

Introducción a las Medidas No Arancelarias (MNA)

Taller “Identificación de barreras al comercio de productos peruanos de Biocomercio y otros derivados de la biodiversidad”

Soledad Villanueva
Dpto. de Acuerdos y Negociaciones
Secretaría General de la ALADI
svillanueva@aladi.org

**Lima, 18 y 19 de agosto
2016**

Temas

1. ¿Qué es MNA?

- Definición y clasificación

2. ¿Qué información sobre MNA tiene UNCTAD y ALADI?

- Recopilación de MNA

3. MNA relacionadas con el Biocomercio aplicadas en

- China, UE , Japón, Suiza, y EEUU

4. Información disponible sobre de MNA

¿Qué es una Medida No Arancelaria?

UNITED NATIONS
UNCTAD

Las MNA son un aspecto esencial del comercio internacional

Las negociaciones bilaterales, regionales y multilaterales han reducido los aranceles aduaneros

Las MNA han crecido en importancia.
Seguimiento G20, OMC, UNCTAD, ASEAN, ALADI

Hay una necesidad real de un mejor entendimiento y transparencia en la aplicación de MNA

Tendencia: mientras los aranceles descienden, las MNA son cada vez más frecuentes

Figure 5: Contrasting Trade Policies

Tariffs have gone down, non-tariff measures not so

Source: UNCTAD calculations based on UNCTAD TRAINS and WTO I-TIP data

TRADE AND DEVELOPMENT

UNCTAD

¿Por qué debemos prestarle atención?

- **Menores aranceles** →
 - MNA más visibles
 - MNA como sustitución de aranceles
- **Proliferación**
 - Más países utilizándolas y más formas de MNA
- **Pueden tener efecto restrictivo o distorsionado en comercio, sin importar la intención**
 - Costos escondidos
 - Afecta acceso a mercados
 - No transparentes
- **Podrían afectar a los países en desarrollo de manera desproporcionada**
 - Erosionar ventaja competitiva en cuanto a costos más eficientes o acceso preferencial arancelario

Definición

- Las MNA son **medidas de gobierno, a excepción de los aranceles**, que pueden tener consecuencias sobre el comercio internacional de bienes, al afectar las **cantidades** transadas, los **precios**, o ambos.

- MNA \neq BNA

No se abre juicio sobre si una medida constituye una **barrera**, o si tiene una intensión discriminatoria o proteccionista, (**legitimidad**), ni sobre su **legalidad** (principios de la OMC).

- No son "Obstáculos de Procedimiento"

Definición

Acceso a mercados y oportunidades de mercado dependen cada vez más del cumplimiento de MNA, sobre todo de las medidas técnicas

Objetivos manifiestos

- Instrumentos de política comercial
 - Regular mercados domésticos
 - Proteger empresas nacionales
ej. cuotas, subsidios, medidas de defensa comercial, fijación de precios
- Objetivos no comerciales
 - Protección de sanidad, salud, medio ambiente, calidad, seguridad
ej. medias técnicas, sanitarias

Clasificación de MNA

- Discutida y acordada por varios organismos internacionales
 - BM FAO, IMF, ITC, OCDE, UNCTAD, UNIDO, WTO.
- Adoptada cada vez por mayor número de instituciones
 - AfDB, ASEAN, ALADI, BM, ITC, OMC, UNCTAD

Clasificación de MNA

Medidas de importación

Medidas Técnicas

⇒ MSF - OTC

Medidas no Técnicas

Medidas de Exportación

Medidas Técnicas

Medidas no Técnicas

Clasificación: capítulos (A-P)

Ejemplos de MNA

- **Regulaciones técnicas**
 - Prohibiciones
 - límites de tolerancia de residuos
 - etiquetado, envasado
 - requisitos de higiene , sanitarios o de o seguridad
 - requisitos de calidad
 - fumigado
- **Evaluación de conformidad**
 - Certificación,
 - pruebas de laboratorio,
 - Inspección
- **Control de Precios**
 - Precios mínimos, precios de referencia
- **Control de cantidades.**
 - Licencias, cuotas.
- **Tasas, Impuestos y otras para-arancelarias.**
- **Tipos de cambio múltiples o control de cambios**
- **Medidas anti-competitivas.**
 - Monopolio para ciertos productos,
 - seguro o transporte obligatorio con cierta compañía
- **Contenido nacional mínimo**

Recolección de datos

¿Qué datos?

¿De dónde salen?

¿Cómo se organizan en una base de datos?

UNITED NATIONS
UNCTAD

En la práctica: Tres tipos de datos

1. " Medidas oficiales "

- Requerimientos establecidos por algún texto legal, promulgado oficialmente por un gobierno
- (notificaciones a OMC)

2. Datos de encuestas

- Quejas o problemas de exportadores compiladas en una base de datos.

Podrían ser establecidas por sus gobiernos

3. Voluntarios

- Estándares privados o internacionales

UNCTAD ha sido pionero en esta área

- El trabajo comenzó en los '80
- La primer base de datos global (1990 a 2006)
 - 1990 UNCTAD desarrolla taxonomía de medidas
(Coding System of Trade Control Measures)
 - La base TRAINS/WITS (desde 2002 en internet) sigue siendo la base de datos más exhaustiva y global
- Socios regionales ALADI (1992), AfDB, ASEAN

Nuevos datos desde 2007

- Reunión de Expertos 2005
 - Metodología, Clasificación y Cuantificación e Impactos sobre el desarrollo de las BNA
- Constitución del Grupo de Personas Eminentes y
 - MAST (Multi-Agency Support Team) encargada del trabajo técnico (2005-2010)
 - FAO, IMF, ITC, OECD, UNIDO, UNCTAD, WB y WTO
- Proyecto piloto (2007 - 2009). → Datos tipo 1 y 2
 - Evaluar métodos de recolección de datos y validar la clasificación
 - Brasil, Chile, Filipinas, India, Tailandia, Túnez, Uganda
- Mayor cobertura geográfica (Asia, América Latina, África).

OBJETIVO

Transparencia

- La transparencia debe fortalecerse:
 - Empodera al sector privado.
 - Facilita la cooperación entre los responsables de las políticas en los países.
 - Decisiones informadas a través del análisis seguro.
- Para complementar y reforzar las **notificaciones a la OMC**:
 - Los mecanismos de notificación de la OMC no se utilizan suficientemente ...
 - ... Y sólo informa sobre los cambios de política.
 - La recolección de datos de la UNCTAD suma la población total de MNA notificadas.
 - Notificaciones siguen siendo importantes: participación en la elaboración de nuevas leyes (nacional e internacional), trabajar con medidas antes de su implementación, etc.

MNA

Insumos
& procesos

Transporte
& otros

Exportación &
importación

Etapa de Producción

Producto

Etapa de
posproducción

Comercialización
& administración

Regulaciones sobre la calidad o la seguridad de los insumos utilizados.

Seguir ciertos procesos de seguridad en la producción.

Autorización necesaria para producir o certificaciones para el productor (no para el producto). Registro.

Requisitos de calidad o seguridad, pruebas, inspección, autorizaciones o certificaciones necesarias para el producto, etiquetado, información de trazabilidad.

Envases, embalaje, transporte, tratamiento de residuos.

Impuestos, cuotas, limitación de precios, reglamento sobre el modo de pago y financiamiento.

Los textos legales oficiales son la fuente de información de base

Se parte de
acá ...

