

Análisis preliminar de impacto de un Acuerdo de Libre Comercio entre Mercosur y Corea del Sur para el sector agroindustrial

2019

FUNDACIÓN
INAI
INSTITUTO PARA
LAS NEGOCIACIONES
AGRÍCOLAS
INTERNACIONALES

Av. Corrientes 127, Bs. As., Argentina (C1043AAB)
+54 11 4312-1092
www.inai.org.ar
inai@inai.org.ar

ANÁLISIS PRELIMINAR DE IMPACTO DE UN ACUERDO DE LIBRE COMERCIO ENTRE MERCOSUR Y COREA DEL SUR PARA EL SECTOR AGROINDUSTRIAL

Resumen

El presente informe se enfoca en los antecedentes de la negociación entre Mercosur – Corea del Sur, algunas características del mercado surcoreano y una introducción al vínculo comercial actual entre Argentina (o Mercosur) y el país. Por último, se estudia el potencial del mercado del socio asiático para las exportaciones argentinas como también las amenazas que podría representar dicha negociación para el mercado local y los mercados de los socios Mercosur.

En tal sentido, se identificaron oportunidades en la Rep. de Corea para un 86% de las exportaciones agroindustriales de Argentina, no detectándose amenazas de pérdida del mercado brasileño ni local, ya que se obtuvieron sólo 2 productos con potencial amenaza doméstica, que representan menos del 1% del total de las importaciones agroindustriales de Argentina.

Dada la complementariedad de las estructuras comerciales de Corea del Sur y Argentina (y Mercosur), un Acuerdo Comercial podría garantizar mejoras de acceso frente a otros competidores. Sin embargo, y ya que las principales oportunidades para las exportaciones argentinas se concentrarían en productos agrícolas, habría que asegurarse que el acceso que se negocie sea efectivo para el este sector, incluyendo no sólo rebajas arancelarias, sino un marco regulatorio adecuado y confiable que reduzca también potenciales barreras sanitarias y fitosanitarias, técnicas o ambientales, entre otras, al comercio bilateral.

Introducción

El último tiempo Mercosur ha retomado o iniciado negociaciones de acuerdos comerciales con terceros países, lo que abre nuevos canales de diálogo para avanzar en la integración con socios regionales y extra-regionales.

Específicamente con Corea del Sur, el **25 de mayo de 2018** tuvo lugar el **lanzamiento formal de las negociaciones** para la firma de un

Acuerdo de Libre Comercio (ALC). En tal sentido, recientemente se ha iniciado un proceso de [consulta al sector privado](#) a fin de confeccionar la oferta argentina que formará parte de la del bloque a ser presentada a Corea en la próxima ronda de negociaciones prevista para julio.

Con el **objetivo** de contribuir a la confección de esa oferta y al análisis de la potencial asociación entre ambas Partes, desde la Fundación INAI se desarrolló el presente informe. El mismo se

organiza en tres ejes temáticos. El primero aborda los antecedentes de la negociación actual con Mercosur y de otras negociaciones de Corea. El segundo incluye características del mercado coreano y del Mercosur, como también una breve introducción al vínculo bilateral actual de Argentina con el país. Por último, se detallan los resultados de un análisis de Ventajas Comparativas Reveladas (VCR) que se utilizó para medir el impacto preliminar de un potencial acuerdo.

La Fundación INAI ha realizado el estudio del **potencial** del **mercado coreano** para las exportaciones argentinas como también las **amenazas** que podría representar la negociación para el **mercado local** y los mercados de los **socios del Mercosur**.

Adicionalmente, se incorporó el **Informe de Acceso a Mercados de Corea del Sur**, que describe los principales indicadores y presenta el potencial de acceso a dicho mercado para el sector agroindustrial, incluyendo las barreras arancelarias y no arancelarias que enfrentan aquellos que desean exportar al país. En el presente documento se adelantan algunas de las variables que se incluyen en el mismo pero se puede consultar la versión completa en la web de la Fundación INAI ([2017](#)).

