habla de tres grandes categorías: la venta directa, a través de 
intermediarios y a través de alianzas estratégicas.

8.1 ¿Qué se entiende por venta directa?

En este canal, el exportador vende directamente su producto al usuario fi nal 
en EE.UU. El mismo puede ser otra empresa, industrial o de servicios (tipo 
restaurante, hospital, universidad) o un grupo de individuos.

VENTA DIRECTA

Exportador  Usuario Final

Si la empresa decide vender directamente, deberá hacerse responsable de 
todas las operaciones relacionadas con la distribución del producto (transporte 
y aduanas), el cobro, la promoción y el mercadeo, así como de los servicios 
postventa. Por lo mismo, la venta directa exige un conocimiento más profundo 
del mercado además de una organización y una capacidad fi nanciera que no 
todo exportador latinoamericano tiene y menos si se inicia en esta actividad. 
Sin embargo, si el universo de consumidores es pequeño, si el producto es 
una especialidad y tiene unas especifi caciones técnicas dictadas por el usuario 
fi nal, como ocurre con algunos productos industriales, o si se requiere un 


92 Cómo exportar efectivamente a los Estados Unidos

servicio postventa especial, este canal puede ser el más conveniente desde el 
comienzo, pues permite una relación muy cercana entre el exportador y sus 
clientes. Para un exportador nuevo, uno de los desafíos de la venta directa es 
el mercadeo del producto, para lo cual se necesita una fuerza de ventas y el 
establecimiento por tanto de una presencia comercial en el mercado.

8.2 ¿Cómo ocurre la venta a través de intermediarios?

La mayoría de las empresas que entran por primera vez al mercado americano, 
y en general las empresas pequeñas y medianas, utilizan intermediarios. Por 
intermediario se entiende un cliente que no es el usuario fi nal del producto 
o alguien que ayuda a la empresa a ubicar clientes. En este canal de 
comercialización, la empresa exportadora tiene varias opciones dependiendo 
del intermediario que utilice y de las relaciones que acuerde con ellos.

Es importantísimo que la empresa exportadora construya una buena relación 
con los intermediarios. Ellos son el contacto con el mercado, la mejor fuente 
de información. Y necesariamente deben convertirse en su mejor aliado.

VENTA A TRAVÉS DE INTERMEDIARIOS

Exportador  Minorista  Usuario

Exportador  Agente  Minorista  Usuario

Exportador  Distribuidor  Minorista  Usuario

Exportador  Agente  Distribuidor  Minorista  Usuario

8.3 ¿Cómo se vende a través de un minorista?

Minorista es la parte de la cadena de comercialización que se encarga de la 
compra de mercancías para su reventa, la exhibición de la mercancía y de la 
tarea misma de vender. Compra los productos directamente al fabricante o a 
un distribuidor.

En EE.UU., el segmento está dividido entre empresas de pequeño tamaño que 
tienden a especializarse en un tipo de producto, las tiendas de conveniencia, 
con más variedad de mercancía, y las empresas de gran tamaño. Dentro de 
esta última categoría, hay una diversidad: 1. tiendas por departamento, tipo 


93Cómo exportar efectivamente a los Estados Unidos

Sears, 2. los hipermercados como Wal-Mart, incluyendo los que operan como 
clubes, es decir con membresía tipo Costco, 3. los supermercados, de los 
cuales hay muchos locales y regionales. Dependiendo del producto, puede 
haber una mayor variedad. Por ejemplo, si el producto es un alimento que 
califi ca como gourmet, las escuelas de cocina son una buena opción para 
vender a ese tipo de consumidores.

La tendencia más importante en este segmento es la disminución del número 
de establecimientos y la desaparición de los pequeños, con una prevalencia 
de tiendas cada vez más grandes que ofrecen enorme variedad de bienes 
al consumidor, alimentos y no alimentos. La otra tendencia es que estas 
grandes tiendas desarrollan marcas propias, para lo cual entran en contratos 
de manufactura con algunos de sus proveedores. La tercera y también 
importante, es que con pocas excepciones, los minoristas operan en EE.UU. 
a nivel regional y no nacional.

El exportador necesita investigar las políticas de compra de los minoristas e 
identifi car al comprador a cargo de su tipo de producto, si quiere vender a ese 
segmento. La mayoría de los grandes operan con un sistema de distribución 
propio o trabajan con ciertos distribuidores, en cuyo caso el exportador 
no tiene más elección sino utilizar ese punto de entrada. Normalmente las 
decisiones se hacen a nivel de las ofi cinas corporativas y no de los puntos de 
venta.

Desde el principio, nuestras ventas a Estados 
Unidos se realizaron mediante exportaciones 
directas a los supermercados y a través de 
distribuidores. Ellos importan directamente. 
Tenemos la política de conocer muy bien y 
personalmente al cliente. Verifi car sus depósitos 
y cadenas de distribución es importantísimo.

Global Foods, Panamá

En estos sitios en Internet es posible encontrar las direcciones electrónicas de 
muchos minoristas, grandes y pequeños, a lo largo de EE.UU.:

Asociación Nacional de Minoristas, National Retailer Association, http://
www.nrf.com/


94 Cómo exportar efectivamente a los Estados Unidos

La Industria Minorista, The Retail Industry, http://retailindustry.com/

Asociación de Líderes Minoristas, Retail Industry Leader Association, 
http://www.retail-leaders.org

8.4 ¿Cómo se vende a través de un agente?

El agente es un individuo o persona jurídica que sirve de enlace entre los 
exportadores y los distribuidores o las tiendas minoristas en EE.UU. El 
exportador seguirá siendo el dueño de sus productos hasta que estos sean 
vendidos al minorista, ya que el agente no asume riesgos en la operación. 
Usualmente el pago de sus servicios es una comisión por cada venta, más un 
reembolso por gastos incurridos.

Hay varios tipos de agentes. Las funciones del mismo pueden ser tan amplias 
o tan limitadas como la empresa quiera. Podría ser que se limite a buscar 
negocios; o podría llegar a ser la cara de la empresa en EE.UU., fi rmar 
contratos con distribuidores o tiendas, recibir pagos y mucho más. A veces 
también se encarga de los trámites de importación y puede tener en custodia 
los productos. Si el mandato es limitado a buscar negocios, el agente será un 
broker o representante de ventas. En todos los casos, el mandato del agente 
debe especifi carse en el contrato, así como el área geográfi ca de operación en 
su nombre y el término de tiempo de sus actuaciones.

Usar un agente como representante de ventas es como contratar a un 
vendedor con la misión de llegar a varios distribuidores y tiendas, sean 
cadenas, especialidades o pequeños comercios. Normalmente los agentes 
se especializan por productos y por tipo de tienda minorista y representan 
los productos de varias compañías extranjeras y nacionales. Es la manera 
más económica de mercadear un producto en EE.UU. La desventaja, además 
del margen de ganancias del agente mismo, es que el exportador no puede 
compartir el costo de la distribución física del producto, lo que sí puede 
hacerse con un distribuidor.

Para encontrar agentes hay varios recursos, los cuales fueron mencionados en 
el punto Capítulo 5. Los más importantes son:

Base de datos en línea de servicios de agencia en muchos sectores http://
www.brokers-search-engine.com/


95Cómo exportar efectivamente a los Estados Unidos

Directorio de agentes o brokers en el sector de alimentos y artículos 
relacionados, incluyendo equipos de cocina, utensilios, etc. http://www.
google.com/Top/Business/Food_and_Related_Products/Brokers/

8.5 ¿Cómo se vende a un distribuidor?

Un distribuidor es una persona natural o jurídica que compra los productos 
de las empresas exportadoras para luego revenderlos a minoristas. Contrario 
al agente, el distribuidor asume el riesgo de la operación.

El distribuidor tramita los permisos y normalmente tiene un agente de aduanas 
que se encarga de los trámites de importación, aunque no necesariamente 
asume el costo del agente y los otros gastos de nacionalización de la 
mercancía; ello dependerá de lo que se haya negociado, lo que también 
ocurre con los gastos de transporte. El exportador seguirá siendo responsable 
por los defectos o daños causados por los productos, pero el distribuidor será 
responsable ante la aduana y en general ante las autoridades americanas una 
vez que la mercancía haya sido nacionalizada. No obstante, la mayoría de los 
distribuidores no asumen responsabilidad si el producto no pasa la inspección 
en el puerto por no satisfacer alguno de los requerimientos. Así, si hay que 
reacondicionar o re-empacar la mercancía o re-exportarla, los costos y el 
manejo de la operación correrán por cuenta del exportador.

Nosotros vendemos FOB Bogotá. Bajo estos 
términos, la tarea de la empresa es entregar las 
órdenes a la agencia de carga especifi cada por el 
cliente, fi jando conjuntamente la fecha de envío, la 
hora, el número de vuelo y destino. Los camiones 
salen cargados de fl ores de los cultivos y llegan 
al Aeropuerto El Dorado, donde son recibidos en 
el avión por la agencia de carga. Luego el agente 
de aduanas de cada cliente recibe la carga en 
Miami.

Mystique Flowers, Colombia


96 Cómo exportar efectivamente a los Estados Unidos

Vendemos CIF en el almacén del cliente. Todos 
los gastos hasta la venta son cargados a nuestra 
liquidación. La mercancía llega a puerto y el agente 
de aduanas, designado por el distribuidor, la lleva 
a la inspección y la fumigación que corresponde 
y luego de nacionalizada, a los almacenes del 
cliente.

Agro Paracas S.A., Perú

Entrar a través de distribuidores es la mejor opción para una empresa que por 
primera vez hace negocios en el mercado americano, o que no dispone de una 
gran organización ni de recursos fi nancieros. Son muchos los casos en que el 
distribuidor se transforma en un aliado a largo plazo del exportador y puede 
decirse que ha pasado a ser la clave de su éxito en EE.UU.

Nuestros clientes vienen a visitar la planta al 
menos dos veces al año, a veces vienen con sus 
clientes es decir los gerentes de supermercados; 
nosotros viajamos también a menudo. Buscamos 
distribuidores pequeños y medianos en los 
cuales el trato directo es con el dueño, porque 
al fi nal se entremezcla la relación personal con 
la comercial. Para nosotros es indispensable 
establecer una relación de confi anza, ya que uno 
depende del desarrollo del otro. En el tiempo que 
Agro Paracas tiene exportando, ha vendido a 
unas 16 empresas, esto ha ayudado a decidir con 
quién es mejor trabajar. Buscamos fi delidad, no ir 
detrás del precio, hay que saber cuándo exigir y 
cuándo ceder.

Agro Paracas S.A., Perú


97Cómo exportar efectivamente a los Estados Unidos

Vale la pena tener paciencia. Muchos 
distribuidores potenciales ofrecen ser lo mejor, 
pero no necesariamente están dispuestos a 
trabajar e invertir en una marca que no es de 
ellos, ya que eso requiere dedicación, pasión y 
una visión conjunta con el fabricante de lo que 
es una estrategia exitosa. Las distribuciones sólo 
deben entregarse a empresas que ya gocen de 
buenos canales de distribución.

Laboratorios Crom
República Dominicana

Además de los recursos ya señalados en el Capítulo 5, en el siguiente 
vínculo encontrará una lista de directorios de distribuidores por categoría de 
industria:
http://www.google.com/Top/Business/Wholesale_Trade/Directories/

También en la Asociación Nacional de Representantes de Mercancías, 
National Asociation of General Merchandises Representatives: http://www.
nagmr.org

Otro sitio importante es el de Asociación de Importadores Americanos, 
American Importers Asociation, http://www.americanimporters.org/

8.6 ¿Es complicado vender a los grandes minoristas y 
distribuidores?

No, si la empresa se organiza desde el principio para hacerlo.

Primero, la empresa necesita entender los ciclos de compra y ajustar su 
producción y logística a ellos. Tantos minoristas como distribuidores planifi can 
la compra para productos específi cos, tomando en cuenta las promociones y 
temporadas; por ejemplo, para vender productos para el período de navidades, 
las órdenes se colocan al menos con seis meses de anticipación, sino un año.

Segundo, la empresa necesita ajustar sus sistemas informáticos. Como se 
indica en el punto 8.11 sobre comercio electrónico, los grandes minoristas 
utilizan portales en Internet para manejar sus compras globales. Para el 
exportador es indispensable, por tanto, tener la posibilidad de intercambiar 


98 Cómo exportar efectivamente a los Estados Unidos

información de manera electrónica, de recibir órdenes de compra por esa vía 
y manejar inventarios. Los grandes minoristas tienen sistemas de almacén 
y tienda integrados y la empresa exportadora puede necesitar adecuar sus 
sistemas a ellos. Lo mismo muchos distribuidores.

Tercero, hay que tener la capacidad y la fl exibilidad para cumplir con las 
normas voluntarias de calidad, sanidad y seguridad de estas organizaciones, 
especialmente de aquellas que han desarrollado sus propias marcas. En 
ocasiones, estas normas pueden ser hasta más rigurosas que las que impone 
el propio gobierno de EE.UU. Sobre normas voluntarias ver el Capítulo 7 de 
esta guía.

El cliente distribuidor brinda un informe de 
mercado y de acuerdo con esto se hacen programas 
conjuntos para la producción y exportación. Hay 
una constante retroalimentación de información 
que nutre la estrategia de mercadeo. Con los 
clientes tradicionales hacemos programaciones 
anuales. El 90% de la tierra cultivable es para 
ellos. El resto es para ventas puntuales.
La programación de embarques es conocida 
por los clientes, que así saben con anticipación 
qué carga van a recibir semanalmente. Si ellos 
creen que puede haber algún confl icto, lo hacen 
saber, y si estamos a tiempo podemos dejar de 
cosechar. El tiempo que manejamos es de tres 
meses, mínimo de un mes.