The Gazette of the Democratic Socialist Republic of Sri Lanka
EXTRAORDINARY

අංක 1376/9 - 2005 ජනවාරි 19 වැනි දා - 2005.01.19
No. 1376/9 - WEDNESDAY, JANUARY 19, 2005

(Published by Authority)

PART I : SECTION (I) — GENERAL
Government Notifications

L.D. - B. 11/80 II

FOOD ACT, No. 26 OF 1980

REGULATIONS made by the Minister of Health in consultation with the Food Advisory Committee under No. 26 of 1980.

NIMAL SIR
Minister of Health
Uva Wellas

Colombo.
17th January, 2005.

Regulations

01. These Regulations may be cited as " Food (Labelling and Advertising) Regulations 2005. "

02. No person shall sell, offer for sale, expose or keep for sale, transport or advertise for sale, any food container unless such package or container is labelled in accordance with these regulations.

Provided however that, these regulations shall not apply to any package of food if the food is of the national brand requested by the purchaser and is weighed, counted or measured in the presence of the purchaser.

... para
llegar acá

Measure id	Document Title	Regulation Title Short	NTM Code	Measure Implementation Date	Measure Repealed Date	Measure Description	Measure Reference	Affected Products Description	Affected Regions Description	Measure Objective	Measure also domestic
1	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	H11	04.07.1997		Under article 2,3,4, and 5, the regulation has determined which companies are eligible to do import of products that are subject to import trading system	Article 2, 3, 4, 5 of Regulation No. 230/MPP/1997	Food and beverages, Milk	World	to facilitate the flow of goods, ensure business	No
	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	B14	04.07.1997		Each importation by Registered Importer(IT) needs to get approval from Directorate General of International Trade	Article 3 (2) of regulation No. 230/MPP/1997	Milk raw material, other cert	World	to facilitate the flow of goods, ensure business	No
3	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	Decree of Ministry of Industry and trade No. 230/MPP/1997 on 230/MPP/1Kep/7/1997 Jo. No. 47/MPP/1Kep/16/20	B7	04.07.1997		Import of complete built up (CBU) vehicle is subject to Indonesian National Standard (SNI) compulsory No. 1411-89 or ISD 3779-77 on vehicle identification	Article 6 (1) of regulation No. 230/MPP/1997	complete built up (CBU) vehicle	World	to facilitate the flow of goods, ensure business	No

Obstáculos de procedimiento y MNA

Obstáculos de procedimiento

Medida

El modo como la medida es implementada (praxis).

Atributos o operaciones de la medida

Ej.: Retrasos administrativos, esperas, la aplicación discriminatoria de las normas, prácticas informales

“Disposiciones oficiales”
Requisitos promulgadas dentro de un texto legal o reglamento emitido oficialmente por un país.

Ley, decreto, etc.

**EXCLUIDO DE LA BASE
MNA**

¿Cómo se transforma una medida en dato?

Regulación

Ley, decreto, etc. promulgado oficialmente por un gobierno

Medida

Una "regulación" puede contener más de una medida.

Capítulos A y B (MSF – OTC): misma estructura

- Regulaciones (secciones 1-6):
 - Prohibiciones, límites de tolerancia, etiquetado, envases y embalajes, higiene y seguridad.
- Procedimientos de evaluación de la conformidad (sección 8):
 - certificación, prueba, inspección.

Medidas técnicas: MFS o OTC?

MEDIDAS MSF

- Garantizan inocuidad de los alimentos.
- Protegen la vida humana contra enfermedades propagadas por animales o vegetales.
- Protegen animales y vegetales de enfermedades o plagas.
- Ejemplos:
 - contaminación microbiológica
 - residuos de plaguicidas/ medicamentos veterinarios
 - Aditivos, toxinas y

MEDIDAS OTC

- Prevención de enfermedades humanas (excepto inocuidad de alimentos).
- Información nutricional.
- Embalaje y envases.
- Calidad de los alimentos.
- Ejemplos:
 - prescripciones de etiquetado (nutricional, calidad)
 - seguridad de vehículos, electrodomésticos
 - Emisiones CO2

Medidas técnicas: MFS o OTC?

Garantizar la inocuidad de los alimentos destinados al consumo humano . Evitar la propagación de plagas o enfermedades entre los animales y los vegetales

MFS ejemplos:

Inspección para evitar contaminación microbiológica de alimentos

Tolerancia de residuos de pesticidas o drogas animales

Lista de aditivos alimentarios autorizados

Procedencia de alimentos restringida a ciertos países o áreas libres de pestes

Certificación de inocuidad de alimentos

Regulación de procesos de fabricación que afectan a la inocuidad alimentos

Todo el resto

OTC ejemplos:

Envasado, su volumen, forma, apariencia

Regulaciones de productos eléctricos (eficiencia energética)

Pruebas de automóviles y sus partes

A MSF	B OTC
A1 Prohibiciones/restricciones	B1 Prohibiciones/restricciones
A2 Límites de tolerancia para residuos y uso restringido de sustancias	B2 Límites de tolerancia para residuos y uso restringido de sustancias
A3 Requisitos de etiquetado, marcado y empaquetado	B3 Requisitos de etiquetado, marcado y empaquetado
A4 Requisitos en materia de higiene	
A5 Tratamiento sobre el producto final para la eliminación de pestes en plantas o animales, o de organismos causantes de enfermedades	
A6 Otros requisitos referentes al procesos de producción o posproducción	B4 Requisitos de producción o posproducción
	B6 Requisito para la identidad del producto
	B7 Requisitos de Calidad o de funcionamiento
A8 Evaluación de conformidad MSF	B8 Evaluación de conformidad OTC
Requisito de inscripción del producto	Requisito de inscripción del producto
Requisitos de prueba o examen	Requisitos de prueba o examen
Requisito de certificación	Requisito de certificación
Requisito de inspección	Requisito de inspección
Requisitos de información sobre trazabilidad	Requisitos de información sobre trazabilidad
Requisito de cuarentena	

MSF

OTC

A1 Prohibiciones/restricciones		B1 Prohibiciones/restricciones	
A11	Prohibiciones geográficas temporales	B11	Prohibición por razones OTC
A12	Restricciones de elegibilidad según la ubicación geográfica		
A13	Enfoque de sistemas (o abordaje por sistemas)		
A14	Autorización especial	B14	Autorización especial
A15	Registro para importadores	B15	Registro para importadores
A2 Límites de tolerancia para residuos y uso restringido de sustancias		B2 Límites de tolerancia para residuos y uso restringido de sustancias	
A21	Límites de tolerancia para sustancias residuales o para la contaminación por ciertas sustancias	B21	Límites de tolerancia para sustancias residuales o para la contaminación por ciertas sustancias
A22	Uso restringido de ciertas sustancias	B22	Uso restringido de ciertas sustancias
A3 Requisitos de Etiquetado, Marcado y Empaquetado		B3 Requisitos de Etiquetado, Marcado y Empaquetado	
A31	Requisitos de etiquetado	B31	Requisitos de etiquetado
A32	Requisitos de marcado para el transporte	B32	Requisitos de marcado para el transporte
A33	Requisitos de envasado	B33	Requisitos de envasado