ANTECEDENTES DE LAS NEGOCIACIONES

Mercosur y Corea del Sur mantienen un diálogo bilateral desde el año 1997, a través del cual se ha intercambiado información y analizado formas de avanzar en un vínculo que permita incrementar el comercio recíproco. En noviembre de 2004, se anunció la realización de un Estudio Conjunto de Factibilidad de un Acuerdo Comercial, el cual finalmente se acordó en mayo de 2005. El mismo se concluyó para octubre de 2006 y fue presentado oficialmente a los gobiernos en la Sexta Reunión Consultiva MERCOSUR - Corea, en octubre de 2007 en Montevideo (CEI¹, 2008).

Según el reporte del CEI de 2008, dicho estudio de factibilidad mostró que a nivel agregado, un acuerdo Mercosur-Corea podría ser beneficioso para Argentina siempre que el sector agrícola estuviera incluido en la negociación. A nivel sectorial, las oportunidades para las exportaciones argentinas se concentrarían en productos agrícolas, y las amenazas para la producción local y las ventas al MERCOSUR, en productos industriales. Por último, el informe señala que las oportunidades y amenazas que surgen de ese primer análisis sólo de aranceles y comercio de bienes (no incluye inversiones ni servicios), requieren de otras condiciones para hacerse efectivas.

¹ Cicowiez, M., D' Elía, C., Galperín, C. y Sessa, C. (2008). Estudio de factibilidad de un Acuerdo de Libre Comercio MERCOSUR-

Corea: análisis del impacto para la Argentina. *Revista del CEI*, 11. 55-81.

No obstante, luego de este análisis conjunto, el diálogo bilateral estuvo paralizado por varios años hasta que recién en marzo de 2017 (casi una década después), se anunció a través de una [declaración conjunta](#) la culminación exitosa del diálogo exploratorio con vistas a negociar en el corto plazo el mentado acuerdo comercial.

Un año después, el **25 de mayo de 2018**, en una reunión de Ministros de Relaciones Exteriores del Mercosur con el Ministro de Comercio de la República de Corea, Hyun Chong Kim, en Seúl, se llevaría a cabo el **lanzamiento formal de las negociaciones**. Nuevamente, a través de una declaración conjunta se instruyó a los equipos negociadores de ambas partes a iniciar el proceso negociador, con el objetivo de “alcanzar un acuerdo comercialmente significativo, mutuamente beneficioso y balanceado, que fomente el comercio recíproco y las inversiones” y a fin de favorecer “la creación de empleo, promover el desarrollo sustentable y mejorar la calidad de vida de sus habitantes”.

En efecto, se espera el acuerdo mejore las condiciones de acceso al mercado coreano de productos agroindustriales a partir de la reducción de aranceles y la armonización de medidas técnicas, sanitarias y fitosanitarias (MRECIC, 2018). Como también se espera que Corea del Sur se convierta en una puerta de entrada de las exportaciones a la región del Asia Pacífico.

La I Ronda de Negociaciones entre ambos se efectuó del 11 al 14 de septiembre de 2018, en

Montevideo. En tal ocasión, se presentaron propuestas de textos y se intercambiaron consultas sobre las posiciones, normativas y procedimientos de cada parte. Se trabajó sobre los capítulos del futuro acuerdo: comercio de bienes y de servicios; inversiones; comercio electrónico; defensa comercial; medidas sanitarias y fitosanitarias; propiedad intelectual; desarrollo sostenible; entre otros.

Posteriormente, se celebró en Seúl la II Ronda de Negociaciones, la cual se extendió entre el 1° y el 6 de abril de 2019. Según información oficial, durante la misma se trabajó en diferentes capítulos del futuro acuerdo de nueva generación y se acordó intercambio de información y datos, a ser realizado en el período intersesional previo a la próxima ronda. Señalaron que las negociaciones se reanudarán en el mes de julio y se expresó la intención de concluirla para 2020.