Agro Paracas S.A., Perú

8.7 ¿Hay que abrir una ofi cina o una sucursal de la empresa 
en EE.UU.?

Cuando ya tienen un tiempo exportando y quieren expandir el mercado, 
algunas empresas encuentran que es bueno tener una ofi cina para hacer labor 
de inteligencia y para los contactos con los clientes a través de sus propios 
empleados.

Si se quiere abrir una ofi cina u otro tipo de presencia en EE.UU., es importante 
que la empresa utilice los servicios profesionales de un abogado que ayude 


99Cómo exportar efectivamente a los Estados Unidos

a seleccionar la forma legal más adecuada para el negocio y las regulaciones 
que debe cumplir, las cuales varían de estado a estado. Esto es importante, 
pues si se registra (incorpora) una empresa en Florida, no tiene registro 
para hacer negocios en otros estados. La forma legal, sea Corporación S, 
Responsabilidad Limitada, Sociedad, etc., establece las responsabilidades 
legales y tributarias de los dueños. Un contador podrá asesorar adicionalmente 
en aspectos impositivos conexos. Una vez que se conozcan las implicaciones 
legales e impositivas (ver Capítulo 9), los procedimientos son muy simples, 
en algunos estados incluso pueden hacerse por Internet. Hay que tomar en 
cuenta que en la mayoría de los estados se exige que la empresa cuente con 
un agente, que es una persona local que sea el punto de contacto frente a las 
autoridades tributarias. No es la misma fi gura jurídica del agente que actúa 
como representante de ventas, aunque podría ser la misma persona.

8.8 Se han mencionado los servicios postventa. ¿Por qué 
es importante para el mercado americano el servicio 
postventa?

El consumidor americano, sea empresa o individuo, tiene una cultura de 
compra que enfatiza la satisfacción del cliente durante y después de comprar 
el producto. Dependiendo de los productos, como actividades posteriores a 
la venta se incluyen:

Manejo de quejas.• 
Adiestramiento para el uso.• 
Instalación.• 
Mantenimiento.• 
Reparación.• 

Estos servicios pueden ser prestados por empresas distintas al exportador y 
contratadas por él para atenderlas.

8.9 ¿Cómo se hace si el cliente quiere devolver el producto o 
exige reparaciones?

El mercado americano hace énfasis en la satisfacción del cliente y por ello 
le ofrece servicios postventa, como devoluciones y garantías. Para dar estos 
servicios, la empresa debe incurrir en costos adicionales como los gastos de 
aduana y transporte para devolver la mercancía al país de origen o los acuerdos 
con talleres localizados en EE.UU. Es importante señalar que aunque estos 


100 Cómo exportar efectivamente a los Estados Unidos

costos pueden ser elevados, una política de devoluciones y garantías es básica 
para cualquier consumidor en EE.UU., el no tenerla implicaría en muchos 
casos que el consumidor no considere la compra del producto y busque otra 
opción.

En los productos como alimentos frescos la práctica es distinta, pues 
normalmente se trabaja a consignación. En estos casos, el cliente descontará 
del monto de la factura una porción equivalente al valor de la mercancía que 
no le ha llegado con la calidad especifi cada.

Mystique Flowers acepta devoluciones y hace la 
respectiva reposición si hay un aviso inmediato de 
las averías, dado que las rosas son un producto 
perecedero. Es decir después de una o dos 
semanas no aceptamos reclamos. En el contrato 
de compra-venta se estipulan las condiciones 
para la devolución, entre ellas que se presenten 
fotos que muestren fecha y el sello de la marca 
en las cajas.

Mystique Flowers, Colombia

En el negocio de productos perecederos, la 
devolución no es la práctica. Si el producto no 
llega al cliente con la calidad exigida por él, tiene 
la posibilidad de rechazar el producto o pagar 
menos por él. La pérdida la asumimos nosotros. 
Por esta razón, enviamos sólo productos de alta 
calidad.

Global Foods, Panamá

8.10 Se habla de alianzas estratégicas. ¿Qué benefi cios 
tiene el asociarse con otras empresas para introducir el 
producto en EE.UU.?

Una alianza es una forma de cooperación o colaboración entre dos o más 
empresas, a manera de abrir o expandir operaciones en un determinado 
mercado. Las asociaciones más comunes tienen que ver con las áreas 
de manufactura, distribución, marca, fi nanciamiento e investigación. La 


101Cómo exportar efectivamente a los Estados Unidos

diferencia con el canal de distribución a través de intermediarios es que los 
contratos se establecen con la intención que sean de largo plazo, para trabajar 
intereses en común, complementar recursos y disminuir costos. No es raro que 
las empresas exportadoras terminen estableciendo alianzas estratégicas con 
sus distribuidores o sus minoristas. Hay también alianzas entre empresas de 
un mismo país que igualmente se utilizan para tener ventajas en los mercados 
internacionales.

A continuación se mencionan algunas fórmulas de asociación utilizadas por 
empresas latinoamericanas cuando entran a EE.UU.:

Asociaciones en las que no se crea una nueva empresa (persona a) 
jurídica). Son aquellas asociaciones entre empresas que no dan lugar 
a la creación de una nueva persona jurídica y que delimitan claramente 
la responsabilidad de las distintas partes. También se conocen como 
subcontratación u outsourcing.

Contratos de • manufactura: En este caso una empresa paga a otra para 
que fabrique sus productos con su marca y bajo sus especifi caciones 
técnicas.

En algunos contratos de servicios de manufactura, mejor conocidos como 
maquila, las empresas en EE.UU. proveen a empresas en la región con 
material y diseño a cambio del ensamblaje del producto terminado. Se han 
utilizado mucho en América Latina, especialmente en el área textil. Una 
razón por la que este tipo de contratos ha sido muy utilizado es porque existe 
una política defi nida por EE.UU. de permitir la entrada libre de arancel 
de mercancía manufacturada bajo este tipo de contratos, siempre que se 
utilice materia prima estadounidense. Esta política está ahora recogida en 
los acuerdos de libre comercio, en NAFTA y CAFTA-DR, por ejemplo. El 
exportador latinoamericano debe garantizar que va a cumplir con las normas 
de origen (ver Capítulo 6) para hacer uso de la ventaja arancelaria.

Los contratos de manufactura pueden ser utilizados en cualquier sector, como 
alimentos, cosméticos, maquinarias, equipos de transporte, partes y piezas, 
envases y otro tipo de productos industriales. En muchos de estos casos, la 
empresa latinoamericana deberá demostrar que “califi ca” como proveedor, es 
decir que tiene la capacidad técnica y los sistemas necesarios para producir 
para la empresa que le contrata.


102 Cómo exportar efectivamente a los Estados Unidos

Para saber de oportunidades de subcontratación se recomienda acudir a 
las asociaciones de productores estadounidenses, ya que la mayoría de 
ellos promociona negocios de este tipo. También hay muchos portales 
en Internet que se especializan en subcontratación. Algunos lo hacen 
por tipo de productos, por ejemplo, si se busca sobre biotecnología 
y productos farmacéuticos se puede visitar http://www.google.com/
search?sourceid=navclient&ie=UTF-8&rlz=1T4SKPB_enUS207US208
&q=outsourcing+opportunities%2c+portals

En lo que a los textiles de algodón se refi ere, una fuente de información de 
interés para potenciales exportadores es el Cotton US Outsourcing Program, 
programa del Cotton Council International (CCI) para promover las relaciones 
entre exportadores americanos de algodón y productores de ropa en América 
Latina y el Caribe. En su página web http://www.cottonusasourcing.com/
business/index.cfm, se encuentra información detallada sobre oportunidades 
de negocios.

Acuerdos de • distribución: Consisten en la cesión de productos en 
exclusividad al distribuidor a cambio de recursos fi nancieros u otro 
tipo de ventajas para el productor, como es acceso a un mercado más 
amplio.

Las grandes empresas minoristas que han desarrollado sus propias marcas 
establecen también contratos de manufactura y más a menudo de distribución 
con algunos proveedores. De esta forma, la empresa latinoamericana no tiene 
que desarrollar su propia marca y se ahorra todo el esfuerzo de mercadeo y 
ventas que ello supone.

Asociaciones que crean una nueva b) persona jurídica: Dos o más 
empresas aportan capital en forma de recursos fi nancieros, humanos, 
tecnológicos u otro tipo de activos, para formar una nueva empresa.

Joint-ventures o • inversión conjunta. En esta asociación, las partes 
comparten riesgos, responsabilidades, recursos y las ganancias. Esta 
forma de asociarse puede ser una empresa distinta o no. Esta estrategia de 
inserción internacional puede tener varias motivaciones. Comúnmente, 
ofrece a la empresa extranjera un conocimiento y una presencia en el 
mercado local que de otra forma le llevaría años adquirir. A cambio, la 
empresa local diversifi ca su cartera de productos, adquiere tecnología, 
utiliza de manera conjunta ciertos servicios, etc.


103Cómo exportar efectivamente a los Estados Unidos

Para rentabilizar nuestra inversión en el campo 
y poder exportar necesitábamos invertir, pero no 
teníamos el capital. Gracias al contacto de uno 
de los socios con una empresa importadora en 
EE.UU., logramos obtener fi nanciamiento para la 
compra de una línea de empaque y una cámara 
frigorífi ca a cambio de un contrato de distribución 
exclusiva. Ese fue nuestro primer cliente, al cual 
continuamos vendiendo.

Ahora estamos en conversaciones con otra 
empresa que está dispuesta a fi nanciar el 50% de 
la ampliación de la tierra cultivable de los socios. 
Agro Paracas le vendería el 60% de la producción 
de la zona a ampliar, siempre y cuando recibamos 
un precio igual o superior al del mercado.

Agro Paracas S.A.,

Consorcios de • exportación y cooperativas de comercio exterior. En 
este tipo de asociación varias empresas de tamaño mediano o pequeño 
forman una entidad que maneja las exportaciones del grupo. Los socios 
del consorcio pueden o no aportar capital, pero superan limitaciones 
como personal poco experimentado en materia de comercio exterior, 
desconocimiento de los mercados externos, falta de capital sufi ciente para 
fi nanciar amplios estudios de mercado, escasez de volumen exportable 
para responder a la demanda internacional, satisfacción de mayores 
exigencias de calidad, etc.

Los cuatro socios iniciales de Agro Paracas, S.A. 
teníamos años vendiendo nuestros espárragos 
a otra empresa peruana que los exportaba. Si 
nos uníamos, podíamos aumentar la exportación 
y apropiarnos del margen de comercialización 
directa. Al principio no teníamos sino una persona 
fi ja en la empresa. Nos apoyábamos con personal 
de los negocios de los socios.

Agro Paracas S.A., Perú


104 Cómo exportar efectivamente a los Estados Unidos

8.11 ¿Es posible entrar al mercado vía internet?

Para vender por Internet, la empresa debe tener una página web o sitio en 
Internet. Lo que Internet hace es que facilita todo lo relacionado con la 
comunicación entre la empresa y los clientes potenciales. Hay dos canales 
reconocidos para hacer negocios electrónicamente:

De la empresa al consumidor (business to consumer o • B2C)
De empresa a empresa (business to business o • B2B).

En el B2C, el exportador vende al consumidor fi nal a través de su propio 
sitio en Internet. Uno de los elementos más importantes en esta modalidad 
será garantizar que la empresa está bien colocada en los motores de 
búsqueda, estilo Google o Yahoo. La empresa deberá tener la capacidad de 
hacerse cargo de todo lo relativo a la distribución, las regulaciones internas 
y las aduanas. También debe convencer a los consumidores fi nales que la 
transacción electrónica es confi able y sobre todo que la información personal 
que suministre en los pedidos será protegida. De igual forma, el exportador 
debe poner en práctica sistemas que le permitan manejar los procesos de las 
devoluciones y garantías.

En la segunda opción, el exportador vende a minoristas, distribuidores y 
agentes a través de portales diseñados para tal efecto. De acuerdo con la 
Asociación de Importadores Americanos, American Importers Association, 
B2B será la forma preferida de encontrar y comprar productos en un futuro 
muy próximo. Se calcula que para 2004, $2,7 trillones se importaron por vía 
B2B. Por ejemplo Wal-Mart, el minorista más grande del mundo, tiene un 
portal para sus compras internacionales, identifi cación de nuevos proveedores 
y la relación con los existentes proveedores. Su dirección electrónica es:
http://www.walmartstores.com/GlobalWMStoresWeb/navigate.
do?catg=337.

Otro buen ejemplo es Amazon.com, empresa que expandió sus operaciones 
en 2006 para incluir alimentos. Así como Amazon, hay otras opciones 
que pueden complementar la estrategia de distribución de productos 
latinoamericanos en EE.UU.

Cuando se buscan clientes por Internet, además de una página web, se necesita 
una efectiva campaña de marketing siguiendo ciertas reglas. Se recomienda 


105Cómo exportar efectivamente a los Estados Unidos

la página de la Asociación de Importadores Americanos para saber lo que NO 
debe hacerse si se quiere vender por Internet:
h t t p : / / w w w. a m e r i c a n i m p o r t e r s . o r g / p a g e s / m a r k e t i n g /
usingemailtomarket.html

Algunos de los consejos a seguir según ellos son los siguientes:

NUNCA mande correos electrónicos no personalizados. En la jerga • 
eso se conoce como SPAMS. Lo más seguro es que sean detenidos 
por los sistemas de seguridad de las empresas y rechazados por los 
destinatarios.