A4	Requisitos en materia de higiene		
A41	Criterios microbiológicos del producto final		
A42	Prácticas en materia de higiene durante la producción		
A5	Tratamiento sobre el producto final para la eliminación de pestes en plantas o animales, o de organismos causantes de enfermedades		
A51	Tratamiento de frío o de calor		
A52	Irradiación		
A53	Fumigación		
A6	Otros requisitos referentes al procesos de producción o posproducción	B4	Requisitos de producción o posproducción
A61	Sobre el proceso de crecimiento de las plantas	B41	Regulaciones OTC sobre procesos de producción
A62	Sobre los procesos para criar o atrapar animales		
A63	Sobre el procesamiento de alimentos y alimentos de animales		
A64	Sobre las condiciones de almacenaje y transporte	B42	Regulaciones OTC sobre condiciones de almacenaje y transporte
		B6	Requisito para la identidad del producto
		B7	Requisitos de Calidad o de funcionamiento

Evaluación de la conformidad (A8 – B8)

A8	Evaluación de conformidad relacionada con MSF	B8	Evaluación de conformidad relacionada con OTC
A81	Requisito de inscripción del producto	B81	Requisito de inscripción del producto
A82	Requisitos de prueba o examen	B82	Requisitos de prueba o examen
A83	Requisito de certificación	B83	Requisito de certificación
A84	Requisito de inspección	B84	Requisito de inspección
A85	Requisitos de información sobre trazabilidad	B85	Requisitos de información sobre trazabilidad
A86	Cuarentena		

C. Inspección previa al embarque y otras formalidades

- **Inspección previa al embarque.**
- **Requisito de envío directo.**
- **Requisito de pasar a través de un puerto de aduanas específico.**
- **Requisitos de monitoreo y vigilancia de importación y otras medidas de licencias automáticas.**

P. Medidas relacionadas a la exportación

- **P1 Licencia de exportación, cupo, prohibición y otras restricciones cuantitativas**
- P2 Empresas comerciales estatales, para exportación; y otros canales de exportación selectivos.
- P3 Medidas para el control de precios de las exportaciones
- P4 Medidas de Reexportación
- **P5 Impuestos y gravámenes de exportación**
- **P6 Medidas técnicas de exportación**
- P7 Subsidios de exportación

Información disponible

UNITED NATIONS
UNCTAD

Base MNA: cobertura

Objetivo: Llegar al 90% de las importaciones mundiales para

■ Data is available ■ In progress
□ No data

Base MNA: cobertura

Objetivo: Llegar al 90% de las importaciones mundiales para 2015/2016

América Latina - ALADI	América del Norte	Europa y Asia Central	Oriente Medio y Norte de África	África	Asia del Sur	Este Asiático y Pacífico
Argentina	US	E.U.	Egypt	Burkina Faso	Afghanistan	China
Bolivia	Canada	Kazakhstan	Lebanon	Cote d'Ivoire	(India)	Japón
Brazil		(Russia)	Morocco	Guinea	Nepal	Lao PDR
Chile		Tajikistan	Tunisia	Madagascar	Pakistan	Australia
Colombia				Mauritius	Sri Lanka	New Zealand
Costa Rica				Namibia		
Cuba				Senegal		ASEAN
Ecuador				Tanzania		
Guatemala				Kenya		
Mexico				Malawi		
Paraguay				ECOWAS		
Peru				Ethiopia		
Uruguay				SADC		
Venezuela, Honduras Nicaragua, Panama				EAC / COMESA		

MNA relacionadas con el Biocomercio aplicadas por China, UE, Japón, Suiza y EE.UU

UNITED NATIONS
UNCTAD

Productos del Biocomercio interés para Perú

Vegetales comestibles	0709	
	0710	
	0712*	
	0713	
	0714	0714901000 - MACA (LEPIDIUM MEYENII)
Frutas comestibles y nueces	0801	0801220000 - NUECES DEL BRASIL SIN CÁSCARA FRESCAS
	0802	
	0810	0810902000 - CHIRIMOYA, GUANÁBANA Y DEMÁS ANONAS 0810901000 - GRANADILLA, MARACUYÁ (PARCHITA) Y DEMÁS FRUTAS DE LA PASIÓN
		0810905000 - UCHUVAS (AGUAYMANTO, UVILLAS) (PHYSALIS PERUVIANA)
	0811	0811909300 - LÚCUMA (LÚCUMA OBOVATA)
	0813	0813400000 - LAS DEMÁS FRUTAS U OTROS FRUTOS SECOS
Café, Té, y especias	0903	
	0910	0910300000 - CÚRCUMA
Cereales	1001	
	1005	1005903000 - BLANCO GIGANTE (ZEA MAYS AMILÁCEA CV. GI 1005904000 - MORADO (ZEA MAYS AMILÁCEA CV. MORADO) 1008509000 - LOS DEMÁS, QUINUA (QUINOA)
	1008*	1008902000 - KIWICHA (AMARANTHUS CAUDATUS) 1008909000 - LOS DEMÁS CEREALES
Productos de la molinería	1106*	1106201000 - HARINA, SÉMOLA Y POLVO DE MACA (LEPIDIUM 1106209000 - HARINA, SÉMOLA Y POLVO DE SAGU O DE LAS 1106309000 - HARINA, SÉMOLA, Y POLVO DE LOS DEMÁS PRO 1106302000 - DE LÚCUMA (LÚCUMA OBOVATA) 1106309000 - LOS DEMÁS, DE LOS PRODUCTOS DEL CAPÍTULO 8
	1207*	
	1211*	1211905000 - UÑA DE GATO (UNCARIA TORMENTOSA) FRESCOS 1211909090 - DEMÁS PLANTAS, PARTES DE PLANTAS, SEMILLAS (Chancapiedra, molle, ratania, hercampure, pasuchaca, chuchuhuasi, muña)
	1212	1212920000 - ALGARROBA - CAÑA DE AZÚCAR FRESCA, REFRIGERADA, CONGELADA O SECA
Gomas y resinas, extractos	1301	1301909090 - LOS DEMÁS, GOMA LACA; GOMAS, RESINAS, GOMORRESINAS Y OLEORRESINAS (POR EJEMPLO: BÁLSAMOS), NATURALES.
	1302*	1302199100 - PRESENTADO O ACONDICIONADO PARA LA VENTA 1302320000 - MUCÍLAGOS Y ESPESATIVOS DE LA ALGARROBA 1302391000 - MUCÍLAGOS DE SEMILLA DE TARA
	1404	1404902000 - TARA EN POLVO (CAESALPINEA SPINOSA)
Grasas y aceites vegetales	1515*	1515900090 - LOS DEMÁS LAS DEMÁS GRASAS Y ACEITES VEG
	1516	
Cacao	1801	1801001900 - CACAO CRUDO EXCEPTO PARA SIEMBRA
	1803	1803100000 - PASTA DE CACAO SIN DESGRASAR 1803200000 - PASTA DE CACAO DESGRASADA TOTAL O PARCIA
	1804	1804001200 - CON UN ÍNDICE DE ACIDEZ EXPRESADO EN ÁCI
	1805	1805000000 - CACAO EN POLVO SIN ADICIÓN DE AZÚCAR NI
	1806	1806900000 - DEMÁS CHOCOLATE Y PREPARACIONES ALIMENTI
Preparaciones de cereales, harina, almidón o leche	1904*	
Preparaciones de vegetales, frutas, nueces & otras partes de plantas	2007*	2007999100 - LAS DEMÁS CONFITURAS, JALEAS Y MERMELADA (principalmente jaleas de fresas y de jaleas de sauco)
Preparaciones alimenticias n.e.p	2106	2106907100 - QUE CONTENGAN COMO INGREDIENTE PRINCIPAL UNO O MÁS VEGETALES, PARTES DE PLANTAS, SEMILLAS O FRUTOS, INCLUIDAS LAS MEZCLAS ENTRE SÍ.
Alcaloides vegetales	2939	
Taninos, colorantes	3201*	
	3203	
Aceites esenciales	3301	
Azúcar y confitería	1702	1702909000 -LOS DEMÁS AZUCARES, INCLUIDO EL AZÚCAR INVERERTIDO Y JARABES DE AZÚCAR