Otras Negociaciones de Corea

La República de Corea ha celebrado 15 Acuerdos de Libre Comercio (ALC) con 52 países, y se encuentra negociando con otros tantos. Según informó la Cancillería argentina, el país tiene ALC con el 75% del PBI mundial, y se encuentra negociando con países que representan otro 8% del producto global.

En este sentido, cabe resaltar que tiene acuerdos con sus principales socios comerciales: China (2015), EE.UU. (2012) y Australia (2012). Además, posee acuerdos comerciales en vigencia con

Chile (2004), Singapur (2006), EFTA² (2006), ASEAN³ (2007), India (2010), UE28 (2011), Perú (2011), Turquía (2013), Canadá (2015), Nueva Zelanda (2015), Vietnam (2015), y Colombia (2016).

Asimismo, mantiene negociaciones con Japón y China para una integración económica del noreste asiático. Forma parte del proceso negociador de la Asociación Económica Integral Regional (RCEP, por sus siglas en inglés), compuesto por los miembros de la ASEAN y los estados de Asia-Pacífico con los que la ASEAN ya posee ALC (Australia, China, India, Japón, Corea del Sur y Nueva Zelanda).

Además del Mercosur, se encuentra negociando acuerdos con algunos países de Centroamérica (Panamá, Costa Rica, Guatemala, Honduras, El Salvador y Nicaragua), México, Ecuador e Israel.

Desde el 2016 se encuentran revisando los acuerdos con ASEAN, en busca de expansión comercial y reflejo del cambio en el entorno comercial, con India a fin de obtener preferencias para las principales exportaciones y mejorar los criterios de origen para la expansión comercial y con Chile para reflejar el cambio en el entorno comercial.

Por último, vale recordar que tanto Argentina como Corea del Sur forman parte del Sistema Global de Preferencias Comerciales entre Países en Desarrollo (SGPC).

Acceso para Países Menos Avanzados

El Sistema Generalizado de Preferencias de la República de Corea, que comenzó a regir en el 2000, tiene como objetivo contribuir al desarrollo económico y la expansión comercial de los países menos adelantados (PMA).

En el marco de este sistema, la República de Corea otorga aranceles preferenciales a 48 países menos desarrollados, en su mayoría africanos y asiáticos, cubriendo el 95% del listado de productos a 6 dígitos del SA. Los bienes industriales se encuentran en su mayoría cubiertos por preferencias, excepto el petróleo crudo y derivados. Para los productos agrícolas y pesqueros, se incluyen 483 artículos (63%), excluyendo aquellos considerados sensibles como arroz, carne bovina y porcina, entre otros (UNCTAD, 2013⁴).

Asimismo, existe una cláusula de salvaguardia, establecida para los casos en que un fuerte aumento en la importación de productos elegibles para acceso preferencial causen o amenacen causar un daño grave a las industrias

² Compuesta por Suiza, Noruega, Islandia, Liechtenstein.

³ La Asociación de Naciones del Sureste Asiático (ASEAN, por su sigla en inglés) está integrada por 10 países: Brunei, Camboya, Indonesia, Laos, Malasia, Myanmar, Filipinas, Singapur, Vietnam, Tailandia.

⁴ UNCTAD (2013). *Handbook On The Preferential Tariff Scheme Of The Republic Of Korea In Favour Of Least Developed Countries*. UNCTAD/ITCD/TSB/Misc.75

nacionales que producen productos similares, o productos directamente competitivos o sustituibles, con el fin de proteger a las industrias nacionales. En tales casos se puede requerir la suspensión de la aplicación de tarifas preferenciales al producto en cuestión.

¿QUÉ SIGNIFICA EL MERCOSUR PARA COREA DEL SUR?

Mercosur representa un mercado de 295 millones de personas, siendo la 5ta economía en el mundo, detrás de EE.UU., la UE, China y Japón. Según información de la prensa coreana, el gobierno de ese país espera que el acuerdo comercial con Mercosur “no sólo mejore la presencia de las compañías coreanas en la región, sino que también expanda su red comercial más allá de América del Norte y Central”⁵.