Identifi que quién es la persona encargada de compras y diríjale un correo • 
solicitando permiso para enviar material promocional. Mandar un correo 
de ventas a una persona que nunca lo ha pedido es mala estrategia.

NUNCA utilice dominios gratis (yahoo, hotmail, gmail). Da muy mala • 
impresión de la empresa.

La Asociación de Importadores Americanos también vende un CD con una 
lista de 153 B2B sitios recomendados por sus miembros. Se puede ver y 
comprar en:
http://www.americanimporters.org/pages/exporter.html. Sin embargo, 
hay muchos portales B2B. Algunos de ellos se especializan en productos de 
América Latina. Un ejemplo es DR-CAFTA Trade, http://www.drcaftatrade.
com/index.php

En teoría, Internet hace posible que las empresas desarrollen una base de 
clientes a un costo más bajo que otras alternativas; sin embargo, puede 
convertirse en un reto para el exportador latinoamericano. Algunos 
problemas que pueden presentarse y para los que se necesita respuesta son 
los siguientes:

Altos costos y baja velocidad del Internet en algunos países de América • 
Latina, especialmente si se compara con EE.UU.
Resistencia de los bancos, o limitaciones legales en el país de origen, • 
para procesar pagos electrónicos de tarjetas de crédito, aceptar fi rmas por 
esa vía y problemas similares.
Pobre servicio técnico a la empresa y por tanto difi cultades de ser • 
localizada por los motores de búsqueda.


106 Cómo exportar efectivamente a los Estados Unidos

Para las PyMEs puede ser efi ciente contratar los servicios de empresas que 
tienen los equipos, los sistemas y la tecnología para ocuparse del comercio 
electrónico. Es recomendable investigar con las empresas proveedoras de 
servicios de Internet, si ofrecen esta posibilidad.

Por los problemas que se presentan, muchas empresas utilizan el Internet 
sólo como herramienta de mercadeo y por dar una imagen presentable al 
potencial cliente, pero no realizan la venta por Internet. No obstante, si se 
tiene un buen soporte técnico en el país y están dadas las bases legales para el 
comercio electrónico, debería ser parte de la estrategia de entrada al mercado 
de EE.UU.

Este capítulo discutió las opciones que tiene un exportador en materia de 
canales de comercialización y los factores que hay que considerar para 
elegir el canal adecuado. La estrategia de ventas puede realizarse a través de 
intermediarios -distribuidores, agentes, cadenas minoristas- y, eventualmente, 
a través de una fuerza de ventas propia o vía Internet. También se habló de 
la importancia de las alianzas estratégicas.

El siguiente paso en la elaboración del plan de exportación es estudiar los 
aspectos legales. De eso trata el próximo Capítulo.

5. Evaluar los temas legales, como contratos e impuestos


107Cómo exportar efectivamente a los Estados Unidos

Capítulo 9
Impuestos, contratos, propiedad intelectual 
y asuntos de inmigración

Para exportar, hay que analizar las ventajas y limitaciones que confi eren las 
leyes estadounidenses a los extranjeros y, especialmente, las implicaciones 
impositivas de las distintas formas de hacer negocios. Los aspectos legales son 
particularmente importantes a la hora de escoger canales de comercialización, 
hacer contratos con distribuidores y agentes, proteger derechos de propiedad 
intelectual y realizar viajes de negocios. Estos aspectos serán el tema de este 
capítulo.

9.1 ¿Hay que pagar impuestos cuando se exporta a EE.UU.?

La discusión que sigue intenta servir de orientación general, pero en ningún 
momento debe considerarse un sustituto del consejo legal.

Como regla general, las ganancias que una empresa latinoamericana deriva 
de la exportación a EE.UU. no están sujetas a impuestos. Sin embargo, las 
autoridades tributarias federales decidirán si se causan o no impuestos con 
base en el análisis de los canales de comercialización y la presencia comercial 
en el país, mientras que las estatales verán cuán “sustancialmente” locales 
son los ingresos de la empresa. A nivel local, los impuestos más importantes 
son a la propiedad. Por lo tanto, para seleccionar la estrategia de entrada al 
mercado hay que analizar las implicaciones impositivas con la ayuda de un 
abogado especializado en esta materia. El sistema impositivo americano es 
complicado, no sólo porque tiene varias formas de impuestos, sino porque 
hay varios niveles de tributación, federal, estatal y local. Hay varias cosas que 
una empresa exportadora debe tener en cuenta:

Si se decide vender de forma directa a consumidores o a minoristas, a • 
través de una ofi cina comercial, se podría considerar que la empresa 
tiene un “establecimiento permanente” en EE.UU. Todas las ganancias 
derivadas de las ventas estarán sujetas a impuesto sobre la renta. Por 
otra parte, no habrá implicaciones de impuestos si lo único que hace la 
ofi cina es mercadeo e inteligencia. Tampoco si se tiene en EE.UU. un 
almacén donde no se vende la mercancía. Sin embargo, si se contratan 
empleados permanentes (no por poco tiempo o a destajo), también se 
pagarán impuestos, además de tener la obligación de retener el monto 


108 Cómo exportar efectivamente a los Estados Unidos

del impuesto sobre la renta que corresponde pagar a los empleados para 
enviarlos a los gobiernos federales y estatales.

Si en vez de abrir una ofi cina en EE.UU., se decide utilizar los servicios • 
de un agente o broker, también podría considerarse que la empresa tiene 
un “establecimiento permanente”, siempre que el contrato con el agente 
le permita fi rmar contratos a nombre de la empresa. Si no tiene ese poder, 
se pueden usar los servicios de un agente sin causar obligaciones de 
impuesto.

Si se vende directamente al consumidor fi nal, la empresa estará en la • 
obligación de cargar al consumidor el impuesto a las ventas (sales and 
use tax), y luego enviarlo al estado. Este impuesto se mide como un 
porcentaje del precio de venta.

Si el canal de comercialización que se escoge es el de un distribuidor • 
independiente, que compra los productos de la empresa y los revende a 
minoristas, no se considerará que existe un “establecimiento permanente” 
y no se causarán impuestos.

Si se vende a un minorista, la empresa no tendrá que cargar el impuesto • 
a las ventas. En este caso será el minorista, que es el que vende al 
consumidor, quien lo haría y quien debe emitir a la empresa un certifi cado 
de exención de la obligación de retención.

Para los asuntos legales y tributarios, contamos 
con el personal de la empresa. Parte de la 
confi anza en el negocio la genera conocer las 
regulaciones a las que deben someterse los 
exportadores. Una pequeña o mediana empresa 
como nosotros en el sector de alimentos, tiene 
que manejar información fundamental por sí 
misma. Internet es muy valioso, la información 
para abrir la ofi cina comercial en Estados Unidos 
la obtuvimos por esa vía.

Global Foods, Panamá


109Cómo exportar efectivamente a los Estados Unidos

9.2 ¿Qué hay que tener en cuenta para negociar un contrato?

Un contrato de venta internacional debe ser preciso, específi co y 
comprehensivo. La sociedad americana es legalista y las empresas e 
individuos están acostumbrados a resolver confl ictos en tribunales, así que 
ser precavido reduce la posibilidad de ir a juicio y facilita la resolución de 
disputas si el acuerdo no se cumple.

Exportar a EE.UU. no debería ser más riesgoso que hacer negocios en 
América Latina, pero negociar un contrato de ventas puede ser algo más 
complicado que negociar un contrato en el país del exportador. No sólo 
hay que tomar en cuenta las diferencias geográfi cas, culturales y la barrera 
del idioma, sino además las legales. El objetivo, sin embargo, es el mismo, 
establecer claramente las responsabilidades del comprador o del agente y 
darle a la empresa los mecanismos adecuados para resolver los confl ictos que 
se puedan presentar. Algunos aspectos a tener en cuenta para negociar con 
minoristas, distribuidores o agentes son los siguientes:

Seleccionar la ley que rige para el contrato• . En términos generales, el 
exportador e importador elegirán si deben regir su contrato de ventas por 
la CISG o por las leyes domésticas de EE.UU., de acuerdo con lo que se 
explica a continuación.

Con el fi n de unifi car las reglas que regulan las ventas de productos a 
nivel internacional, las Naciones Unidas creó el 10 de abril de 1980 la 
Convención de Ventas de Productos Internacionales (CISG). La CISG 
aplica automáticamente a contratos de ventas internacionales si el 
exportador y el importador tienen sus respectivos negocios en países que 
han ratifi cado la Convención, tales como: Argentina (88), Chile (91), 
Colombia (02), Ecuador (93), El Salvador (Dec. 07), Honduras (03), 
México (89), Paraguay (07), Perú (00), EE.UU. (88), y Uruguay (00). Se 
puede obtener una copia en la siguiente página:
http:/ /www.uncitral .org/uncitral/en/uncitral_texts/sale_
goods/1980CISG.html

Algunos países hicieron reservas para la aplicación de varias secciones 
de la Convención para evitar confl ictos con sus leyes internas. Si el 
exportador está domiciliado en Bolivia, Brasil o Venezuela y quiere 
exportar a EE.UU., la ley de los EE.UU. aplicará para los contratos de 
ventas en vez del Convenio CISG. Esto se debe a que EE.UU. requiere 


110 Cómo exportar efectivamente a los Estados Unidos

de la aplicación de la ley americana cuando una de las partes del contrato 
tiene su negocio en un país que no esté bajo el convenio.

Incorporar los Incoterms• . Son defi niciones estándares comúnmente 
usadas en el comercio internacional y deben ser incorporadas en los 
contratos de venta. Cada Incoterm se relaciona con los términos de la 
venta, como el lugar de entrega de la mercancía y quién cubre los costos 
de transporte, deudas de aduanas y seguros en sus diferentes formas. 
Para conocer el signifi cado de los Incoterms, hay que revisar la página 
web http://www.iccwbo.org/incoterms/id3040/index.html. Hay 13 
Inconterms, los más utilizados por los latinoamericanos son FOB y 
CIF. En el primero, se especifi ca que los gastos de transporte corren por 
cuenta del importador a partir del puerto donde el exportador deposite la 
mercancía. En el segundo, es el exportador el que cubre esos costos, aun 
si los trámites ante las aduanas se hacen a través del agente de aduanas 
del importador.

Seleccionar el idioma• . Los acuerdos internacionales usualmente se 
traducen en dos o más idiomas, pero uno de ellos debe prevalecer. En 
caso de que se hagan otras traducciones en el futuro, es común utilizar 
el inglés como base. El idioma debe ser el escogido en la cláusula que 
establece la resolución de confl ictos.

Incorporar cláusulas de tiempo y terminación del contrato• . Los contratos 
deben ser por un período determinado y deben defi nir específi camente las 
causas de terminación del mismo y otros aspectos, tales como el tiempo 
para notifi car a la otra Parte de la cancelación, el derecho de una Parte a 
ser recompensada en caso de pérdida por causa de la otra. En caso de un 
agente o distribuidor, se aconseja incluir la obligación de devolver todos 
los recaudos y cualquier otra información que pertenezca a los clientes.

Las cláusulas de terminación (cancelación o no renovación) deben ser 
redactadas de acuerdo con la ley escogida. Las americanas protegen los 
derechos de los representantes. Por ejemplo, existen restricciones para 
terminar con distribuidores industriales de equipos de ganado, equipos 
industriales, cerveza y licores, motor de vehículos y productos derivados 
del petróleo. Algunos estados tienen regulaciones extras que establecen 
que debe existir una causa justifi cada para terminar el contrato o para no 
renovar el mismo, que hay que notifi car con tiempo sufi ciente y dar la 
oportunidad de remediar los errores o inconvenientes, o que el vendedor 


111Cómo exportar efectivamente a los Estados Unidos

recompre el inventario del distribuidor. Es importante recordar que si se 
termina un contrato con un distribuidor de manera errónea, la empresa 
podría ser demandada por daños.

Proteger la propiedad intelectual• . La propiedad intelectual del producto 
y todas sus marcas y formas de identifi cación, deben estar claramente 
estipuladas en el contrato. Sobre propiedad intelectual se puede ver 9.3.

Incluir mecanismos de solución de disputas.•  Todo contrato debe establecer 
una cláusula de resolución de confl ictos o disputas comerciales. Estos 
confl ictos se pueden resolver ante las cortes, o tribunales, o por métodos 
como el arbitraje. Este último es el más utilizado en los contratos de 
ventas internacionales, ya que garantiza imparcialidad y en general 
(aunque no siempre) es menos costoso para ambas partes. En EE.UU., el 
arbitraje sólo puede ser utilizado en aquellos estados que hayan fi rmado 
la Convención sobre Reconocimiento y Cumplimiento de las Fallos 
Arbitrales Extranjeros (Convention on the Recognition and Enforcement 
of Foreign Arbitral Awards). Entre las causas de confl icto entre empresas 
están: la propiedad intelectual, el incumplimiento de contrato y las 
deudas comerciales. Las disputas pueden ser costosas en EE.UU., en 
consecuencia, es preferible llegar a un acuerdo previo entre las partes 
antes de ir a juicio.

