

Anexo 3-101

Medidas a las importaciones y exportaciones

Sección A - Medidas de México

NOTAS COMPLEMENTARIAS DE LAS CONCESIONES
ARANCELARIAS OTORGADAS POR MEXICO

NOTAS COMPLEMENTARIAS

Las importaciones de productos negociados por los Estados Unidos Mexicanos, están sujetas, sin
perjuicio de las condiciones establecidas en cada caso, al cumplimiento del permiso previo de
importación otorgado por la Secretaría de Economía para las mercaderías comprendidas en las
fracciones arancelarias de la Tarifa de la Ley de los Impuestos Generales de Importación y de
Exportación que se identifican en el anexo.

Gravámenes para-arancelarios.

La importación de los productos negociados tributa un derecho por prestación de servicios
consulares por la visación de los certificados de análisis, de corrección de manifiestos, de libre
venta, médicos y de origen (excepto para los certificados de origen expedidos por entidades
autorizadas de los países miembros de la ALADI que a su vez eximan del visado consular a los
certificados de origen de los productos mexicanos), de conformidad a la Ley Federal de Derechos
de México.

1 Las Partes establecerán el texto definitivo del presente anexo, a más tardar sesenta (60) días después de la firma del

presente Tratado.

III - 1

ANEXO *

 BIENES SUJETOS A PERMISO PREVIO DE IMPORTACION

 FRACCION FRACCION FRACCION FRACCION FRACCION
 0207.13.01 2709.00.01 2712.90.03 8703.21.99 8704.32.06
 0207.13.02 2709.00.99 2712.90.04 8703.22.01 8704.32.99
 0207.13.03 2710.11.01 2712.90.99 8703.23.01 8704.90.01
 0207.13.99 2710.11.03 2713.11.01 8703.24.01 8704.90.99
 0207.26.01 2710.11.04 2713.20.01 8703.31.01 8705.10.01
 0207.26.02 2710.11.05 2713.90.99 8703.32.01 8705.20.01
 0207.26.99 2710.11.06 2714.10.01 8703.33.01 8705.20.99
 0207.35.99 2710.11.07 2714.90.01 8703.90.01 8705.40.01
 0402.10.01 2710.11.10 2714.90.99 8703.90.99 8706.00.01
 0402.21.01 2710.11.99 2901.10.01 8704.10.01 8706.00.02
 0402.91.01 2710.19.01 2901.10.02 8704.10.99 8706.00.99
 0406.10.01 2710.19.02 2901.10.03 8704.21.01
 0406.30.01 2710.19.03 2901.10.04 8704.21.02
 0406.30.99 2710.19.04 2901.10.99 8704.21.03
 0406.90.03 2710.19.05 8407.34.01 8704.21.99
 0406.90.05 2710.19.06 8407.34.02 8704.22.01
 0406.90.06 2710.19.07 8407.34.99 8704.22.02
 0406.90.99 2710.19.08 8701.20.01 8704.22.03
 0407.00.01 2710.19.99 8701.90.01 8704.22.04
 8701.90.06
 0407.00.03 2710.91.01 8702.10.01 8704.22.05
 0713.33.02 2710.99.99 8702.10.02 8704.22.06
 0713.33.03 2711.11.01 8702.10.03 8704.22.99
 0713.33.99 2711.12.01 8702.10.04 8704.23.01
 1516.10.01 2711.13.01 8702.90.01 8704.23.99
 1701.11.02 2711.14.01 8702.90.02 8704.31.01
 1701.11.03 2711.19.01 8702.90.03 8704.31.02
 1701.12.02 2711.19.02 8702.90.04 8704.31.03
 1701.12.03 2711.19.03 8702.90.05 8704.31.99
 1701.91.01 2711.19.99 8703.10.01 8704.32.01 +
 1806.10.01 2711.21.01 8703.10.02 8704.32.02
 2106.90.05(**) 2711.29.99 8703.10.03 8704.32.03
 2707.50.99 2712.90.01 8703.10.99 8704.32.04
 2707.99.99 2712.90.02 8703.21.01 8704.32.05

III - 2

BIENES SUJETOS A PERMISO PREVIO DE IMPORTACION, UNICAMENTE CUANDO SE
TRATE DE BIENES USADOS.

FRACCION FRACCION FRACCION FRACCION FRACCION
6309.00.01 8471.60.03 8471.70.01 8705.90.99 8716.31.01
8426.91.02 8471.60.04 8471.80.01 8711.10.01 8716.31.02
 8711.10.99
8426.91.03 8471.60.05 8471.80.02 8711.20.01 8716.31.99
 8711.20.03
8427.20.01 8471.60.06 8471.80.03 8711.30.01 8716.39.01
 8711.30.99
8429.20.01 8471.60.07 8471.80.99 8711.40.01 8716.39.02
8452.29.04 8471.60.08 8471.90.99 8711.90.99 8716.39.04
8471.10.01 8471.60.09 8474.20.02 8712.00.04 8716.39.05
8471.30.01 8471.60.10 8474.20.05 8712.00.99 8716.39.06
8471.41.01 8471.60.11 8474.20.06 8716.10.01 8716.39.07
8471.49.01 8471.60.12 8504.40.12 8716.20.01 8716.39.99
8471.50.01 8471.60.13 8701.90.02 8716.20.03 8716.40.99
8471.60.02 8471.60.99 8705.90.01 8716.20.99 8716.80.99

* Conforme a la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación de
México vigente al 1 de abril de 2002 y sus adecuaciones.