SA 2012

*De interés según lo expresado en las encuestas

MNA relacionadas con el Biocomercio aplicadas por China, UE, Japón, Suiza y EEUU

- Numero de medidas (en promedio) de tipo MSF y OTC que enfrentan los siguientes grupos de productos exportados por **Perú**

Por ej., cada uno de los productos en el grupo de

'Vegetales comestibles'

exportados por Perú a CHE (Suiza) enfrentan, en promedio, entre

15 medidas sanitarias, y cerca de 10 medias OTC

MNA relacionadas con el Biocomercio aplicadas por China, UE, Japón, Suiza y EEUU

- Numero de medidas (en promedio) de tipo MSF y OTC que enfrentan los siguientes grupos de productos exportados

Por ej., cada uno de los productos en el grupo de

'Vegetales comestibles'

exportados por Perú a CHE (Suiza) enfrentan, en promedio, entre

12 medidas sanitarias, y cerca de 8 medias OTC

MNA relacionadas con el Biocomercio aplicadas por China, UE, Japón, Suiza y EEUU

- Nº de MNA (en promedio) de tipo no técnico y las de registro o autorización discrecional que enfrentan los siguientes grupos de productos exportados por **Perú**

Extracto de datos

Tenemos a su disposición los datos completos de todas MNA que afectan los grupos de productos señalados como de interés

UNITED NATIONS
UNCTAD

Partida 0709 en Unión Europea

ntmcode	product code	measuredescription	partialcoverage	affectedproductsdescription
A120	070920	Animals and animal products Council Directive 96/23/EC (OJ L-125 23/05/1996) (CELEX 31996L0023) outlines the procedure to evaluate whether when importing animals and animal products, the guarantees on residues of chemical substances presented b	0	Pesticide residues in plant and animal products intended for human consumption
A130	070920	. General foodstuffs hygiene rules The relevant hygiene rules of food which need to be respected by food business operators in third countries are contained in Regulation (EC) No. 852/2004 of the European Parliament and of the Council: • Genera	0	Foodstuffs of non-animal origin. Imports of foodstuffs of non-animal origin into the European Union (EU) must comply with general conditions and specific provisions designed to prevent risk to public health and protect consumers' interests. Hen
A140	070920	Plants, plant products and their protection Regulation (EC) No 1107/2009 of the European Parliament and of the Council (OJ L-309 24/11/2009) (CELEX 32009R1107) lays down rules and procedures for active substances to be marketed in the EU	0	Pesticide residues in plant and animal products intended for human consumption
A150	070920	Special provisions on Genetically Modified (GM) food and novel food . On the basis of the opinion of EFSA, the Commission drafts a proposal for granting or refusing the authorisation , which must be approved by the Standing Committee on the Food	0	Foodstuffs of non-animal origin. Imports of foodstuffs of non-animal origin into the European Union (EU) must comply with general conditions and specific provisions designed to prevent risk to public health and protect consumers' interests. Hen
A150	070930	Plant health control: The imports into the European Union (EU) of plants, plant products and any other material capable of harbouring plant pests (e.g. wooden products and containers, soil, etc) may be subject to the following protective measur	0	This measure is specifically related to dangerous harmful organisms, listed in Annex I;II; III; IV, Part A to Council Directive 200/29/EC. Plants, plant products and any other material capable of harbouring plant pests (e.g. wooden products and
A190	070930	Import bans Member States shall ban the introduction into their territory of: Certain particularly dangerous harmful organisms, which are listed in Annex I , Part A to Council Directive 2000/29/EC. Plants and plant products listed in Annex II, P	0	This measure is specifically related to dangerous harmful organisms, listed in Annex I;II; III; IV, Part A to Council Directive 200/29/EC. Plants, plant products and any other material capable of harbouring plant pests (e.g. wooden products and
A210	070920	In order to ensure a high level of consumer protection, imports into the European Union (EU) of foodstuffs should comply with EU legislation designed to ensure that food placed on the market is safe to eat and does not contain contaminants	0	Contaminants in foodstuffs. •Section 1 – sets limits for nitrate in lettuce, spinach and baby foods. • Section 2 – sets limits for various mycotoxins in, for example, groundnuts, nuts, dried fruit (including dried vine fruit) and products there
A210	070920	The competent authorities designated by the EU Member States (MSs) perform documental and/or physical inspections of the imported products in order to check their conformity with the following EU general marketing standards laid down in Annex I	0	This measure is related to fruits and vegetables which are intended to be sold fresh to the consumer
A210	070920	Control of pesticide residues in the EU: the maximum residue levels (MRLs) As from 1 September 2008, Regulation (EC) No 396/2005 of the European Parliament and of the Council (OJ L-70 16/03/2005) (CELEX 32005R0396) defines a fully harmonised	0	Pesticide residues in plant and animal products intended for human consumption
A220	070920	General conditions concerning contaminants in food Contaminant substances may be present in food as a result of the various stages	0	Foodstuffs of non-animal origin. Imports of foodstuffs of non-animal origin into the European Union (EU) must comply with

Partida 0709 en Japón

ntmcode	product code	measuredescription	Partial coverage	affectedproductsdescription
A120	070930	Article 7 Paragraph 1 of the Law stipulates that any person shall not import (i) Plants that are sent from areas provided for in Annexed Table 2 (list of the import prohibited plants) of the Ministerial Ordinance for Enforcement of the Plant	1	Affected products: - Plants that are sent from areas provided for in Row 1 of Annexed Table 2 of the Ministerial Ordinance; - Containers or packages of goods listed in each of the foregoing items. * The latest version of the Annexed Table 2 is
A120	070993	Article 7 Paragraph 1 of the Law stipulates that any person shall not import (i) Plants that are sent from areas provided for in Annexed Table 2 (list of the import prohibited plants) of the Ministerial Ordinance for Enforcement of the Plant	1	Affected products: - Plants that are sent from areas provided for in Row 1 of Annexed Table 2 of the Ministerial Ordinance; - Containers or packages of goods listed in each of the foregoing items. * The latest version of the Annexed Table 2 is
A190	070960	Article 7 Paragraph 1 of the Law stipulates that any person shall not import (i) Plants that are sent from areas provided for in Annexed Table 2 (list of the import prohibited plants) of the Ministerial Ordinance for Enforcement of the Plant	1	Affected products: - Quarantine pests that are listed in Annexed Table 1 of the Ministerial Ordinance; - Soil or plants to which soil is attached; and - Containers or packages of goods listed in each of the foregoing items. Details of the affect
A210	070960	Food in which substances that are the ingredients of agricultural chemicals (prescribed in Article 1-2, paragraph (1) of the Agricultural Chemicals Control Act No. 82 of 1948), substances that are added, mixed or infiltrated into feed (meaning	0	(i) All food and drink (excluding pharmaceutical products or quasi-pharmaceutical products specified in the Pharmaceutical Affairs Act No. 145 of 1960),
A210	070993	The following food and additives shall not be sold (including cases of being delivered but not being sold to many and unspecified persons; the same shall apply hereinafter), or collected, produced, imported, processed, used, cooked, stored, or	0	(i) All food and drink (excluding pharmaceutical products or quasi-pharmaceutical products specified in the Pharmaceutical Affairs Act No. 145 of 1960), (ii) additives (substances used by being added, mixed or infiltrated into food or by other
A310	070960	Pursuant to Chapter 3 of the Standards, perishable foods must bear a labelling on name, preserving method, consumption date , etc.	0	
A330	070970	The labeling specified by an Ordinance of the Ministry of Health, Labour and Welfare under Article 25, paragraph (1) of the Act shall be made by sealing the containers and packaging of the products with certificates according to form 1.	0	(i) food and drinks for which standards have been established by the Ministry of Health, Labor and Welfare, (ii) additives specified by cabinet order: tar colourant/ pigment, for which standards have been established
A410	070940	The following food and additives shall not be sold (including cases of being delivered but not being sold to many and unspecified persons; the same shall apply hereinafter), or collected, produced imported processed used cooked stored or	0	(i) All food and drink (excluding pharmaceutical products or quasi-pharmaceutical products specified in the Pharmaceutical Affairs Act No. 145 of 1960), (ii) additives (substances used by being added, mixed or infiltrated into food or by other