¿Y COREA PARA EL MERCOSUR?

Corea del Sur experimentó un gran desarrollo industrial a partir de 1960, lo que le permitió convertirse en uno de los países más desarrollados del mundo. Actualmente, es el quinto exportador y octavo importador mundial (2017). Posee una balanza comercial superavitaria debido a la exportación de bienes electrónicos y de la industria pesada. Representa

un **mercado de 51 millones de personas con un PBI de 1,4 billones** de dólares (2% del PBI mundial) y un ingreso *per cápita* de USD 27.539 (2017). Es abastecido principalmente por Estados Unidos, China y Australia (proveen el 50% de sus compras mundiales).

Si bien el sector agroindustrial (principalmente importaciones) representa menos del 5% del comercio total coreano, cuando se observa el comercio con Mercosur esa participación asciende a un cuarto. El **Mercosur es origen del 7,5% de las importaciones agroindustriales de Corea**, siendo Brasil el 4to proveedor (5,6%) y Argentina el décimo con una participación del 1,6%.

Fuente: Elaborado por la Fundación INAI en base a datos de TradeMap.

⁵ Maeil Business News Korea (2018). *S. Korea and Mercosur to hold trade pact talks on Sept 11-15*. Recuperado de: <https://pulsenews.co.kr/view.php?year=2018&no=570175>

Resumen del Informe de Acceso a Mercados de Corea del Sur

Fuente: Banco Mundial (2017).

La **agricultura coreana** representa solo el 2% de su PBI, con un 15% de tierras cultivables y 17% de la población perteneciendo a zonas rurales. Estos y otros indicadores sectoriales vienen reduciéndose a lo largo del tiempo, lo que ha conducido a Corea a ser muy dependiente de la importación de alimentos y productos agrícolas. En efecto, **dos tercios de los productos agropecuarios consumidos en el país son de origen importado**. Eso explica que se ubique entre los principales importadores agroindustriales (7º puesto) a nivel global.

En términos de **comercio bilateral con Argentina** posee una balanza positiva de alrededor de US\$ 108 millones, explicada principalmente por exportaciones industriales (teléfonos y partes, automóviles y partes). En contraste, el **79% de las importaciones desde nuestro país son de origen agroindustrial**, por un valor que rondó los 487 millones de dólares en los últimos tres años (2016-18).

Entre los **principales productos** exportados a Corea en ese período cabe destacar: maíz (38%

del total agroalimentario exportado), aceite de soja en bruto (15%), tortas y residuos de soja (9%), seguido por trigo y morcajo, pescado congelado, camarones y langostinos, entre otros.

Por otro lado, el saldo negativo registrado se replica también en el caso de los **intercambios con el Mercosur** (alrededor de USD 1.500 millones). El 81,6% de los intercambios totales son explicados por el comercio bilateral entre Brasil y Corea, Argentina sólo constituye 12,7%, mientras que el resto de los socios 5,7%.

De las importaciones totales, 51% corresponden al sector agroindustrial, compuestas, a su vez, tres cuartas partes por Brasil, un quinto por Argentina y el resto los demás socios Mercosur.

En materia de comercio de bienes, **el sector agrícola coreano es el que mayores barreras arancelarias presenta**, destacándose cereales y preparaciones (187%), productos lácteos (66%), frutas, vegetales y plantas (58%), y café y té

(56%). En materia de barreras **no arancelarias**⁶ (BNA), se registraron medidas aplicadas por Corea al pescado preparado y conservado, aceites vegetales y cereales.

ANÁLISIS PRELIMINAR DE IMPACTO PARA EL SECTOR AGROINDUSTRIAL

El **análisis preliminar**⁷ de la negociación se realizó utilizando la **metodología de Ventajas Comparativas Reveladas** (VCR). Si bien se enfoca en el sector agroindustrial, este ejercicio puede replicarse para todo el universo arancelario. **A medida que avance la negociación** y se disponga de las ofertas de desgravación, será posible emplear el **Modelo de Equilibrio Parcial desarrollado por la Fundación INAI para medir el impacto comercial (MEPIC)** que tendrían las reducciones arancelarias negociadas en el Acuerdo y contemplar distintos escenarios posibles.