Otros puntos•  a negociar, especialmente con los agentes y distribuidores 
son:

Área geográfi ca� 
Exclusividad� 
Obligaciones sobre mercadeo, material promocional, permisos, � 
registros, etc.
Información sobre el mercado que recibirá el exportador� 
Apoyo técnico� 
Compensaciones, tiempo y formas de pago� 
Tratamiento del material defectuoso.� 

9.3. ¿Qué responsabilidad tiene el exportador en caso de 
demandas por daños causados por el producto?

En los Estados Unidos, los consumidores pueden demandar a cualquiera de los 
participantes en la cadena de producción y comercialización de un producto 


112 Cómo exportar efectivamente a los Estados Unidos

por el daño que el mismo pueda causarles. Las demandas pueden relacionarse 
con tres tipos de defectos: de diseño, de manufactura y de mercadeo. Estas 
últimas se refi eren a fallas en las instrucciones sobre el uso del producto o a 
la falta de información al consumidor sobre los posibles efectos del uso del 
mismo. La mayoría de los estados americanos tienen leyes para proteger al 
consumidor en esta área, algunos incluso requieren que los productores y 
distribuidores tengan un seguro contra este tipo de demandas.

En los tribunales americanos, el importador será el responsable por la 
seguridad de los consumidores en caso de una demanda. Sin embargo, 
crecientemente, debido a los numerosos casos de productos de países 
asiáticos, especialmente chinos, que han debido ser recogidos del mercado 
por defectuosos, los importadores o los minoristas exigen al exportador 
compartir costos en caso que se produzca alguna demanda. También podrían 
pedirle que tenga un seguro. Si el exportador tiene activos en Estados Unidos, 
fi nancieros o de otro tipo, la demanda sí podría afectarle, en cuyo caso se 
recomienda adquirir un seguro que le permita hacer frente a un posible fallo 
favorable al consumidor.

La mejor manera de evitar una demanda por daños relacionados con el 
producto es cumplir con las normas técnicas y de seguridad a las que se hizo 
referencia en el Capítulo Siete (7) de esta guía, en especial aquellas requeridas 
por el gobierno. Si se quiere saber más sobre seguridad al consumidor y 
sobre los casos recientes de productos que han sido sacados del mercado, se 
puede visitar el sitio en Internet de la Comisión de Seguridad de Productos de 
Consumo, US Consumer Product Safety Comisión (USCPSM) http://www.
cpsc.gov/index.html

9.4 ¿Cómo se puede proteger la propiedad intelectual del 
producto y sus sellos distintivos?

Existen diversos tipos de protección a la propiedad intelectual, todos 
diferentes y con distintos propósitos. Los más comunes son: patentes, registro 
de marcas y derechos de autor. Para obtener estos derechos, hay que tener en 
cuenta algunas cosas:

Patentes. Una patente es un tipo de protección a la propiedad intelectual que 
excluye a otra persona de “usar, ofrecer a la venta o vender” o “importar” la 
invención patentada a los EE.UU. La protección es válida por 20 años a partir 
de la fecha que la patente sea emitida por la Ofi cina de Patentes y Marcas 


113Cómo exportar efectivamente a los Estados Unidos

de los EE.UU., United States Patent and Trademark Offi ce, USPTO. Sólo 
se puede patentar un proceso (industrial o técnico), máquina, manufactura 
o composición de materia (composiciones químicas), o un nuevo y útil 
mejoramiento a lo mencionado, siempre y cuando sea útil y nuevo. Una 
invención no es nueva si ésta ya es conocida o si ha sido usada por otros 
en los EE.UU., o si fue patentada o descrita en una publicación impresa en 
los EE.UU. o cualquier otro país. Puede consultar las patentes que han sido 
emitidas por la USPTO desde 1976 en http://www.uspto.gov/patft/index.
html.

Un inventor extranjero puede solicitar una patente al igual que un ciudadano 
de los EE.UU. La preparación para dicha aplicación requiere de un 
conocimiento de la ley de patentes (Trademark Act of 1946, 60 Stat. 427, tal 
y como fue enmendada, codifi cada en 15 U.S.C. 1051 et. seq) y de cualquier 
materia técnica involucrada en el invento particular. También requiere de 
familiaridad con las prácticas y procedimientos de la USPTO. Por esto es 
recomendable que se busque la asistencia de algún abogado especializado 
en patentes. Si el invento ya ha sido patentado en el exterior, la USPTO sólo 
emitirá una patente en los EE.UU. si la aplicación extranjera fue hecha menos 
de 12 meses antes de la que se hizo en los EE.UU.

Registro de marcas. Un registro de marca previene que otra persona utilice la 
misma marca (palabra, nombre, símbolo o emblema) que se usa para designar 
los productos de la empresa. La empresa puede utilizar su marca en EE.UU. 
sin necesidad de registrarla, pero un registro con la USPTO le da derechos 
exclusivos para su uso a nivel nacional, así como también el derecho a 
prevenir la importación de copias. Depende de la empresa, sin embargo, 
hacer cumplir sus derechos en una marca registrada. Puede utilizar el símbolo 
de marca “TM” (trademark) o “SM” (service mark) en cualquier momento 
para reclamar posesión de una marca, aunque ésta no se haya registrado con 
la USPTO.

Los derechos en un registro de marca pueden durar indefi nidamente si su 
dueño continúa utilizando la marca en conexión con los bienes citados en el 
registro y hace las renovaciones del caso.

Derechos de autor. Los derechos de autor protegen “obras originales de 
autoría” como son las obras literarias, musicales, artísticas y otras de índole 
intelectual, bien sea que se hayan publicado o sean inéditas. Un derecho de 
autor da derechos exclusivos para reproducir las obras protegidas, así como 


114 Cómo exportar efectivamente a los Estados Unidos

también para adaptar, distribuir copias, montar en escena o exponer dichas 
obras ante un público. La empresa puede reclamar sus derechos de autor 
sin necesidad de registrarlos, pero, al igual que con las marcas, un registro 
con la USPTO confi ere derechos exclusivos a nivel nacional y la habilidad 
para prevenir la importación de copias. Además, se requiere de un registro 
antes de que pueda introducir una demanda por infracción ante una corte. Es 
posible obtener más información en la página web de la Ofi cina de Derechos 
de Autor, www.copyright.gov.

9.5 ¿Qué requisitos de inmigración (visas) deben obtenerse 
para realizar viajes de negocios, asistir a ferias y 
contactar clientes?

La asistencia a ferias comerciales y reuniones de negocios en EE.UU., las tareas 
de investigación de mercado y de mercadeo de los productos, la negociación 
de contratos y la recepción de órdenes de compra pueden efectuarse con 
visa de turista o de negocios sin necesidad de tener una visa de trabajo. 
Sin embargo, la venta directa está prohibida por las leyes de inmigración, 
a menos que el dueño o el representante de la empresa tenga la nacionalidad 
americana, tenga una visa de trabajo, o la empresa contrate a un tercero para 
hacer la venta directa. El empresario podría tener problemas a su salida del 
país si recibe dinero a cambio de productos. La empresa puede recibir las 
órdenes de compra y cerrar un contrato de venta con un distribuidor y una vez 
que el empresario o representante regrese a su país, enviar los productos.

Cuando se viaja dentro de EE.UU. para hacer negocios, es conveniente que 
el empresario o representante de la empresa lleven consigo una carta con el 
membrete de la empresa. La carta debería contener al menos la siguiente 
información:

Propósito del viaje• 
Dirección del alojamiento en EE.UU.• 
Plan de visita o ferias que van a atenderse, con la lista de direcciones de • 
las empresas o personas a visitar
Que no se estará recibiendo pago alguno de una fuente en los EE.UU.• 
Que el salario o los honorarios de la persona que viaja son pagados por • 
la empresa en su país de origen.

Para entrar múltiples veces a EE.UU., el dueño o representante, así como 
el personal de la empresa deberá tener una visa emitida por un consulado 


115Cómo exportar efectivamente a los Estados Unidos

de EE.UU. Los tipos más frecuentes de visas se describen brevemente a 
continuación. Para mayor información, hay que consultar al consulado 
americano en el país del exportador.

Cuando se ha tenido que enviar a algún Director 
de Agro Paracas S.A. a EE.UU. por temas de 
negocios, se presenta al consulado de Estados 
Unidos lo siguiente:

Carta de invitación del cliente en EE.UU. en la 
cual se explican las razones de la invitación. Así 
mismo se indica que la responsabilidad de la 
estadía será del propio cliente.

Carta de Agro Paracas, S.A., donde se explican 
las razones del viaje y la responsabilidad de 
la empresa respecto del salario y el viaje de la 
persona.

Hasta ahora no hemos tenido ningún problema.

Agro Paracas S.A., Perú

Tipos de visas

B-1 Visitante Temporal en Negocios (Temporary Business Visitor). Es la que 
más se otorga a los dueños y personal ejecutivo que realizan tareas comerciales 
en EE.UU. Para obtenerla, deberá presentarse una carta explicando las 
actividades de la empresa, y anexando invitación de la o las empresas a las 
que se visita, o del evento comercial al que se asiste. Normalmente se otorga 
por cinco años.

H-2B Trabajador temporal de corto plazo. Se otorga a empleados de la 
empresa que van a EE.UU. a prestar servicios técnicos o de entrenamiento 
por un período máximo de un año, de forma intermitente o continua.

H-3 En entrenamiento (Trainee). Se otorga a aquellas personas que van a recibir 
entrenamiento laboral en otra empresa o a una institución no-académica.


116 Cómo exportar efectivamente a los Estados Unidos

Hay otras muchas clases de visa para los casos en que la empresa decida 
abrir una ofi cina comercial o una subsidiaria en EE.UU. y necesite transferir 
personal o residenciarlo allá por un tiempo superior a un año. Para mayor 
información sobre los distintos tipos de visas y el proceso de aplicación, se 
recomienda ver TN Visa Application Process: http://travel.state.gov/tn_
visas.html

Este capítulo trató sobre los temas legales a considerar en un proyecto de 
exportación, entre ellos, los impuestos, los contratos, la protección a la 
propiedad intelectual, la responsabilidad en caso de demandas por daños 
causados por el producto y los temas migratorios.

Una vez que se ha avanzado hasta este punto, el exportador está en 
condiciones de centrarse en los aspectos fi nancieros del plan de exportación. 
El siguiente capítulo trata sobre las modalidades y medios de pagos y sobre 
el fi nanciamiento.

6. Definir modalidades de pago y financiamiento


117Cómo exportar efectivamente a los Estados Unidos

Capítulo 10
Modalidades y medios de pago y 
fi nanciamiento

Una parte importante del plan de exportación tiene que ver con las 
modalidades y medios de pago. La decisión sobre el método que se utilizará 
dependerá del nivel de conocimiento que se tenga del comprador extranjero, 
del volumen y la frecuencia de las operaciones, y de las posibilidades de 
cubrir los riesgos inherentes a una operación internacional. Asegurarse el 
pago por las exportaciones es necesario pero no siempre posible. Por eso es 
importante que el exportador entienda las alternativas que tiene para cubrir 
sus riesgos.

Las cobranzas pueden complicarse cuando se hacen operaciones de 
exportación, por lo que es importante que la forma de pago se especifi que en 
el contrato. Para una pequeña o mediana empresa, lo más conveniente sería 
cobrar por anticipado, sin embargo, en la mayoría de los casos la cobranza 
será después que el importador reciba la mercancía. Como resultado de las 
diferencias en los tiempos de recepción de la orden de pago, la producción 
del bien, su venta y la cobranza, es muy posible que el exportador tenga que 
recurrir al fi nanciamiento externo.

10.1 ¿Cuáles son las modalidades de pago que se utilizan en 
el comercio internacional?

Pago anticipado: El importador paga al exportador antes del envío de los 
productos. Esta forma de pago representa muchos riesgos para el comprador 
y su uso no es muy común porque le resta competitividad al exportador si la 
competencia está dispuesta a vender bajo otra modalidad. Una variante que 
se usa más a menudo es el pago de un monto inicial al exportador al cierre del 
contrato y un pago fi nal cuando se recibe la mercancía.


118 Cómo exportar efectivamente a los Estados Unidos

Con los clientes nuevos siempre se acuerda 
pago por adelantado. Con clientes conocidos se 
maneja pago por mes vencido, es decir el crédito 
a 30 días. Nunca hemos tenido problemas. Los 
agentes de carga y otros productores nos dan 
referencias de los potenciales compradores.

Mystique Flowers, Colombia

Cuenta abierta o crédito al comprador: El exportador envía los productos 
al importador tan pronto recibe la orden de compra; junto con la mercancía, el 
importador recibe una factura para ser cobrada en un periodo de tiempo. Éste 
puede ser 30 (el más común), 60 ó 90 días. Es riesgosa para el exportador, a 
menos que haya revisado las referencias comerciales de sus clientes o utilice 
algún tipo de mecanismo de seguro contra la posibilidad que el cliente no 
pague.

Consignación: El exportador envía los productos contra la orden de compra, 
pero no es una venta. El importador no tiene la obligación de pagar sino 
por los productos que hayan sido vendidos y puede retener su comisión y 
los gastos que hayan sido acordados con el exportador. Se utiliza mucho 
para mercancías perecederas (por ejemplo, alimentos) y cuando se vende 
a distribuidores. Normalmente se acompaña con un crédito al comprador a 
30 días. Es bastante riesgosa para el exportador, pero puede funcionar si el 
importador es confi able.