Partida 0709 en EE.UU

ntmcode	measuredescription	affectedproductsdescription
A120	(a) Determination by the Administrator. The Administrator has determined that the application of one or more of the designated phytosanitary measures cited in paragraph (b) of this section to certain imported fruits and vegetables mitigates the	Asparagus (<i>Asparagus officinalis</i>) (Whole plant)
A140	(a) Each person who imports: (1) Avocados, grapefruit, kiwifruit, limes, olives, oranges, and prune variety plums (fresh prunes) for consumption by charitable institutions or distribution by relief agencies; (2) Avocados, grapefruit, kiwifruit	(2) Avocados, grapefruit, kiwifruit, oranges, prune variety plums (fresh prunes), and table grapes for processing; (3) Olives for processing into oil; (4) Grapefruit for animal feed; or (5) Avocados for seed
A140	§ 319.41-2: (a) Persons contemplating the importation of any of the articles specified in § 319.41-1(b), shall first make application to the Plant Protection and Quarantine Programs for a permit , stating in the application the name and address	Corn on the cob, green or mature
A140	Persons contemplating the importation of corn into the United States shall, before shipping the corn, make application for a permit, on forms provided for that purpose, to the Administrator, Animal and Plant Health Inspection Service, Departmen	Indian corn or Maize
A140	(b) Except as otherwise provided in this subpart, the importation into the United States of raw or unmanufactured corn seed and all other portions of Indian corn or maize and related plants, including all species of teosinte (<i>Euchlaena</i>), jobs-t	Raw or unmanufactured corn seed and all other portions of Indian corn or maize and related plants, including all species of teosinte (<i>Euchlaena</i>), jobs-tears (<i>Coix</i>), Polytoxa, Chionachne, and Sclerachne
A150	(a) You must register your facility under this subpart if you are the owner, operator, or agent in charge of either a domestic or foreign facility, as defined in this subpart, and your facility is engaged in the manufacturing/processing, packin	Food (food means (1) articles used for food or drink for man or other animals, (2) chewing gum, and (3) articles used for components of any such article)
A190	Prior notice should be submitted when: (a) Except as provided in paragraph (c) of this section, you must submit the prior notice to FDA and the prior notice submission must be confirmed by FDA for review as follows: (1) If the article of food i	Food products
A210	Residue tolerance limits	cattle meat, cattle meat byproducts, cattle fat, catfish, salmonids, reindeer, Americal bison, sheep, poultry, cattle, calves, swine, goat, chicken, turkey, edible tissues of quail, edible tissues of swine, edible tissues of cattle, edible tis
A220	The restrcition on the use of some color additives	Food
A220	Tolerance limits for different food additives in Food	Food
A220	The requirements on the use of some color additives in foods: Lakes (FD&C). FD&C Blue No. 1. FD&C Blue No. 2. FD&C Green No. 3. FD&C Red No. 4. FD&C Yellow No. 5. FD&C Yellow No. 6.	Food products
A220	(f) Under section 409 of the Federal Food, Drug, and Cosmetic Act, intrinsic factor and intrinsic factor concentrate are regarded as food additives. No food additive regulation nor existing extension of the effective date of section 409 of the	Food
A220	(a) Heretofore, the Food and Drug Administration has expressed the opinion in trade correspondence that glycine is generally recognized as safe for certain technical effects in human food when used in accordance with good manufacturing practice	Human food
A220	The Commissioner of Food and Drugs has concluded that it is in the interest of the public health to limit the addition of fluorine compounds to foods (a) to that resulting from the fluoridation of public water supplies, (b) to that resulting fr	Food
A220	Requirements related to use of color additives in food and feed products. Conditions regarding the use of following color additives in food products: FD&C Blue No. 1. FD&C Blue No. 2. FD&C Green No. 3. Orange B. Citrus Red	Food products
A220	Requirements related to use of color additives in food and feed products: Conditions regarding the use of following color additives in food products: Annatto extract. Astaxanthin. Astaxanthin dimethylsuccinate. Dehydrated beets (Food products
A310	Food labeling requirements concerning the safety of consumers	Food
A310	(a) The common or usual name of a food, which may be a coined term, shall accurately identify or describe, in as simple and direct terms as possible, the basic nature of the food or its characterizing properties or ingredients. The name shall b	Food
A310	(a) Any standardized food that contains a sulfiting agent or combination of sulfiting agents that is functional and provided for in the applicable standard or that is present in the finished food at a detectable level is misbranded unless the p	Standardized food
A310	(d) The name of each canned vegetable for which a definition and standard of identity is prescribed by this section is the name or any synonym thereof whereby such vegetable is designated in column I of the table in paragraph (b) of this section	Okra
A320	Every bag or other container of corn offered for entry shall be plainly marked with such numbers or marks as will make it easily possible to associate the bags or containers with a particular importation.	Indian corn or Maize
A320	Restrictions on the use of certain color additives for labeling purposes in food	Food