En particular, se utilizó el indicador VCR para evaluar: por un lado, el potencial exportador de Argentina (y Mercosur) en Corea y, por el otro, la amenaza que podría implicar el ingreso de productos coreanos al mercado local o al mercado brasileño o de los restantes socios Mercosur por eliminación de restricciones arancelarias.

Metodología de cálculo

Para el cálculo del indicador de VCR para Argentina, Brasil y Rep. de Corea, se utilizó el índice de ventaja comparativa revelada de Vollrath (1991).

El mencionado indicador se construyó para todas las posiciones a 6 dígitos del Sistema Armonizado correspondientes al sector agroindustrial. Se utilizaron datos de comercio de Trademap, en valor promedio 2016-18.

En la definición de las categorías que implican una oportunidad o amenaza para nuestro país, se tomaron los criterios que se detallan a continuación. Para determinar la existencia de **Potencial Exportador (o Amenaza Importadora)** para Argentina lo que se midió fue:

- Que existiera una ventaja en las exportaciones de Argentina (Corea del Sur) y una ventaja importadora de Corea del Sur (Argentina).
- Que las exportaciones e importaciones mundiales de Argentina y Corea del Sur fueran relevantes (superiores al millón de USD).
- Que las exportaciones argentinas (surcoreanas) superen sus importaciones al mundo.

⁶ Revisado en diciembre 2017, Global Trade Alert.

⁷ El presente documento, tanto por su brevedad como por tratarse de trabajo en progreso, no abarca todas las aristas

que se deben tomar en cuenta para una negociación de la complejidad de Mercosur-Corea del Sur.

Para establecer la existencia de una **Amenaza para Argentina en el Mercado Brasileño** se tuvo en cuenta:

- Que existiera una ventaja en las exportaciones de Corea del Sur y una ventaja importadora de Brasil.
- Que las exportaciones e importaciones mundiales de Corea del Sur y Brasil fueran relevantes (superiores al millón de USD).
- Que las exportaciones surcoreanas superen sus importaciones al mundo.
- Que la participación de Brasil como mercado de destino de las exportaciones argentinas fuera significativa (mayor a 20%).

Similar criterio se adoptó para el análisis de la **Amenaza para Argentina en el resto de los socios Mercosur**: se tuvo en cuenta la existencia de ventaja en las exportaciones surcoreanas y la participación de los restantes socios del Mercosur en las exportaciones argentinas.

Principales Resultados del Análisis

De acuerdo al análisis, el **mercado coreano presenta potencial para el 86% de las exportaciones de productos de la oferta agroindustrial argentina** (31.614 millones de dólares), ya sea para Argentina en particular o para Mercosur (incluye aquellos productos con oportunidades tanto para Argentina como Brasil). Al respecto, vale mencionar que Argentina registra exportaciones a Corea solo

para el 1,2% de esas exportaciones (Ver Tabla 1. Resumen Análisis VCR). Es decir, que se presentan oportunidades tanto para ampliar el comercio existente como para generar nuevo.

El estudio que realizó la Fundación INAI utilizando el indicador de VCR lo que hace es detectar aquellos productos en los que un país presenta una ventaja exportadora y su contraparte una ventaja en la importación.

Si bien el indicador VCR determina que Argentina podría abastecer la demanda surcoreana de un determinado producto gracias a su especialización exportadora, no es suficiente para determinar el acceso efectivo a dicho mercado ya que no anticipa si existe alguna otra barrera (sanitaria, técnica o cultural). Eso requiere otro tipo de análisis. En el [informe de Acceso a Mercados de Corea del Sur](#) se pueden vislumbrar algunas de las barreras que podrían encontrar los exportadores argentinos.