La venta de los espárragos es a consignación. 
Cubrimos todos los gastos hasta el almacén del 
cliente. Inicialmente, este asunto nos ponía muy 
nerviosos, ya que uno pone todo su esfuerzo en 
el producto y en la venta y después lo envía a 
Estados Unidos y no hay personal de la empresa 
que lo reciba y le haga seguimiento. El pago es 
a los 30 días. Tener confi anza en que eso podía 
funcionar fue parte del proceso de aprendizaje, 
cuando uno recién exporta no tiene esa seguridad. 
No tenemos carta de crédito, por eso, si uno cae 
en malas manos puede ocurrir cualquier cosa. No 
tenemos un mecanismo de cobertura de riesgos 


119Cómo exportar efectivamente a los Estados Unidos

por falta de pagos, pero entablamos desde el 
inicio una relación de confi anza entre ellos y sus 
clientes.

Agro Paracas S.A., Perú

Cobranza documentada (Cash Against Documents, CAD): El exportador 
envía la mercancía contra la orden de compra, pero da instrucciones a un banco 
de no entregar los documentos que certifi can la propiedad de los productos 
(el bill of landing o manifi esto de transporte), a menos que el importador 
pague. Esta forma de pago es menos riesgosa que las dos anteriores, pero 
el exportador sigue dependiendo del comprador ya que el banco no se hace 
responsable si éste no realiza el pago.

Carta de crédito: El importador asume la obligación de pagar mediante un 
documento llamado carta de crédito, respaldado por su banco (banco emisor), 
donde se establecen las condiciones de la compra-venta. El pago al exportador 
se efectúa después que el banco emisor verifi ca que se han cumplido los 
términos y las condiciones de la carta de crédito.

La carta de crédito o crédito documentario es más frecuentemente utilizada 
cuando el importador y el exportador no se conocen y la venta es superior 
a $5.000. Tiene el costo adicional de la comisión del banco, el cual hay 
que añadir al producto. No es una garantía de pago independiente de las 
condiciones del contrato, pero es de bajo riesgo porque el banco que emite la 
carta tiene la obligación legal de pagar, siempre y cuando se presenten todos 
los documentos requeridos y se cumplan todos los términos estipulados en el 
contrato. Este compromiso se amplía si las cartas de crédito son irrevocables 
y confi rmadas. Una carta de crédito irrevocable no puede ser alterada o 
cancelada sin el consentimiento de ambas partes, incluyendo los bancos 
involucrados. Una carta de crédito, confi rmada e irrevocable, asegura el pago 
al exportador aun cuando el importador y el banco emisor no paguen.

10.2 ¿Cuál es la modalidad de pago que más se utiliza en 
EE.UU.?

La cuenta abierta es la modalidad de pagos preferida por las empresas en 
EE.UU., ya que la relación comercial está basada en la confi anza y la buena 
fe de las partes. También se da el caso que son muchos los bancos locales y 
regionales que no están acostumbrados a emitirlas. Si el exportador insiste 


120 Cómo exportar efectivamente a los Estados Unidos

en utilizar la carta de crédito o la cobranza documentada, es recomendable 
reunirse con el banco del importador, conocer su forma de operación y 
conocer si tiene relaciones con el banco del exportador en el país de origen.

10.3 ¿Cuáles son los medios de pago más comunes?

Cuando las modalidades de pago son al contado, en cuenta abierta o a 
consignación los medios de pago más comunes son:

El cheque. Normalmente se envía por correo o por courier. Es conveniente • 
si las leyes de su país permiten que el exportador maneje una cuenta en 
dólares.
El giro o la transferencia bancaria. Es la forma de pago más fácil y • 
rápida, pero es más costosa que el envío de un cheque, ya que los bancos 
intermediarios cobran comisiones.
Tarjeta de crédito. Para recibir pagos por medio de Internet. • 
Contrariamente a lo que muchos creen, es bastante segura si se siguen 
las reglas de seguridad. Además, no es muy difícil de instalar. No es 
conveniente, sin embargo, para pagos de grandes cantidades.

10.4 ¿Puede una empresa extranjera abrir cuenta en un banco 
en EE.UU.?

Absolutamente sí. Y sería conveniente hacerlo si se va a trabajar con el 
importador sobre la base de una cuenta abierta. Desafortunadamente, después 
de los ataques terroristas de 2001 es más difícil mas no imposible, ya que 
la Ley Patriota, Patriot Act, de 2002, exige a los bancos pedir muchos más 
requisitos a los clientes extranjeros que mantienen cuentas en EE.UU. de 
forma de prevenir el lavado de dinero y el manejo de fondos para terroristas. 
Además de dar prueba de la existencia del negocio, hay que dar información 
detallada sobre la naturaleza del mismo y de los accionistas y explicar al 
banco la necesidad de tener una cuenta en EE.UU. Lo más recomendable 
sería trabajar con el banco corresponsal del banco del exportador o con el 
banco del importador. Así se darían referencias a la institución fi nanciera 
donde se quiera abrir la cuenta.

Hay que considerar que aparte de los requisitos de la Ley Patriota, diferentes 
bancos tendrán diferentes tipos de cuentas, tarifas, restricciones para el 
manejo de una cuenta. También, los requisitos variarán dependiendo del 
estado donde se abra la cuenta.


121Cómo exportar efectivamente a los Estados Unidos

10.5 ¿Cómo se reduce el riesgo de la falta de pago del 
importador?

El vendedor debe protegerse en lo posible de que el comprador se declare en 
bancarrota o, simplemente, no sea confi able en sus relaciones comerciales. 
Hay varias formas de proteger la empresa del riesgo de la falta de pago de 
su cliente:

• Verifi cando las credenciales del comprador antes de fi rmar el contrato.

Lo lógico es solicitar un listado de sus clientes, llamar y pedir 
referencias.

Algunas de las preguntas que deben hacerse son las siguientes:

¿El comprador es confi able?1. 
¿Cuánto tiempo ha estado la empresa en el mercado?2. 
¿Qué reputación tienen los gerentes de la empresa y su dueño?3. 
¿Qué información sobre la empresa dan otros vendedores?4. 
¿Tiene buen historial de pagos?5. 

• Utilizando los servicios de agencias especializadas, las cuales por el 
pago de una subscripción generan reportes por empresa.

Para productos perecederos, frutas y vegetales, una buena parte de los 
productores utilizan los reportes del Produce Report Company, también 
conocidos como Libro Azul, o Blue Book. La publicación tiene registros 
detallados de comercializadoras, su ubicación, el volumen de su negocio 
y su historial crediticio. La empresa opera desde 1901 y tiene una página 
en Internet en español:
http://www.bluebookprco.com/espanol/index.asp.

El mismo servicio es prestado por el Consejo de Crédito de la Industria 
de Productos Perecederos, Produce Industry Credit Council, el cual 
elabora el Red Book. http://www.producecredit.com/


122 Cómo exportar efectivamente a los Estados Unidos

Global Foods vende a consignación. Cubrimos 
nuestro riesgo a través de la investigación sobre 
el historial crediticio de los compradores, vía el 
Red Book y el Blue Book. Es el canal utilizado en el 
comercio agrícola y agroindustrial para revisar las 
referencias de los mayoristas. También contamos 
con el apoyo de COFACE, que es una empresa 
de fi nanciamiento y seguro a las exportaciones 
que conoce el mercado y la solidez económica 
de los distintos compradores. Adicionalmente, 
contamos con una licencia PACA.

Global Foods, Panamá

• Contratando los servicios de compañías de crédito y cobro de deudas, las 
Credit and Collection Agencies, que se dedican a revisar los créditos y 
a dar información comercial de las empresas en EE.UU. Los siguientes 
son directorios de las mismas:
http://www.google.com/Top/Business/Financial_Services/Credit_
and_Collection/Credit_Reports/

http://dmoz.org/Business/Financial_Services/Credit_and_
Collection/Credit_Reports/

• Las Asociaciones de la Industria y Cámaras de Comercio también pueden 
suministrar información sobre los potenciales clientes.

Al vender a los mayoristas, procede el cobro de 
una comisión. Esto es mucho más fácil en Estados 
Unidos ya que los supermercados pagan a 21-30 
días máximo. Esto es debido a una ley federal, la 
PACA, en virtud de la cual el producto debe ser 
cancelado a un plazo máximo de 30 días desde 
la fecha de recepción. El precio no puede ser 
reajustado. Esto es una diferencia con Panamá, 
donde el supermercado paga, como mínimo, a 
90 días.

Global Foods, Panamá


123Cómo exportar efectivamente a los Estados Unidos

10.6 ¿Qué es una licencia PACA y cómo reduce los riesgos de 
venta en EE.UU.?

La Ley de Productos Agrícolas Perecederos, Perishable Agricultural 
Commodities Act (PACA), tiene el propósito de regular las prácticas de 
negocios en el mercado de frutas y vegetales, frescos y congelados, bien 
sea en el comercio interestatal o en el internacional. Uno de sus objetivos 
es ayudar a que los productores reciban el precio justo por sus productos, 
a tiempos establecidos y que se les pague por los mismos, así sea que los 
clientes se declaren en bancarrota, cierren sus negocios o simplemente se 
rehúsen a pagar. También protege a las fi rmas pequeñas de abusos de los 
comerciantes y ofrece un mecanismo de solución de controversias.

Más información sobre PACA se encuentra en el sitio web: http://prod.ams.
usda.gov/AMSv1.0/ams.fetchTemplateData.do?template=TemplateN&p
age=PACAFrequentlyAskedQuestions.

También se puede llamar al 1-800-495-7222 o escribir al Departamento de 
Agricultura, Servicio de Frutas y Vegetales:

U.S. Department of Agriculture,
Agricultural Marketing Service Fruit and Vegetable Program,
PACA Branco 8700 Centreville Road, Suite 202
Manassas, Virginia 20110-8411

Para estar protegido por la PACA, la empresa exportadora (si vende de forma 
directa), su distribuidor o broker en EE.UU. debe obtener una licencia. A la 
misma se puede aplicar online en:
http://www.ams.usda.gov/fvpaca/lic-apps.htm

Todo reclamo de una empresa que se considere perjudicada ante una 
compra-venta es tramitado ante el Departamento de Agricultura.


124 Cómo exportar efectivamente a los Estados Unidos

Tuvimos un problema con una distribuidora cliente 
de la empresa que se declaró en bancarrota cuando 
todavía tenía cuentas pendientes con nosotros. 
Esta deuda era por concepto del reintegro de los 
aranceles que la empresa había pagado durante 
el período de vencimiento del ATPDEA. Acudimos 
a un abogado en Estados Unidos, el cual se basó 
en la Ley PACA a la hora de acercarse al grupo de 
acreedores de la empresa. Finalmente cobramos 
sin problemas gracias a la ley.

Agro Paracas S.A., Perú.

10.7 ¿Existe una póliza de seguro contra el riesgo de no pago 
del comprador?

Sí, es común en operaciones de exportación comprar una póliza de seguro 
contra ese riesgo. El seguro permite que el exportador se aventure en nuevos 
mercados y haga negocios con clientes desconocidos. Empresas privadas, 
en algunos casos asociadas con entes estatales, ofrecen este tipo de servicio 
mediante el cual se adquiere una póliza que asegura hasta el 90% del monto 
de la factura.

Para mayor información, puede consultar con la Asociación Latinoamericana 
de Organismos de Crédito a la Exportación, ALASECE, en http://www.
alasece.com/espanol/introduccion.htm. Allí encontrará un directorio de sus 
miembros que operan en la región.

Adicionalmente, se pueden contactar estas otras que operan en EE.UU.:
COFACE http://www.cofacerating.com/en/home/group.html
Euller Hermes http://www.eulerhermes.com/gb/en/
Export Insurance Inc. http://www.exportinsurance.com/
The Structured Trade Group http://www.structuredtrade.com/
Export Focus ofrece un directorio de empresas de seguro y fi nanciamiento a 
las exportaciones http://www.exportfocus.com/international-fi nance.php


125Cómo exportar efectivamente a los Estados Unidos

No nos hemos valido de programas 
gubernamentales porque no existen en Panamá, 
pero sí utilizamos los servicios de COFACE, 
una empresa fi nanciera y de seguros a las 
exportaciones. Ellos además revisan el historial 
de crédito de las empresas y conocen el negocio 
agrícola en Estados Unidos. La empresa nos ha 
dado el apoyo fi nanciero que hemos requerido, 
además de ayudarnos a verifi car la historia 
crediticia de los potenciales clientes.

Global Foods, Panamá

10.8 ¿Qué hacer en caso de que el comprador no pague la 
mercancía?

Si a pesar de sus esfuerzos el importador no paga, es aconsejable contratar 
los servicios de un abogado especialista en cobranzas o de empresas que se 
especialicen en cobranzas. Si la empresa se declara en bancarrota para no hacer 
los pagos, es preferible tener asesoría legal. Estas asesorías generalmente son 
muy costosas, es por esta razón que se recomienda el arbitraje o la mediación 
para hacer arreglos extrajudiciales.

Las vías extrajudiciales deben estar claramente contempladas en los contratos. 
Si no las estipuló en los contratos, la empresa tendrá necesariamente que 
contratar a servicios legales para buscar la mejor forma de recuperar la 
mercancía o el dinero invertido.

10.9 ¿Qué alternativas existen para fi nanciar la operación de 
exportación?

Hay varias fases dentro de un proyecto de exportación que pueden requerir 
fi nanciamiento externo. Las comunes son:

Pre-inversión• . El costo inicial de la investigación de mercado, las 
visitas, la asistencia a eventos comerciales y la producción de material 
promocional son algunas de ellas.