Cúrcuma (091030) en EE.UU y Japón

Reporter name	ntmcode	measuredescription	partialcoverage	affectedproductsdescription	regulation_url
Japan	A310	Pursuant to Chapter 2 of the Standards, processed foods must bear a labelling on name, preserving method, consumption date, etc.	0	Processed food : Manufactured or processed food that are prescribed in the Attached Table 1 of the Act. Table 1	http://law.e-gov.go.jp/cgi-bin/idxselect.cgi?IDX_OPT=4&H_NAME=&H_NAME_YOMI=%82%a0&H_NO_GENGO=H&H_NO_YEAR=&H_NO_TYPE=2&H_NO_NO=&H_FILE_NAME=H27F10001000010&H_RYAKU=1&H_CTG=46&H_YOMI_GUN=1&H_CTG_GUN=1
Japan	A330	The labeling specified by an Ordinance of the Ministry of Health, Labour and Welfare under Article 25, paragraph (1) of the Act shall be made by sealing the containers and packaging of the products with certificates according to form 1.	0	(i) food and drinks for which standards have been established by the Ministry of Health, Labor and Welfare, (ii) additives specified by cabinet order: tar colourant/ pigment, for which standards have been established	http://law.e-gov.go.jp/cgi-bin/idxselect.cgi?IDX_OPT=4&H_NAME=&H_NAME_YOMI=%82%a0&H_NO_GENGO=H&H_NO_YEAR=&H_NO_TYPE=2&H_NO_NO=&H_FILE_NAME=S23F03601000023&H_RYAKU=1&H_CTG=46&H_YOMI_GUN=1&H_CTG_GUN=1
United States	A120	(a) Determination by the Administrator. The Administrator has determined that the application of one or more of the designated phytosanitary measures cited in paragraph (b) of this section to certain imported fruits and vegetables mitigates the	1	Turmeric (Curcuma longa) (Leaf and Stem only)	https://epermits.aphis.usda.gov/manual/index.cfm?NEW=1&COMMOD_ID=308&ACTION=commSummCountryP
United States	A220	The requirements on the use of some color additives in foods: Lakes (FD&C). FD&C Blue No. 1. FD&C Blue No. 2. FD&C Green No. 3. FD&C Red No. 4. FD&C Yellow No. 5. FD&C Yellow No. 6.	0	Food products	http://www.gpo.gov/fdsys/pkg/CFR-2014-title21-vol1/pdf/CFR-2014-title21-vol1-part74.pdf
United States	A220	(a) Heretofore, the Food and Drug Administration has expressed the opinion in trade correspondence that glycine is generally recognized as safe for certain technical effects in human food when used in accordance with good manufacturing practice	0	Human food	Title 21 - Food and Drugs; PART 170—FOOD ADDITIVES
United States	A220	Requirement on what substances may the color additive contain and in what amount	1	Annatto extract. Astaxanthin. Astaxanthin dimethylsuccinate. Dehydrated beets (beet powder). Ultramarine blue. Canthaxanthin. Caramel. β -Apo-8'-carotenal. β -Carotene. Cochineal ext	Title 21 - Food and Drugs; PART 73 - LISTING OF COLOR ADDITIVES EXEMPT FROM CERTIFICATION
United States	A220	The restrcition on the use of some color additives	0	Food	Title 21 - Food and Drugs; PART 81 - GENERAL SPECIFICATIONS AND GENERAL RESTRICTIONS FOR PROVISIONAL COLOR ADDITIVES FOR USE IN FOODS, DRUGS, AND COSMETICS
United States	A310	(g) A flavor shall be labeled in the following way when shipped to a food manufacturer or processor (but not a consumer) for use in the manufacture of a fabricated food, unless it is a flavor for which a standard of identity has been promulgate	0	Flavor	Title 21 - Food and Drugs; PART 101 - FOOD LABELING
United States	A510	Heat treatment	1	sorptive materials.	http://www.aphis.usda.gov/import_export/plants/manuals/index.shtml
United States	B330	Various specifications regarding packaging of fruits, vegetables and other dry commodities, and for cranberries in barrels are listed	1	Fruits, vegetables, and other dry commodities, and cranberries - in barrels	Title 15 - Commerce and Foreign Trade; Part 241 - BARRELS FOR FRUITS, VEGETABLES AND OTHER DRY COMMODITIES, AND FOR CRANBERRIES
United States	B330	Straight colors shall be packaged in containers which prevent changes in composition. Packages shall be sealed so that they cannot be opened without breaking the seal. An unavoidable change in moisture content caused by the ordinary and customa	1	Straight colors (except hair dyes)	Title 21 - Food and Drugs; PART 70 - COLOR ADDITIVES
United States	F610	The measure details the fees for each circumstances and means of transportation	0	Animal and animal products, and plant and plant products	Title 7 - Agriculture. Subtitle B - Regulations of the Department of Agriculture (Continued). CHAPTER III - ANIMAL AND PLANT HEALTH INSPECTION SERVICE, DEPARTMENT OF AGRICULTURE. PART 354—OVERTIME SERVICES RELATING TO IMPORTS AND EXPORTS; AND U

Maíz (100590) en EE.UU

reporter name	ntmcode	measure_id	measuredescription	partialcoverage	affectedproductsdescription	regulation
United States	A140	138633	§ 319.41-2: (a) Persons contemplating the importation of any of the articles specified in § 319.41-1(b), shall first make application to the Plant Protection and Quarantine Programs for a permit, stating in the application the name and address	1	Broomcorn for manufacturing purposes, brooms or similar articles made of broomcorn, clean shelled corn, and clean seed of the other plants covered by § 319.41 (Indian corn or maize (<i>Zea mays</i> L.), broomcorn (<i>Andropogon sorghum</i> var. <i>technicus</i>), s	Title 7 - Agriculture. Subtitle B - CHAPTER III PART 319—FOREIGN QUARANTINE NOTICES.
United States	A140	138302	Persons contemplating the importation of corn into the United States shall, before shipping the corn, make application for a permit , on forms provided for that purpose, to the Administrator, Animal and Plant Health Inspection Service, Departmen	1	Indian corn or Maize	Title 7 - Agriculture. Subtitle B - CHAPTER III PART 319—FOREIGN QUARANTINE NOTICES.
United States	A320	142107	Every bag or other container of corn offered for entry shall be plainly marked with such numbers or marks as will make it easily possible to associate the bags or containers with a particular importation.	1	Indian corn or Maize	Title 7 - Agriculture. Subtitle B - CHAPTER III PART 319—FOREIGN QUARANTINE NOTICES.
United States	A510	142339	Heat treatment	1	sorptive materials.	Title 7 - Agriculture. Subtitle B - CHAPTER III - PART 305—PHYTOSANITARY TREATMENTS.
United States	A530	138277	Methyl bromide treatment required	1	All imported fruits and vegetables approved for treatment with methyl bromide under the Federal Insecticide, Fungicide, and Rodenticide Act. Acorns, chestnuts (see § 319.56–11 of this chapter). Banana Beet ..	Title 7 - Agriculture. Subtitle B - CHAPTER III - PART 305—PHYTOSANITARY TREATMENTS.
United States	A840	141623	§ 319.41-1: Except as restricted from certain countries and localities by special quarantines and other orders now in force, 2 and by such as may hereafter be promulgated, the following articles may be imported: Footnote(s):	1	Seed of Indian corn or maize (<i>Zea mays</i> L.) that is free from the cob and from all other parts of corn	Title 7 - Agriculture. Subtitle B - CHAPTER III PART 319—FOREIGN QUARANTINE NOTICES.
United States	A840	141410	(a) Inspection of foreign arrivals. In order to prevent the dissemination into the United States of plant pests and for the purpose of carrying out the regulations in this part, all plant pests; means of conveyance and their stores; baggage; ma	1	All plant pests; means of conveyance and their stores; baggage; mail; plants; plant products; soil; stone and quarry products; garbage; and any other product or article of any character whatsoever which an inspector considers may be infested or	Title 7 - Agriculture. Subtitle B - CHAPTER III PART 330—FEDERAL PLANT PEST REGULATIONS; GENERAL; PLANT PESTS; SO
United States	A860	142108	The corn shall not be removed from the port of entry, nor shall any bag or other container thereof be broken or opened, except for the purpose of sterilization, until a written notice is given to the United States Collector of Customs, or,	1	Indian corn or Maize	Title 7 - Agriculture. Subtitle B - Regulations of the Department of Agriculture (Continued). CHAPTER III - PART 319—FOREIGN QUARANTINE NOTICES.
United States	B210	142548	(a) For each edible tissue, the sponsor shall measure the depletion of the residue of carcinogenic concern until its concentration is at or below Sm. (b) In one or more edible tissues, the sponsor shall also measure the depletion of one	1	New drug or food additive or color additive proposed for use, or used, in food-producing animals or in their feed.	Title 21 - Food and Drugs; PART 500—GENERAL
United States	B330	143485	Various specifications regarding packaging of fruits, vegetables and other dry commodities, and for cranberries in barrels are listed	1	Fruits, vegetables, and other dry commodities, and cranberries - in barrels	Title 15 - Commerce and Foreign Trade; Part 241 - BARRELS FOR FRUITS, VEGETABLES AND OTHER DRY COMMODITIES, AND FOR CRANBERRIES
United States	B800	142554	(a) On the basis of the results of the chronic bioassays and other information, FDA will determine whether any of the substances tested are carcinogenic. (b) If FDA concludes that the results of the bioassays do not establish carcinogenicity, t	1	New drug or food additive or color additive proposed for use, or used, in food-producing animals or in their feed.	Title 21 - Food and Drugs; PART 500—GENERAL
United States	F610	138702	The measure details the fees for each circumstances and means of transportation	0	Animal and animal products, and plant and plant products	Title 7 - Agriculture. Subtitle B - CHAPTER III - PART 354—OVERTIME SERVICES RELATING TO IMPORTS AND EXPORTS, AND U