De acuerdo a los resultados del estudio, **existe potencial para exportar a Corea del Sur desde nuestro país**: trigo, camarones y langostinos congelados, vino, maníes preparados o conservados, leche en polvo, poroto común, malta sin tostar, papas preparadas o conservadas, ajos frescos o refrigerados, arroz semiblanqueado o blanqueado, garbanzos secos desvainados, preparaciones para la alimentación de los animales, aceites de girasol o cártamo y sus fracciones, jugo de uva, incl. el mosto, alimentos para perros o gatos, arándanos rojos frescos, queso fresco, aceite de oliva y sus

Tabla 1. Cuadro RESUMEN Análisis VCR. Total Comercio Agroindustrial.

Datos Promedio 2016-18 en millones de dólares

Categoría	N° items	Comercio de Argentina con						Comercio de Corea con				
		Mundo		Corea		Mercosur		Mundo		Mercosur		
		Expo	% s/ tot	Impo	Expo	Impo	Expo	Impo	Expo	Impo	Expo	Impo
Potencial Arg	81	8,641	23%	232	74	0	2,320	91	552	6,434	2	113
Potencial MS	35	22,973	62%	1,272	311	0	542	935	176	8,487	0	2,012
Potencial Br	39	51	0%	370	0	0	6	305	120	2,666	3	96
Amenaza Arg	1	1	0%	29	0	0	1	16	68	22	0	4
Amenaza MS	1	0	0%	3	0	0	0	0	13	4	0	0
Potencial Corea en Br	4	10	0%	2	0	0	8	0	1,649	90	2	0
No potencial No Amenaza	1,037	5,212	14%	1,437	10	1	894	240	5,431	12,883	10	62
Agro	1,198	36,889	100%	3,345	394	1	3,770	1,587	8,008	30,586	16	2,287
TOTAL	6,307	59,226		62,650	491	700	10,995	16,637	558,117	473,215	6,056	4,518
Agro s/ Total	19%	62%		5%	80%	0%	34%	10%	1%	6%	0%	51%

Fuente: Elaborado por la Fundación INAI en base a datos de Trademap.

Aclaraciones: - La categoría Potencial Mercosur (MS) incluye potencial en el mercado surcoreano tanto para Argentina como para Brasil. - La categoría Amenaza MS, sin embargo, incluye el riesgo de pérdida de mercado de los restantes socios (Uruguay y Paraguay) complementando la amenaza específica para el mercado brasileño (Amenaza Br).

fracciones, té negro total o parcialmente fermentado, moluscos aptos para el consumo humano, semilla de girasol, incluso quebrantada, chocolate y demás preparaciones alimenticias que contengan cacao, entre otras que se detallan en el Cuadro I del Anexo.

Se identificaron **oportunidades para el Mercosur** (potencial para Argentina y Brasil) en: tortas y demás residuos sólidos de la extracción de aceite de soja, maíz, aceite de soja en bruto y refinado, porotos de soja, carne bovina deshuesada congelada y fresca o refrigerada, tabaco total o parcialmente desvenado, limones frescos, aceites esenciales de limón, jugo de cítricos, trozos y despojos comestibles de gallo o

de gallina congelados, miel natural, despojos de bovinos, comestibles congelados, algodón sin cardar ni peinar, preparaciones y conservas de carne o de despojos de bovinos, entre otros que se detallan el Cuadro II del Anexo.

Por otro lado, en términos de las **amenazas potenciales**, no se detectaron amenazas para la Argentina en el mercado local ni en el brasileño. Sólo surgieron del análisis dos **productos en riesgo**:

- Para el mercado local: preparaciones a base de extractos, esencias o concentrados de café o a base de café, que Argentina importa del mundo por un

valor de USD 28,6 millones (2016-18) y Corea exporta por USD 68 millones.

- Para el Mercosur (amenaza Mercosur): el agar-agar. Este último se importa desde el Mercosur por un volumen menor a los USD 5 millones.

Los cuadros con los listados de productos correspondientes a las distintas categorías que surgieron del análisis realizado, se pueden consultar en el Anexo del presente documento.