126 Cómo exportar efectivamente a los Estados Unidos

Inversión• . Ampliación de planta, adquisición de maquinaria y tecnología 
“suave” (sistemas de información, introducción de nuevos procesos y 
actividades similares).

Pre-embarque• . Ocurre una vez que se ha recibido una o varias órdenes 
de compra. Se utiliza para capital de trabajo, es decir para fi nanciar el 
costo de insumos, materia prima y los gastos operativos, como salarios 
para producir los bienes que van a ser exportados.

Post-embarque.•  Como su nombre lo indica, es para fi nanciamiento del 
importador, por cualquier período que haya sido negociado entre las 
partes. Estar en capacidad de ofrecer crédito más allá del período normal 
de comercio (30, 60 ó 90 días) puede diferenciar al exportador de su 
competencia y ayudarle a concretar la venta.

Si el exportador no presta sufi ciente atención a los asuntos de fi nanciamiento, 
puede fracasar en su intento de exportar. Hay dos tipos de instituciones a 
su disposición con una variedad de instrumentos fi nancieros que se pueden 
utilizar. Para discutir con las instituciones fi nancieras, será muy útil disponer 
del plan de exportación.

Bancos comerciales y empresas de fi nanciamiento y seguro• . Algunas de 
estas instituciones tienen líneas de crédito con bancos estatales y con los 
multilaterales (BID, CAF) que les permiten fi nanciar mayor número de 
operaciones ligadas a la exportación.

Bancos de comercio exterior u otras instituciones estatales especializadas • 
en la promoción de exportaciones. Normalmente prestan recursos a 
tasas más reducidas que las de un banco comercial. No todas prestan 
directamente al exportador, sino que trabajan con los bancos comerciales 
locales y también internacionales para otorgar fi nanciamiento al 
exportador.

Bancos y otros organismos estatales que fi nancian proyectos de 
exportación

Argentina
BICE http://www.bice.com.ar/


127Cómo exportar efectivamente a los Estados Unidos

Brasil
BNDES http://www.bndes.gov.br/

Banco de Comercio Exterior http://www44.bb.com.br/appbb/portal/on/
bce/QuemSomos.jsp

Chile
CORFO http://www.corfo.cl/

Colombia
BANCOLDEX http://www.bancoldex.com.co/general/index.php

Ecuador
CORPEI http://www.corpei.org/

Guatemala
Banex http://www.banex.net.gt/

México
BANCOMEXT http://www.bancomext.com/Bancomext/index.jsp

Venezuela
BANCOEX http://www.bancoex.gov.ve/

Este capítulo discutió las modalidades y métodos de pago y fi nanciamiento 
para la exportación, así como las opciones que tiene el exportador para 
cubrir los riesgos asociados a la falta de pago de su cliente.

El siguiente y último capítulo de la guía se centra en el proceso de entrada o 
importación de una mercancía en Estados Unidos.

7. Conocer los requerimientos de importación


128 Cómo exportar efectivamente a los Estados Unidos


129Cómo exportar efectivamente a los Estados Unidos

Capítulo 11
El proceso de entrada o importación de una 
mercancía a EE.UU.

Los procedimientos de importación en EE.UU. no son necesariamente 
complicados de cumplir, pero requieren organización interna de la empresa 
exportadora y mucha coordinación entre la misma y el cliente/importador. 
La experiencia de múltiples empresas indica que si se tiene en cuenta que las 
autoridades son muy exigentes en cuanto a la documentación que respalda 
la importación y la verifi cación in situ del cumplimiento de las múltiples 
regulaciones, el proceso procede con relativa facilidad.

El Servicio de Aduanas y Protección de Fronteras, Customs and Border 
Protection, CBP (www.cbp.gov), junto con otras agencias del gobierno 
americano, evita la entrada de productos fraudulentos o nocivos para la salud 
y la seguridad, así como el cobro de los aranceles. Pero desde el 2001 es, en 
lo fundamental, la agencia encargada de prevenir la posibilidad de ataques 
terroristas por la vía del comercio internacional. Para cumplir con todas sus 
funciones, el CBP y las otras agencias del gobierno requieren que exportadores 
e importadores tengan la capacidad de demostrar que la mercancía puede, 
primero, entrar legalmente a EE.UU. y, segundo, demostrar que no es dañina 
para el consumidor americano. Aunque el importador será el sujeto legalmente 
responsable si hay algún tipo de problema con el producto (Ver punto 9.3), 
el exportador no está exento de obligaciones ante las autoridades, entre ellas 
hacer transparente y documentar su cadena de suministros, cumplir con las 
notifi caciones requeridas y satisfacer las inspecciones y auditorías.

Sencillamente hay que estudiar las exigencias 
y cumplir con las leyes. Hay que seguir las 
instrucciones sobre marcaje y embalaje. Incluso 
la Ley de Bioterrorismo no resulta gravosa para 
una PyMEs si se siguen las instrucciones. Una 
actividad tan regulada o fi scalizada requiere que 
todos los que participan de ella estén muy claros 
sobre las exigencias.

Global Foods, Panamá


130 Cómo exportar efectivamente a los Estados Unidos

11.1 ¿Cómo entra legalmente, o se importa una mercancía a 
EE.UU.?

Los procedimientos aduaneros se rigen por las disposiciones del título 19 del 
CFR.

Como regla general, se considera que las mercancías han sido importadas, es 
decir, que han entrado legalmente a EE.UU., cuando:

La mercancía ha llegado al puerto de entrada.1. 
Los aranceles han sido pagados, o se ha demostrado que el pago está 2. 
exonerado.
Se ha cumplido con las demás regulaciones sobre los productos 3. 
importados y el CBP ha autorizado la entrega de la mercancía al dueño, 
importador o agente de aduanas.

Dependiendo del destino fi nal de la mercancía, existen varias formas de 
entrada legal a los EE.UU. y cada una de ellas requiere de documentación y 
procesos distintos. Los bienes pueden entrar para la comercialización interna, 
para ser depositados en almacenes, en zonas francas o para ser transportados 
en tránsito a otro puerto de entrada. La más común es para la comercialización, 
la cual se explica seguidamente. Las otras formas de entrada se explicarán 
más adelante.

11.2 ¿Cuáles son los pasos para importar mercancías para su 
comercialización interna?

Existen dos formas de entrada, dependiendo del valor de la importación:

Entrada 1. Formal, para mercancías con un valor superior a $2.000.
Entrada2.  Informal, para mercancías con un valor inferior a $2.000. Esta 
entrada será explicada con mayor detalle.

El proceso formal de importación de mercancías tiene tres pasos 
fundamentales:

Presentación de los documentos de entrada (sea de forma electrónica o 1. 
tradicional) ante el CBP.
Reconocimiento de la mercancía, es decir, inspección física de la 2. 
misma.


131Cómo exportar efectivamente a los Estados Unidos

Liquidación de los aranceles. El monto será determinado por el CBP con 3. 
base en el valor declarado de la mercancía, su clasifi cación arancelaria, 
y si está libre de aranceles o hay reducciones bajo programas especiales 
y acuerdos de libre comercio. También se revisará la documentación 
adicional que avala el cumplimiento de regulaciones sanitarias, de 
calidad y otras. El CBP determinará entonces si la mercancía es apta 
para ser liberada de su custodia.

11.3 ¿Cuáles son los documentos para solicitar la entrada 
legal y cuándo se presentan al CBP?

Dentro de los 15 días hábiles después de la llegada de la mercancía al puerto 
de entrada, todos los documentos requeridos deben ser entregados al director 
de puerto. Los documentos son los siguientes:

Manifi esto de Importación (Entry Manifest, CBP Form 7533) o la • 
solicitud de Permisos Especiales para entrega inmediata (CBP Form 
3461).
Conocimiento de Embarque, Guía Aérea, u otro documento donde se • 
indique a nombre de quién está consignada la mercancía, sea al dueño, 
importador o agente de aduanas.
Factura comercial, o factura pro-forma cuando la factura comercial no • 
puede ser elaborada.
Lista de empaque, si hay varios bultos, o paquetes.• 
Los documentos que confi rman que la mercancía, el productor, o el • 
importador cumplen con las regulaciones sanitarias, técnicas, permisos, 
etc. Por favor revise el Capítulo 11 si tiene dudas sobre cuáles son estos 
documentos.
Fianza (bond) por el valor de los aranceles.• 

Puede verse la guía de importación preparada por el CBP en: http://www.
customs.gov/xp/cgov/import/ y en:

http://www.cbp.gov/linkhandler/cgov/toolbox/publications/trade/
usimportrequirements.ctt/usimportrequirements.doc

Idioma y formato de la factura

Errores y omisiones en la factura son algunas de las causas más comunes 
de demora en la importación proveniente de América Latina. De acuerdo 


132 Cómo exportar efectivamente a los Estados Unidos

con la Ley Arancelaria (Tariff Act), las facturas deben contener la siguiente 
información:

El puerto de entrada de la mercancía.• 
Fecha y lugar de la transacción, así como los nombres del comprador • 
y vendedor. Si la mercancía va consignada a un agente de aduanas, por 
ejemplo, se indicará la fecha y origen del cargamento y los nombres del 
transportista y del consignatario. Hay que verifi car que el nombre del 
consignatario es el mismo que aparece en la guía de embarque.
Nombre comercial y descripción de la mercancía, indicación de su grado • 
o calidad (ej: Fruta USDA Grado 1) y las marcas, números y símbolos 
bajo los que se venden. Además, se deberán especifi car cuáles son las 
marcas y números impresos de los paquetes que embalan la mercancía.
La cantidad de mercancía, peso y medidas.• 
El precio de cada artículo en la moneda de la venta.• 
Todos•  los gastos adicionales incurridos en transportar la mercancía 
hasta el puerto de entrada, incluyendo fl etes, seguros, comisiones, cajas, 
envases, embalajes y costes de embalaje.
Detalle de cualquier rebaja, reintegro de derechos aduaneros, subsidio a • 
la exportación, así como los descuentos sobre el precio que se conceda.
El país de origen.• 
Todos los bienes y servicios utilizados para la producción de la mercancía • 
cuyo valor no está incluido en el precio de la factura comercial.

La factura y todos los documentos adjuntos deberán estar escritos en inglés, 
o ir acompañados de una traducción exacta. Además de estar completa, la 
información debe corresponderse con la que contienen los otros documentos, 
tales como la guía de embarque y la lista de empaque para ahorrar tiempo. Si 
la factura no tiene pesos y medidas, por ejemplo, el agente de aduanas deberá 
buscar esa información con la consiguiente demora. La factura y la lista de 
empaque deben a su vez corresponder exactamente con la carga que llega al 
puerto. Y la total comunicación entre exportador e importador y su agente de 
aduanas evitará problemas.

Conocimiento o guía de embarque

Este documento se obtiene del transportista y sirve como recibo del pago y 
como prueba temporal de la propiedad de la mercancía.


133Cómo exportar efectivamente a los Estados Unidos

11.4 ¿Por qué el CBP inspecciona físicamente la mercancía?

La inspección física, llamada también reconocimiento de la mercancía, se 
hace en conjunto con otras agencias para determinar:

Si el cargamento está libre de drogas o cualquier otra sustancia • 
potencialmente dañina. Para ello pueden examinarse elementos como 
recipientes, paletas, cajas, etc.
Si se cumple con los requisitos de marcaje y etiquetado, incluyendo el • 
del país de origen del producto.
Si los artículos están prohibidos o pueden importarse.• 
Si la mercancía está correctamente descrita en la factura.• 
Si hay correspondencia (por exceso o por defecto) entre la cantidad de • 
mercancía importada y la indicada en la factura.
Si la mercancía es apta para ser comercializada internamente en • 
EE.UU.

Como se explicó en el capítulo sobre regulaciones (Capítulo 11), hay diversas 
regulaciones que cumplir y el CBP y las distintas agencias verifi can la 
documentación e inspeccionan físicamente la mercancía, sea una muestra o 
su totalidad, para asegurar que se cumple con las mismas.

Los sistemas de inspección de la aduana se basan en metodologías de 
análisis de riesgo y por tanto los nuevos exportadores de Latinoamérica 
deben estar conscientes que su carga y sus empresas serán consideradas 
riesgosas, simplemente por ser desconocidas. Por lo mismo serán sometidas 
a un escrutinio minucioso en el puerto de llegada hasta que demuestren la 
seguridad de su cadena de suministro, no sólo de la carga que sale de su fábrica 
o almacén. Por eso es muy importante que haya una estrecha colaboración 
con el importador, un manejo muy transparente de la información y el 
cumplimiento riguroso con las regulaciones ofi ciales.

11.5 ¿Cómo se determina el monto a pagar del arancel?

En los diez días hábiles siguientes a la autorización de entrada de la 
mercancía, se presentará un formulario con un resumen de la documentación 
de importación (Entry Summary, formulario aduanero 7501). Este formulario 
contiene datos sobre el código arancelario que identifi ca el producto, si se 
importa con los benefi cios de un acuerdo de libre comercio o programa 
especial y la regla de origen que debe cumplir (ver Capítulo 6). Además del 


134 Cómo exportar efectivamente a los Estados Unidos

formulario, el CBP revisará la factura comercial para comprobar el valor de 
la mercancía; esta es la información necesaria para que la aduana determine 
qué arancel corresponde pagar. Después de obtener datos estadísticos, CBP 
revisará (de nuevo) que se han cumplido todos los demás requisitos de 
importación (normas de etiquetado, permisos, registros, etc.).