Cosméticos y alimentos en China

Regulation Title	NTM Code	Measure Implementation Date	Measure Description	Measure Description on Original	Affected Products Description	Affected Regions Description	Measure Objectives
The Reply of NHFPC about	B14	31/12/2004	Firms import cosmetics without the approval of the Ministry of Health of imported cosmetics, should be punished in accordance with "Cosmetics Health Supervision Regulations".	一、化妆	cosmetics	world	Not Specified
Detailed Rules for the Implementation of the Law	A64	10/02/1989	Entry quarantine for the ship transporting these goods or passing through the infected areas must be implemented in the quarantine anchorage of the port or other designated places allowed by the health and quarantine department.	第二十二	All products	world	Protect human life
Measures for the Supervision and Administration of the	B89	01/02/2012	The inspection and quarantine agencies inspect and quarantine the imported cosmetics, in accordance with the mandatory requirements of Chinese national technical specifications, and the inspection and quarantine requirements in the agreements or protocols that China signed with the exporting countries (regions) .	第五条	cosmetics	World	Protection of human life and health
Measures for the Supervision and Administration of	P61	01/02/2012	The exported cosmetics should be inspected and quarantined by the inspection and quarantine agencies in origin places; inspection and quarantine institutions of ports implement port inspection .	第二十条	cosmetics	World	Protection of human life and health
Measures for the Supervision	B84	01/02/2012	Import of cosmetics are subject to inspection at ports.	第八条	cosmetics	World	Protection of human life and health
Measures for the Supervision and	B83	01/02/2012	Import of cosmetics for the first time requires sanitary certification authorized by the administration of the state.	第八条	cosmetics	World	Protection of human life and health
The Import and Export	A15	01/12/2015	The imported food production enterprises with sanitary registration management shall apply to the AQSIQ for sanitary registration in accordance with the provisions	第三十	food	World	To protect human health and safety,
Decree from the	A84	05/07/2005	Imported fruit need quarantine	第五条	fruit	World	Prevent the entry of

Información disponible sobre de MNA

UNITED NATIONS
UNCTAD

Base de datos de MNA

- **WITS/TRAINS**

<https://wits.worldbank.org/WITS/WITS/Restricted/Login.aspx>

- Análisis de condiciones de acceso de mercado (aranceles y MNA)
- Estadísticas de comercio internacional de bienes
- Herramientas de análisis para negociaciones comerciales
- Investigación económica sobre políticas de comercio

Proyecto TNT (Transparency in Trade)

<http://wits.worldbank.org/>

[Change Password](#) [Logout](#)

Quick Search ▾ **Advanced Query** ▾ **Tariff and Trade Simulations** ▾ **Results** ▾ **Utilities** ▾ **Support Materials** ▾

- UN COMTRADE By Product
- UN COMTRADE By Country Period
- W Tariff - Find A Tariff
- W Tariff - View And Export Raw Data
- pr **NTM - View and Export Raw Data**
- or Trade - View and Export Tariff-line Imports

help users find trade values and quantities for products on various nomenclatures; find tariff rates for products in different markets based on various are tariffs across markets; analyze protection levels for countries and products over time; compare scenarios of changes to applied or bound tariffs; of various market access conditions. List of available data include:

- Trade values and quantities from UNSD's COMTRADE database
- Tariff simulations
- Predefined country and product groups (various product nomenclatures: HS, SITC, ISIC, CPC, GTAP etc)

What is new:

- Offline tool
- Tariff Bulk download
- Tariff Indicators module
- Discussion Forum

[Home](#)

[About](#)

[Contact](#)

[Usage Conditions](#)

[Legal](#)

[Data Providers](#)

Base de datos de MNA

- **i-Tips**

<http://asean.i-tip.org/>

- Análisis de condiciones de acceso al mercado (MNA).
- 10 ASEAN: Brunei Darussalam , Camboya, Indonesia, Laos, Malasia, Myanmar, Filipinas, Singapur, Tailandia, Vietnam.

i-Tips - ASEAN

UNCTAD
PROSPERITY FOR ALL

Français |
Español

Developed by WTO in
cooperation with UNCTAD

Selected search criteria

Measures: **Technical Barriers to Trade [TBT] [B]**
 Member(s) imposing: **Any**
 Partner(s) affected: **Any [Include the category "All members"]**
 Date(s): **15/02/2016 [initiated, in force]**
 Product(s): **HS codes: 06,07,08,09,10,11,12,13,14**

Modify

Search result

Your query covers 414 measures and
 Your selection resulted in 54 measures

Export to excel Return to summary

Measures:

Member imposing	Partner affected	NTM Code	Measure description	Also domestic	Product description	HS	Source	National legal basis	In force Withdrawn
Brunei Darussalam	All Members	TBT B31	General requirements for labelling. 9. (1) No person shall import, advertise, manufacture, sell, consign or deliver any prepacked food if the packag...	Yes	food products	020110 020120 020130...	Website of the Attorney General's Chambers - Subsidiary Legislation. Regulations Under Section 16. Public Health (Food) Regulations	Public Health (Food) Regulations	01/01/2001
Brunei Darussalam	All Members	TBT B7	Coriander. 291. Coriander shall be the dried fruit of the coriander plant and shall contain — (a) not more than 12% water; (b) not more than 7% tota...	Yes	Coriander.	090921 090922	Website of the Attorney General's Chambers - Subsidiary Legislation. Regulations Under Section 16. Public Health (Food) Regulations	Public Health (Food) Regulations	01/01/2001
Brunei Darussalam	All Members	TBT B7	Coffee and chicory. 212. (1) Coffee and chicory shall be a mixture of ground coffee and ground chicory. It shall contain not less than 50% (w/w)...	Yes	Coffee including instant coffee and chicory, soluble coffee and chicory and coffee mixture	090112 090122 210111100	Website of the Attorney General's Chambers - Subsidiary Legislation. Regulations Under Section 16. Public Health (Food) Regulations	Public Health (Food) Regulations	01/01/2001
Brunei Darussalam	All Members	TBT B6	Greater Cardamon or Lesser Cardamon. 285. (1) Cardamon or Greater Cardamon, and Cardamon or	Yes	Greater Cardamon and Lesser Cardamon.	090831 090832	Website of the Attorney General's Chambers - Subsidiary Legislation. Regulations Under Section 16. Public	Public Health (Food) Regulations	01/01/2001