Consideraciones finales

- Se detectaron **pocos productos** del sector agroalimentario **que podrían implicar una amenaza para Argentina** en el mercado local, y representan menos del 1% del total de las importaciones agroindustriales.
- **No se presentaron** potenciales **amenazas de pérdida del mercado brasileño** como sí se habían detectado, por ejemplo, en el análisis preliminar de un Acuerdo con Canadá (inai.org.ar).
- Se identificaron **oportunidades** en la Rep. de Corea para un 86% de las exportaciones agroindustriales de Argentina.
- Dada la **complementariedad de las estructuras comerciales de Corea del Sur y Argentina** (y Mercosur), un Acuerdo Comercial podría garantizar mejoras de acceso frente a otros competidores.
- Sin embargo, y dado que las principales **oportunidades** para las exportaciones argentinas **se concentrarían en productos agrícolas**, habría que asegurarse que el acceso que se negocie en el Acuerdo sea efectivo para el este sector.
- Respecto a esto último, es importante destacar que **garantizar el acceso al mercado coreano incluiría no sólo rebajas arancelarias, sino un marco regulatorio adecuado y confiable que reduzca también potenciales barreras sanitarias y fitosanitarias, técnicas o ambientales**, entre otras, al comercio bilateral.

ANEXO. LISTADO DE PRODUCTOS POR CATEGORÍA, SEGÚN LOS RESULTADOS DEL ANÁLISIS

I. Cuadro 1. Productos con Potencial para Argentina

Datos Promedio 2016-18 en millones de dólares

Código Producto	Descripción	Comercio de Argentina con					Corea con	
		Mundo		Corea			Mundo	
		Expo ↓	Impo	Expo	% s/ tot	Impo	Expo	Impo
100199	Trigo	2.227,2	0,2	31,0	1%	0,0	0,0	988,4
'030617	Camarones y langostinos congelados	1.167,8	3,5	7,7	1%	0,0	2,9	417,7
'220421	Vino	737,5	2,3	4,5	1%	0,0	0,2	170,0
'200811	Maníes preparados o conservados	509,0	0,1	3,6	1%	0,0	0,7	58,7
'040221	Leche y nata "crema", en polvo	310,1	0,5	0,0	0%	0,0	0,2	15,4
'071333	Poroto común "Phaseolus vulgaris"	301,1	0,9	0,0	0%	0,0	0,0	10,3
'110710	Malta sin tostar	245,1	2,1	0,0	0%	0,0	0,1	92,7
'200410	Patatas "papas", preparadas o conservadas	169,5	3,0	0,0	0%	0,0	0,1	144,0
'070320	Ajos frescos o refrigerados	158,8	0,2	0,0	0%	0,0	0,2	27,8
'100630	Arroz semiblanqueado o blanqueado	137,8	4,0	0,0	0%	0,0	17,2	37,6
'071320	Garbanzos secos desvainados	133,7	0,1	0,0	0%	0,0	0,0	2,8
'230990	Preparaciones para la alimentación de los animales	130,0	46,4	0,0	0%	0,1	95,2	268,3
'151219	Aceites de girasol o cártamo y sus fracciones	113,7	0,0	1,3	1%	0,0	0,2	32,3
'200969	Jugo de uva, incl. el mosto	110,4	0,1	0,2	0%	0,0	0,1	22,5
'230910	Alimentos para perros o gatos	107,6	4,3	0,0	0%	0,0	13,6	206,7
'081040	Arándanos rojos, frescos	102,7	0,3	0,0	0%	0,0	0,0	19,2
'040610	Queso fresco "sin madurar", incl. el del lactosuero, y requesón	100,1	1,3	0,0	0%	0,0	0,2	312,6
'040690	Queso	97,9	2,0	0,0	0%	0,0	0,9	119,7
'150910	Aceite de oliva y sus fracciones	92,6	1,3	0,0	0%	0,0	0,6	58,1
'090240	Té negro total o parcialmente fermentado	92,5	0,5	0,0	0%	0,0	1,3	4,1
'030799	Moluscos, aptos para el consumo humano	92,5	2,6	5,2	6%	0,0	16,4	20,9
'120600	Semilla de girasol, incluso quebrantada	88,5	1,9	0,0	0%	0,0	0,0	5,2
'180690	Chocolate y demás preparaciones alimenticias que contengan cacao	85,1	29,3	0,0	0%	0,0	14,4	147,3
'151790	Mezclas y preparaciones alimenticias de materias grasas y aceites, animales o vegetales	79,6	33,1	0,0	0%	0,0	14,3	79,6
'030743	Congelados	79,3	1,0	3,9	5%	0,0	30,3	182,3
'040410	Lactosuero	65,5	0,7	0,1	0%	0,0	0,4	40,6
'080620	Secas, incl. las pasas	61,7	0,6	0,0	0%	0,0	0,1	10,6
'220429	Vino de uvas frescas	61,1	21,5	0,0	0%	0,0	0,0	5,5