** La fracción mexicana 2106.90.05 “Jarabes aromatizados o con adición de colorantes” estará
sujeta a permiso previo, excepto lo que se refiere a: “Preparaciones del tipo de las utilizadas para
la elaboración de bebidas, a base de extractos de cola y ácido cítrico, coloreado con azúcar
caramelizado, ácido cítrico y aceites esenciales de frutas u otros frutos (por ejemplo, de limón o
naranja)”.

Sección B - Medidas de Uruguay

Importación exclusiva a cargo de un Ente Estatal

1. Se asigna el derecho exclusivo del Estado a través de la Administración Nacional de

Combustibles, Alcohol y Portland para:

a. La importación y refinación de petróleo crudo y sus derivados en todo el territorio de
la República.

 b. La importación y exportación de carburantes líquidos, semilíquidos y gaseosos,
cualquiera sea su estado y su composición, cuando las refinerías del Estado

III - 3

produzcan por lo menos el 50% de la nafta que consuma el país. (Ley Nº8.764 de
15/X/31).

Tributos Internos vinculados a las importaciones

1. Impuesto Específico Interno (IMESI). Ley 16.697 del 25/4/95, art. 3 se faculta al Poder

Ejecutivo a establecer pagos a cuenta en la importación.

- El art. 2º del Título XI del Texto ordenado de 1991, faculta al Poder Ejecutivo a determinar

precios fictos.

- Decreto 96/90 del 21/2/90 y sus modificativos y/o sustitutivos reglamenta - IMESI

3. Impuesto al Valor Agregado (IVA). Ley 16.697 del 25/4/95, art. 16 faculta al Poder Ejecutivo

para establecer en ocasión de la importación pagos a cuenta del IVA correspondientes a la
circulación interna de bienes y a la prestación de servicios.

4. Tasa Consular: Ley 17.296 del 21/02/2001, art.585, por el cual se reimplanta la tasa consular

sobre los bienes importados.

Tasa de servicio cobrada por el Banco de la República Oriental del Uruguay (BROU) a las
operaciones de importación. Ley 16.492 del 2 de junio de 1994

III - 4

Anexo 3-12

Impuestos a la exportación

Parte 1: MÉXICO

1. México podrá mantener o adoptar un impuesto, gravamen u otro cargo sobre la
exportación de los bienes alimenticios básicos listados en el párrafo 3, sobre sus ingredientes, o
sobre los bienes de los cuales dichos productos alimenticios se derivan, si dicho impuesto,
gravamen o cargo es utilizado:

a) para que los beneficios de un programa interno de asistencia alimentaria que
incluya dichos alimentos sean recibidos sólo por los consumidores nacionales; o

b) para asegurar la disponibilidad de cantidades suficientes del bien alimenticio para

los consumidores nacionales, o de cantidades suficientes de sus ingredientes o de
los bienes de que dichos bienes alimenticios se derivan para una industria
procesadora nacional, cuando el precio interno de dicho bien alimenticio sea
mantenido por debajo del precio mundial como parte de un programa
gubernamental de estabilización, siempre que tales impuestos, gravámenes o
cargos:

i) no tengan el efecto de aumentar la protección otorgada a dicha industria

nacional, y

ii) se sostengan sólo por el periodo necesario para mantener la integridad del

plan de estabilización.

2. No obstante lo dispuesto en el párrafo 1, México podrá adoptar o mantener un impuesto,
gravamen o cargo a la exportación de cualquier bien alimenticio a territorio de la otra Parte si
dicho impuesto, gravamen o cargo se aplica temporalmente para aliviar un desabasto crítico de
ese bien alimenticio. Para efectos de este párrafo, se entenderá por temporalmente, hasta un año
o un periodo más largo acordado por las Partes.

3. Para efectos del párrafo 1, se entenderá por bienes alimenticios básicos:

aceite vegetal
arroz
atún en lata
azúcar blanca
azúcar morena
bistec o pulpa de res
café soluble
café tostado

III - 5

carne molida de res
cerveza
chile envasado
chocolate en polvo
concentrado de pollo
frijol
galletas dulces populares
galletas saladas
gelatinas
harina de maíz
harina de trigo
hígado de res
hojuelas de avena
huevo
jamón cocido
leche condensada
leche en polvo
leche en polvo para niños
leche evaporada
leche pasteurizada
manteca vegetal
margarina
masa de maíz
pan blanco
pan de caja
pasta para sopa
puré de tomate
refrescos embotellados
retazo con hueso
sal
sardina en lata
tortilla de maíz

Parte 2: URUGUAY

- Detracciones a las Exportaciones- Ley Nº15360 de 24 de diciembre de 1982 - Faculta al Poder
Ejecutivo a establecer detracciones a las exportaciones consideradas tradicionales, pudiendo
establecer valores fictos para su aplicación.

III - 6