Base de datos de MNA

- **Base de normas reguladoras del comercio – ALADI**
<http://consultawebv2.aladi.org/sicoexV2/jsf/home.seam>
- Estadísticas de comercio internacional de bienes (SICOEX).
- Condiciones de acceso al mercado (aranceles y MNA) para países ALADI.
- MNA para países ALADI + Centro América (Nicaragua, El Salvador, Costa Rica, Guatemala y Honduras) a nivel de ítem arancelario.
- **Base de medidas medioambientales – ALADI**
<http://www.aladi.org/sitioAladi/medidasMedioAmbientales.html>
- Condiciones de acceso al mercado de EEUU, UE, Japón, China,

Base de Normas Regulatoras del Comercio – ALADI (SICOEX)

SISTEMA DE INFORMACIÓN DE COMERCIO EXTERIOR

Consulta Integrada

Estadísticas de Comercio Exterior

Aranceles de Importación

Acuerdos y Preferencias

Normas Regulatoras de Comercio Exterior

Correlaciones y Nomenclaturas

Português

Bienvenido al nuevo Sistema de Información de Comercio Exterior del sitio web de la ALADI

Ponemos a su disposición :

- La consulta integrada con información a nivel de ítem arancelario sobre: aranceles nacionales de importación vigentes, de preferencias otorgadas y los correspondientes montos importados.
- Estadísticas de comercio exterior.
- Consultas sobre Aranceles Nacionales de Importación con Información resumida y aranceles vigentes por país.
Consultas sobre Acuerdos con preferencias negociadas, preferencias por ítem NALADISA e información consolidada de preferencias por país otorgante o beneficiario
- Consulta sobre Normas Regulatoras de Comercio Exterior organizada por tema o por norma.
- Correlaciones entre la Nomenclatura ALADI y las Nomenclaturas Regionales: NCM (Nomenclatura Común del MERCOSUR) y NANDINA (Nomenclatura de la Comunidad Andina de Naciones).

Fuentes de Información y fechas de actualización de los aranceles nacionales de importación

Fuentes de Información y fechas de actualización de las normas regulatoras de comercio exterior

Estadísticas de Comercio Exterior

Base de Medidas Medioambientales – ALADI

Más visitados ALADI - Asociación La... Primeros pasos Noticias DAN ORG INT MNA CURSOS

Medidas Medioambientales

Las acciones direccionadas hacia una economía verde, es decir una economía baja en carbono, responsable con el medioambiente y con una utilización eficiente de los recursos naturales, se sustentan en políticas públicas que a través de medidas medioambientales (reglamentos técnicos, normas de etiquetados, disposiciones sobre envases y embalajes, estándares de rendimiento, entre otros) promueven la protección del medioambiente y estos requisitos podrían llegar a afectar la exportación de ciertos productos de países en desarrollo, como así también generar oportunidades de nuevos mercados.

En vista de esta situación, la ALADI con el apoyo del PNUD comenzó un trabajo de identificación y análisis de aquellas medidas que basadas en consideraciones medioambientales vienen regulando el acceso a mercados extra-zona de algunos de los principales productos de exportaciones de los países miembros, de manera tal de facilitar su cumplimiento.

Mercado de destino Producto Regulación

País-Regulación

« ‹ Página 1 › »

▶ Canadá

▶ China

▶ Canadá

▼ China

[Código Técnico de Seguridad General Nacional para Productos Textiles - GB 18401-2010](#)

[Especificaciones técnicas de seguridad para calzado infantil - GB 30585-2014](#)

[Etiquetado para textiles - GB 5296.4-2012](#)

[GB 2762-2012 - Límites máximos de contaminantes en alimentos](#)

[GB 2763-2014 - LMR - Límites máximos de residuos de pesticidas en alimentos](#)

[Ley de Sanidad Alimentaria 2009](#)

[Medidas sobre la gestión medioambiental de nuevas sustancias químicas "China REACH"](#)

[Norma General de Inocuidad sobre Etiquetado de Alimentos Pre envasados - GB 7718-2011](#)

[Norma Nacional de Inocuidad sobre Etiquetado Nutricional de Alimentos Pre envasados - GB 28050-2011](#)

[Norma Nacional de Productos Orgánicos - GB/T 19630](#)

[Normas de etiquetado para artículos de cuero y calzado - QB/T 2673-2013 y QB/T 1333-2010](#)

[Promoción del comercio legal y sostenible de productos forestales.](#)

[Requisitos sanitarios para importación de cosméticos: \(GB 7916-1987, GB 7917-1987 apartados 1-4, GB 7918 apartados 1-5, GB 7919-1987\) Requisitos de etiquetado \(GB-5296.3-2008\)](#)

[Restricción de sustancias peligrosas en cuero y pieles - GB 20400-2006](#)

▶ Estados Unidos

▶ India

▶ Japón

▶ Suiza

Algunas publicaciones sobre MNA

UNITED NATIONS
UNCTAD

- **Non-Tariff Measures to Trade: Economic and Policy Issues for Developing Countries, UNCTAD, 2013**
- **Streamlining Non-Tariff Measures: A Toolkit for Policy Makers, World Bank, 2012**
- **Classification of Non-Tariff Measures, UNCTAD 2012**
- **World Trade Report, Trade and public policies: A closer look at non-tariff measures in the 21st century, WTO 2012**
- **Non-Tariff Measures: Evidence from Selected Developing Countries and Future Research Agenda, UNCTAD, 2010**
- **Non-Tariff Measures: Impact, Regulation, and Trade Facilitation, O. Cadot, 2010**

- **A preliminary analysis on newly collected data on non-tariff measures, policy issues in international trade and commodities study series No. 53, Alessandro Nicita, Julien Gourdon, 2013**
- **Sand in the wheels: non-tariff measures and regional integration in SADC, David Vanzetti, Ralf Peters, Christian Knebel, 2014**
- **Non-tariff barriers in CGE models: How useful for policy?, Journal of Policy Modeling, Marco Fugazza, Jean-Christophe Maur**
- **Study of average effects of non-tariff measures on trade imports, policy issues in international trade and commodities research study series No. 66, Denise Penello Rial, 2014**

Algunas conclusiones...

- Utilización creciente de los OTC y las MSF (inocuidad de los alimentos y de protección a la salud, medio ambiente, sanidad animal y vegetal). **PERO:**
 - Las medidas OTC y MSF garantizan al cliente la calidad y comunican claramente los valores añadidos de BIO, biodiversidad, valor cultural, que pueden tener demanda específica.
- Los avances económicos, sociales y tecnológicos han dado por resultado mayor demanda de productos de calidad.
- Además de las MNA se plantean obstáculos en los procedimientos de aplicación (ej. Lic. No automáticas).
- Necesidad de mitigar efectos negativos en el comercio mediante el acceso a la información (actualizada), la transparencia en la normativa y en los procedimientos de aplicación.
- Asegurar mecanismos de armonización, equivalencia, acuerdos de reconocimiento mutuo y cooperación en la evaluación de la conformidad.

Preguntas y respuestas

Muchas gracias por su atención

Mayor información en: www.biotrade.org