Una vez que el importador o el agente liquide (pague) los aranceles, si 
corresponden, y se verifi que que todo lo demás está en orden, el CBP permitirá 
la entrega de la carga y devolverá el conocimiento de embarque o guía aérea 
al consignatario.

11.6 ¿Qué ocurre si la mercancía no pasa la inspección física?

CBP tendrá 5 días hábiles para examinar los documentos y decidir si libera 
o retiene la mercancía. El cargamento que no haya sido liberado en esos 5 
días se considerará detenido. CBP debe emitir una notifi cación a más tardar 
5 días hábiles después que haya decidido detener la mercancía, estando 
obligado a explicar sus razones. La mercancía que haya sido detenida deberá 
ser re-exportada a su país de origen, destruida, o colocada en un almacén 
o zona franca pagada por el exportador. Allí podrá limpiarla, re-empacarla, 
venderla a otro cliente, o procesarla; también puede ser re-exportada. CBP 
tendrá 30 días desde la presentación de los documentos para decidir si libera 
defi nidamente o retiene el cargamento. Si no emite fallo dentro de esos 30 
días, se considera que la mercancía es excluida y en consecuencia no podrá 
entrar a territorio americano. Esta decisión de exclusión puede ser protestada 
por el importador y eventualmente apelar ante la Corte Internacional de 
Comercio.

11.7 ¿Es necesario contratar un agente de aduanas 
(custom broker)?

Pese a que no es obligatorio, la práctica indica que es recomendable contratar 
a un agente de aduanas para agilizar el proceso de importación. Normalmente, 
el importador contrata al agente. Los términos del contrato con el exportador 
determinarán quién le paga. Los honorarios varían de acuerdo con la persona 
o empresa y con los servicios que se contratan. Para que el exportador 
latinoamericano o su cliente puedan seleccionar el mejor agente de aduanas, 
es importante tener claridad sobre los servicios a contratar, solicitar varias 
cotizaciones y revisar las referencias. Además de obtener información de 
colegas empresarios, se recomienda acudir a la Asociación Americana de 


135Cómo exportar efectivamente a los Estados Unidos

Agentes de Aduanas y de Agentes de Carga, National Customs Brokers y 
Forwarders Association of America, NCBFAA. (www.ncbfaa.org). Esta 
página web contiene un directorio bastante amplio de agentes autorizados. Su 
dirección es 1200 18th Street, NW, #901 Washington, DC 20036, Teléfono: 
(202) 466-0222 Fax (202) 466-0226

Adicionalmente, se pueden conseguir agentes en un puerto de entrada 
específi co donde se quiera introducir la mercancía a los EE.UU. Si visita 
la página web www.customs.gov/xp/cgov/toolbox/ports, y selecciona el 
puerto de entrada, encontrará la lista de agentes de ese puerto.

Agro Paracas S.A. siempre vende a sus clientes 
con entrega en sus propios almacenes. Una vez 
que la mercancía llega al puerto, el agente de 
aduanas señalado por el importador, se encarga 
de retirarlo y de llevarlo para que el USDA realice 
la fumigación. Después lo lleva a los almacenes 
del importador.

Los costos de fumigación y del agente de aduana 
son pagados por el cliente-importador, pero dicho 
monto es descontado del pago que el cliente hace 
a Agro Paracas en la liquidación. La empresa 
logró negociar con el agente un precio fi jo por la 
movilización de cada caja de espárragos.

Agro Paracas S.A., Perú

11.8 ¿Qué hay que saber sobre el embalaje y el marcaje de la 
carga?

El embalaje se refi ere a la forma en que los bienes se colocan en cajas, o se 
envuelven en plástico u otro material para facilitar su traslado desde el país 
de origen. El marcaje tiene que ver con la identifi cación del país de origen 
y del contenido de la carga, así como con la información que se da sobre 
los materiales que han sido utilizados en su producción y sobre la forma de 
manipular el cargamento.

Debido al problema del terrorismo y del narcotráfi co, el embalaje y el marcaje 
han cobrado mayor importancia. Si el contenido y el tamaño de los paquetes 


136 Cómo exportar efectivamente a los Estados Unidos

varían entre sí, por ejemplo, y no están bien identifi cados, se creará confusión 
y demoras en la aduana. Los exportadores e importadores deben ponerse de 
acuerdo sobre el embalaje, especifi cando la forma y número de paquetes en 
la orden de compra y en la factura. Lo mejor es evitar que todos los paquetes 
sean abiertos, y que sólo se seleccionen muestras para ser analizadas en 
el laboratorio, y para ello es indispensable que en cada caja o paquete se 
muestre claramente el contenido y que la información se corresponda con la 
factura comercial. De esta manera, será fácil verifi car si existe un excedente 
de productos o, incluso, si se ha perdido mercancía. Algunos consejos a 
considerar son los siguientes:

Las cajas, bultos o paquetes deben contener productos de un solo tipo, la • 
cantidad y valor de la mercancía será la misma en cada empaque.
La factura comercial debe mostrar las mismas marcas o números que • 
llevan los bultos.
Hay que asegurarse que las mercancías estén identifi cadas en la factura • 
de manera sistemática y que haya correspondencia con la lista de 
empaque.

El marcaje debe ser en inglés y mostrar la cantidad exacta de artículos 
contenidos en cada caja, bulto o paquete. Hay varias marcas que mostrar en 
las cajas, bultos o paquetes:

El nombre del consignatario y dirección, tal y como aparece en la factura. • 
Si se utiliza un agente de aduanas, los datos deben aparecer en las cajas.
El nombre y dirección del exportador.• 
El número de la caja, bulto o paquete del total exportado (1 de 10, 2 de • 
10, etc.).
El peso de la caja, bulto o paquete.• 
El país de origen.• 
El puerto de entrada.• 
Otras instrucciones especiales para la manipulación de la mercancía.• 

Otro elemento importante es facilitar el manejo y la inspección del 
cargamento. Para facilitar su manejo, la mercancía debe consolidarse en 
plataformas (pallets) o contenedores, lo que permite que la carga sea abierta 
y removida en minutos usando algún equipo en vez de hacerlo manualmente. 
Una sugerencia que proporciona el CBP mismo, y que sirve para la inspección 
de drogas, es dejar un espacio sufi ciente en la parte superior del contenedor 
y centro del mismo para permitir el acceso de los perros detectores de 


137Cómo exportar efectivamente a los Estados Unidos

narcóticos. Lo mejor que el exportador puede hacer es trabajar estrechamente 
con su importador, transportista y agente de carga para desarrollar la mejor 
consolidación de su carga.

Agro Paracas S.A. embala cajas de 5 Kgs, en las 
cuales hay once atados de espárragos, cada uno 
con un peso de 1 libra. Cada atado de espárragos 
lleva una banda elástica que indica el origen, 
además de un código para el producto y el precio. 
En cada caja se coloca un sistema de números 
codifi cados que permite determinar la fecha del 
empaque, el productor, la línea y persona que 
hizo el empaque.

Agro Paracas S.A., Perú

11.9 ¿Hay otras regulaciones que deba cumplir el embalaje?

Sí, existen regulaciones especiales para el embalaje con madera como parte 
de la preservación del medio ambiente. Para conocerlas puede visitar dos 
sitios en Internet:

http://www.fas.usda.gov/ffpd/WTO_SPS_TBT_Notifi cations/Forest_
Products/NUSA705A1.pdf y http://www.fas.usda.gov/ffpd/WTO_SPS_
TBT_Notifi cations/Forest_Products/NUSA705_FedRegNotice.pdf.pdf

Tanto los agentes de carga como los ministerios y agencias de promoción de 
exportaciones en los países de origen, dan información y ayudan a cumplir 
con las regulaciones sobre embalaje de productos.

11.10 ¿Cuáles son las otras modalidades de entrada de 
mercancías a EE.UU.?

1. Mercancía en tránsito, es decir, mercancía que no pasa por aduanas en 
el puerto de llegada, sino que va directo al almacén del importador, quizás 
en otro estado. En este caso la mercancía se transporta a su destino fi nal “en 
tránsito” (in bond). Para ello hay que obtener un permiso del CBP, el cual 
se solicita con el formulario CBP 7512. El mismo se puede encontrar en el 
sitio:


138 Cómo exportar efectivamente a los Estados Unidos

h t t p s : / / f o r m s . c u s t o m s . g o v / c u s t o m s r f / g e t f o r m h a r n e s s .
asp?formName=cf-7512-form.xft

2. Mercancías para zonas francas. Son áreas que están fuera del territorio 
aduanero de EE.UU. por lo que respecta a aranceles. Las mercancías se 
pueden quedar en ellas por un período ilimitado sin tener que pagar impuestos 
o fi anza y pueden ser almacenadas, exhibidas, re-embaladas, clasifi cadas, 
limpiadas, mezcladas con otros productos domésticos o extranjeros, o incluso 
manufacturadas. Cualquier exportador que planee expandirse, o abrir un 
punto de venta tipo “outlets” debe considerar dirigir sus productos a zonas 
francas. Las ventas al por menor, sin embargo, están prohibidas. Estas zonas 
también pueden utilizarse mientras se consigue el mercado más favorable en 
EE.UU. o en países cercanos, o si la mercancía ha sido rechazada durante la 
inspección física y necesita ser re-acondicionada. También podrían utilizarse 
para mercancías sujetas a cuotas que son estacionales o aquellas sujetas a 
principios de “primero en llegar, primero en derecho”. El siguiente vínculo 
http://ia.ita.doc.gov/ftzpage/ llevará al sitio ofi cial del Directorio de Zonas 
Francas en los EE.UU.

3. Almacenes aduaneros (bonded warehouses). Si el importador desea 
posponer la entrada formal de la mercancía, puede aplicar ante el CBP por 
una entrada a un almacén propio o uno público. Como en el caso anterior, 
también pueden ser utilizados si la mercancía no ha pasado la inspección 
física del CBP y requiere de limpieza, reempaque o re-exportación. Los bienes 
pueden permanecer allí hasta por cinco años, siempre bajo control aduanero. 
En cualquier momento, los mismos pueden ser nacionalizados, una vez 
cumplan con los requisitos y si se paga el arancel correspondiente (si aplica), 
o ser re-exportados o destruidos sin pagar aranceles. Bienes perecederos, 
explosivos y materiales similares no son permitidos en almacenes. Para 
mayor información vea la guía del CBP sobre importación en:
http://www.cbp.gov/linkhandler/cgov/toolbox/publications/trade/
usimportrequirements.ctt/usimportrequirements.doc

El agente aduanero y el agente de carga se encargarán de llenar todos los 
formularios para la entrada de mercancías bajo estas modalidades. Para mayor 
información, hay que llamar al U.S. Department of Commerce Washington, 
D.C. 20230 teléfono: (202) 482-2862. Para preguntas específi cas, hay que 
contactar al director de puertos donde planee enviar la carga, o escribir al 


139Cómo exportar efectivamente a los Estados Unidos

U.S. Customs Service, Offi ce of Trade Compliance & Facilitation, Ronald 
Reagan Building 1300 Pennsylvania Avenue, NW Room 5.2B Washington, 
D.C. 20229.

11.11 ¿Cuáles son las reglas sobre notifi cación de importación?

Después del 11 de septiembre de 2001, el CBP ha buscado mejorar el control 
sobre posibles ataques terroristas a través de varias medidas. Entre las más 
importantes están las que requieren notifi car la importación antes de su 
llegada al puerto. La importación no podrá hacerse si no se hace el aviso. 
Hay dos tipos de notifi cación:

La que debe hacerse a la FDA para • todo tipo de alimentos en cumplimiento 
con la Ley sobre el Bioterrorismo. Recuerde que para importación de 
alimentos habrá que registrarse previamente. Debe hacerse mínimo 
dos, máximo ocho horas antes de la llegada a puerto de la mercancía, 
dependiendo de si es por aire, tierra o mar. Preguntas y respuestas sobre 
las notifi caciones se encuentran en http://www.cfsan.fda.gov/~dms/
fsbtac13.html#include

La que pide la Ley de Comercio del 2002 y que consiste en una • 
notifi cación anticipada del manifi esto de carga (Cargo Filing Rule). 
Aunque es mayormente responsabilidad del transportista, hay datos que 
el exportador debe proveer, por lo que es conveniente familiarizarse 
con sus disposiciones. Para información sobre la notifi cación y la 
implementación del programa, ver:
http://www.cbp.gov/xp/cgov/import/communications_to_trade/
advance_info/


140 Cómo exportar efectivamente a los Estados Unidos

Cumplir con disposiciones sobre notifi cación de 
la FDA y del CBP trajo sus difi cultades, por ser un 
procedimiento nuevo a ser implementado por la 
empresa. Más que un tema de nueva infraestructura, 
se requirió capacitación y tiempo de adecuación 
del personal, ya que estas disposiciones tienen 
mucho que ver con procedimientos, por ejemplo 
para embalar y embarcar la mercadería. Una vez 
aprendido el procedimiento e implementada la 
disposición al 100%, pasó a ser parte del proceso 
total que Agro Paracas S.A. aplica día a día.

Dos veces al año tenemos inspecciones, a veces 
con aviso, pero también sin aviso previo.

Agro Paracas S.A., Perú

Las reglas son las siguientes:

Para carga marítima: El manifi esto de carga debe remitirse al CBP en forma 
electrónica con 24 horas de antelación al embarque efectivo de la carga en 
origen.

Para carga aérea: La notifi cación a CBP en forma electrónica de los 
embarques aéreos que se originan en América del Norte, incluyendo México, 
América Central y Sudamérica (al norte del Ecuador) debe hacerse a más 
tardar al momento de la partida de la aeronave. Para el resto de los países, se 
hará no menos de 4 horas antes de la llegada del avión al primer puerto de 
entrada en los EE.UU.

11.12 ¿Hay alguna posibilidad de acelerar los trámites de 
importación a los EE.UU.?

Si por razones del negocio se quiere acelerar los trámites de importación, es 
conveniente evaluar el siguiente programa administrado por el CBP:

Customs-Trade Partnership Against Terrorism (C-TPAT) http://www.
cbp.gov/xp/cgov/import/commercial_enforcement/ctpat/


141Cómo exportar efectivamente a los Estados Unidos

Ha sido una iniciativa conjunta del CBP y el sector privado para mejorar 
la seguridad en la cadena de aprovisionamiento. Para ser elegibles, las 
empresas deben cumplir con los lineamientos del C-TPAT para los diversos 
operadores (importadores, transportistas, agentes de aduanas, almacenadores, 
etc.) desarrolladas por el CBP. El compromiso del exportador/importador 
es desarrollar un programa que garantice la seguridad en la cadena de 
suministros de acuerdo con esos lineamientos. La participación es voluntaria 
y las ventajas previstas consisten en: un número reducido de inspecciones, un 
ejecutivo de cuenta de la aduana para facilitar la operación/consultas, acceso 
a la lista de miembros de C-TPAT y elegibilidad para procesos basados en 
cuenta individual (pagos mensuales o bimestrales, etc.).

Entrar al C-TPAT es como obtener una certifi cación del CBP en materia 
de seguridad. Actualmente, sólo los exportadores mexicanos de bienes 
manufacturados pueden ser parte del programa. De otros países, sólo aquellos 
productores invitados por el CBP participan. Sin embargo, ayudaría mucho al 
importador si el exportador demuestra que está trabajando para satisfacer los 
criterios del C-TPAT. Los criterios se encuentran en:
http://www.cbp.gov/xp/cgov/import/commercial_enforcement/ctpat/
security_criteria/security_criteria_foreign_manuf/

Que los exportadores obtengan una certifi cación 
internacional del origen y la seguridad de su 
cadena de suministro de empresas internacionales 
reconocidas es un buen complemento. Nosotros 
tenemos EUROGAP.

Global Foods, Panamá

11.13 ¿Qué se entiende por entrada informal?

Se defi ne como entrada informal al proceso de nacionalización de 
toda mercancía cuyo valor no sea superior a los US$2.000. Pueden ser 
importaciones de carácter comercial o no comercial, es decir objetos 
personales. Este proceso es menos complejo que una entrada formal, lo cual 
lo hace recomendable para un exportador que se inicia ya que no se exige una 
fi anza y la liquidación de los aranceles se hace de manera inmediata. Después 
que el importador recibe notifi cación de la llegada de la mercancía y verifi ca 
la misma, presenta la factura al CBP. Un inspector de aduanas determinará la 


142 Cómo exportar efectivamente a los Estados Unidos

clasifi cación arancelaria, llenará el formulario correspondiente y completará 
el proceso.

El límite para los artículos que se mencionan a continuación es de US$250, 
excepto para los textiles (fi bras y productos) que no pueden ingresarse sino 
de manera formal.

Billeteras y otros bienes similares• 
Plumas y productos de pluma• 
Flores y follaje, artifi ciales o conservados• 
Calzado• 
Piel y artículos de piel• 
Guantes• 
Carteras• 
Sombreros, gorros• 
Cuero, artículos de cuero• 
Equipaje• 
Ornamentos de sombreros• 
Almohadas y cojines• 
Plásticos, artículos varios• 
Cuero crudo y pieles• 
Goma, artículos varios• 
Fibras textiles y productos• 
Juguetes, juegos y equipo de deporte• 

11.14 ¿Cómo se pueden mandar muestras comerciales a 
potenciales clientes?

Por muestra se entienden aquellos artículos importados con el propósito de 
conseguir futuros pedidos comerciales de la misma mercancía. El CBP defi ne 
muestra como un artículo que es importado con el objetivo de obtener pedidos 
para productos similares. La muestra no tiene que ser exactamente una réplica 
de la mercancía objeto de la posterior venta, puede ser de un tamaño o de un 
material diferente a la del producto que representa. Los modelos en miniatura 
que muestran la construcción y estructura del producto pasan como muestra.

Aunque las muestras de productos alimenticios y otros perecederos pueden 
importarse para conseguir pedidos, éstas no pueden ser consumidas. Muchos 
exportadores prefi eren hacer una entrada formal, pagando el arancel y 
cobrando la mercancía al importador.


143Cómo exportar efectivamente a los Estados Unidos

Existen varias opciones para facilitar el movimiento de muestras comerciales 
dentro y fuera de EE.UU. El importador y su agente de aduanas asesorarán a 
la empresa sobre la vía más conveniente.

Mercancías para el consumo libre de impuestos

Las muestras comerciales deben declararse como tales utilizando una cierta 
clasifi cación arancelaria, normalmente las posiciones contenidas en el 
Capítulo 98 del arancel. Es aconsejable revisar la clasifi cación con el agente 
de aduanas, así los productos entrarán libres de aranceles y de cuotas. Hay 
ciertas especifi caciones que cumplir:

La muestra debe venir marcada con la indicación • “SAMPLE” con tinta 
indeleble, o marcada, pintada, cortada o troquelada, según se indique en 
la directiva actualizada del CBP.

Para Canadá y México, cualquier muestra con un valor inferior a 1 dólar • 
cada una, o marcada, perforada, troquelada o de alguna otra manera 
tratada de tal forma que resulte imposible su venta o su utilización como 
otra cosa que no sea una muestra.

Las muestras textiles podrán entregarse sin cargos a una empresa • 
dedicada al reciclaje para que sean destruidas o en su defecto puedan ser 
reexportadas de nuevo.

Las muestras de zapatos deben estar marcadas con la rubrica • 
“SAMPLE-NOT FOR RESALE” en una parte del producto donde 
dicha inscripción no se pueda borrar.

En el caso de bebidas alcohólicas o tabaco, la cantidad está limitada a • 
una muestra de cada bebida o producto de tabaco por trimestre, para su 
uso por parte de los importadores.

Importación temporal con fi anza

Las muestras podrían ser admitidas en los EE.UU. sin pagar arancel bajo 
una Importación Temporal con Fianza (Temporary Importation Under Bond, 
TIB). Para tal efecto, se requiere que las muestras no sean vendidas (ni 
siquiera a consignación) y se re-exporten dentro del período de un año a partir 
de la fecha de importación. Una extensión del período de la fi anza (bond) se 


144 Cómo exportar efectivamente a los Estados Unidos

puede otorgar por un total de tres años. Los bienes bajo TIB no se pueden 
vender normalmente ni vender en consignación. Esto signifi ca que se debe 
tener la intención en el momento de la importación de re-exportar o destruir 
los artículos. Es la forma recomendable si se asiste como expositor a una feria 
o evento comercial.

Para las muestras, se prevé una fi anza “TIB Bond” equivalente al 110% del 
valor estimado conjuntamente de tasas y aranceles que le corresponderían a 
la mercancía si se tratase de una entrada normal de consumo.

Uso de un carnet ATA

El carnet ATA (“Admission Temporaire-Temporary Admission”) es un 
documento que sirve como garantía para la importación temporal de ciertas 
mercancías y que no van a ser reexportadas. Si la mercancía está sujeta a 
cuota, el CBP pedirá el pago del arancel, por ejemplo, para los textiles.

La garantía del carnet se basa en un acuerdo internacional por el cual las 
asociaciones nacionales miembros, aquellas que avalan el carnet ATA, son 
responsables conjuntamente de cumplir los requisitos del CBP para cada 
importación y por el pago de las cantidades debidas en el caso de que se 
produzca un incumplimiento.

El carnet tiene una validez de un año y puede ser utilizado por el empresario 
o su personal para hacer visitas a potenciales clientes durante ese período. 
EE.UU. permite el uso de estos carnets para la admisión temporal de equipo 
profesional, muestras comerciales y material promocional.

El Consejo de EE.UU. de la Cámara Internacional de Comercio, http://www.
iccwbo.org/ata/id2924/index.html ubicado en 1212 Avenue of the Americas, 
Nueva York, NY 10036, teléfono (212) 354-4480, ha sido designado por el 
CBP como la organización que garantiza y emite dichos carnets. El costo 
varía por país y viene determinado por el valor de los bienes, el número 
de países a visitar, más un costo adicional por concepto de seguros u otros 
servicios. En América Latina, la mayoría de las Cámaras de Comercio podrán 
dar información sobre los carnets.


145Cómo exportar efectivamente a los Estados Unidos

11.15 ¿Se puede utilizar el régimen especial de viajeros para las 
muestras comerciales?

Sí. Las muestras que trae un viajero como parte de su equipaje personal pueden 
registrarse en una declaración de equipaje que debe entregarse en el puerto/
aeropuerto de entrada. Las muestras serán inspeccionadas para que determine 
la fi anza a aplicar u otro tipo de garantía. Le pueden pedir un depósito en 
efectivo. La recomendación es que SIEMPRE declare las muestras que lleva 
consigo. Si es más de una y son de un valor superior a $500, se sugiere 
tener una lista descriptiva. La página del CBP www.cbp.gov da información 
adicional sobre el tema.

11.16 ¿Cómo se solicita el trato preferencial bajo acuerdos 
comerciales o programas especiales?

En los EE.UU., la responsabilidad de solicitar el benefi cio de un trato 
preferencial es del importador o de quien realiza el proceso de importación 
(agente aduanal). Para una importación formal, quien realice la importación 
debe colocar la letra que identifi ca el acuerdo comercial o el programa 
preferencial como prefi jo a la clasifi cación arancelaria en la forma CF 
7501 (Entry Summary). (Ver 11.5). La letra que corresponde al producto se 
encuentra bajo la columna 1, debajo de la sub-columna “special” en el código 
arancelario de los EE.UU. Por ejemplo, los bienes originarios de Chile, tienen 
el prefi jo CL, mientras que la P o P+ identifi ca a un producto del DR-CAFTA. 
(Ver cuadro resumen en el punto 6.13)

En el caso de NAFTA, ATPDEA y SGP, el importador debe tener el certifi cado 
de origen fi rmado por el exportador a la hora de hacer el reclamo a la aduana. 
Para los demás acuerdos, es opcional presentar el certifi cado a la hora de 
entregar los recaudos y el formulario resumen (ver 11.5), aunque tanto el 
importador como el exportador deben estar preparados para suministrar 
toda la información a las autoridades de aduana en caso que se requiera. El 
importador tiene hasta un año para hacer el reclamo a la aduana.

11.17 ¿Quién es responsable en caso que las autoridades 
americanas o un particular disputen como falso el origen 
de los bienes?

Con la excepción del NAFTA, en el marco de los TLC fi rmados por EE.UU. 
la responsabilidad es del importador, el cual puede ser objeto de sanciones si 


146 Cómo exportar efectivamente a los Estados Unidos

se determina que la mercancía no es originaria. No se aplicarán sanciones si 
el importador demuestra que no actuó con la intención de cometer fraude o 
por negligencia, o si al advertir el error paga los aranceles correspondientes. 
Se recomienda que si se identifi ca la comisión de un error, el exportador, 
importador y su agente de aduanas lo digan al CBP antes que la agencia 
lo detecte en una auditoría. En estos casos habrá que pagar los aranceles 
adeudados desde el momento de entrada de la mercancía al país.

Todos los recaudos deben mantenerse hasta por cinco años. Los mismos 
incluirán datos de cómo se calculó el valor del contenido regional (si procede) 
y todo lo concerniente a la compra de los insumos y materiales utilizados en 
la manufactura del producto.

11.18 ¿Qué obligaciones legales tiene el exportador sobre 
reglas de origen?

En el sistema actual, el importador trabajará con la información del exportador 
y del productor del bien. El exportador o productor que proporcione una 
certifi cación de origen deberá conservar por un mínimo de cinco años a partir 
de la fecha de la emisión de la certifi cación todos los recaudos necesarios para 
demostrar que la mercancía es originaria. Es de señalar que las autoridades 
pueden solicitar al exportador y al productor una inspección en planta para 
verifi car la información. Si el exportador o productor hubiera emitido una 
certifi cación falsa, será objeto de las mismas sanciones que el importador.

11.19 ¿Los bienes originarios deben ser transportados 
directamente desde el país de origen a EE.UU.?

No todos los acuerdos comerciales exigen esta condición, aunque sí lo 
hacen los programas preferenciales. En caso de que los bienes hayan estado 
en tránsito o hayan sido objeto de trasbordo en otro país antes de entrar a 
EE.UU., se exige que sólo hayan sido manipulados para preservarlos en 
buenas condiciones o para transportarlos de un sitio a otro. En algunos 
acuerdos como NAFTA, se pide que el producto no haya salido del control 
de la autoridad aduanera en el otro país. Si hay dudas sobre esto, se deberían 
revisar las cláusulas específi cas sobre trasbordo en los respectivos acuerdos y 
programas. La información se encuentra en el Capítulo 6.