Código Producto	Descripción	Comercio de Argentina con					Corea con	
		Mundo		Corea			Mundo	
		Expo ↓	Impo	Expo	% s/ tot	Impo	Expo	Impo
'151800	Grasas y aceites, animales o vegetales, y sus fracciones	59,6	0,4	0,0	0%	0,0	8,9	36,0
'100790	Sorgo en grano (excepto para siembra)	55,9	0,0	0,0	0%	0,0	0,0	5,3
'081320	Ciruelas, secas	53,0	0,1	0,0	0%	0,0	0,4	4,4
'040210	Leche y nata "crema", en polvo	52,6	0,2	0,0	0%	0,0	0,5	48,4
'190190	Extracto de malta; preparaciones alimenticias de harina, grañones, sémola, almidón, fécula ...	50,7	4,3	0,0	0%	0,0	42,0	46,5
'030729	Vieiras, incl. reina vieira ahumadas, congeladas	44,2	0,0	0,0	0%	0,0	0,4	2,8
'170490	Artículos de confitería sin cacao, incl. el chocolate blanco (exc. chicle)	42,9	24,3	0,0	0%	0,0	108,9	212,5
'190531	Galletas dulces (con adición de edulcorante)	33,4	1,5	0,0	0%	0,0	12,5	60,2
'080510	Naranjas, frescas o secas	29,9	3,4	0,1	0%	0,0	0,0	231,1
'210210	Levaduras vivas	29,3	7,7	0,0	0%	0,0	0,5	17,6
'200799	Confituras, jaleas y mermeladas, purés y pastas de frutas u otros frutos	28,4	6,5	0,0	0%	0,0	4,1	23,4
'010129	Caballos vivos (excepto los de pura raza para reproducción)	27,5	1,8	0,0	0%	0,0	0,5	19,5
'071310	Guisantes "arvejas" "Pisum sativum", secos, desvainados	26,0	0,4	0,0	0%	0,0	0,0	2,4
'100620	Arroz descascarillado "arroz cargo" o "arroz pardo"	25,3	0,1	0,0	0%	0,0	0,3	249,4
'030489	Filetes de pescado congelados, nep	25,0	0,0	0,0	0%	0,0	26,5	39,8
'040510	Mantequilla "manteca" (exc. mantequilla deshidratada y "ghee")	25,0	1,7	0,0	0%	0,0	0,1	35,6
'071331	Judías "porotos, alubias, frijoles, fréjoles" de las especies "Vigna mungo L. Hepper" o "Vigna	22,9	0,2	0,0	0%	0,0	0,0	8,3
'030614	Cangrejos congelados, incluso ahumado, incluso pelados o no	20,0	0,0	0,0	0%	0,0	27,1	144,4
'120799	Semillas y frutos oleaginosos, incluso quebrantados	19,9	0,3	0,0	0%	0,0	0,3	58,7
'030382	Rayas congeladas y patines "Rajidae"	18,8	0,0	16,0	85%	0,0	0,5	54,7
'230120	Harina, polvo y "pellets", de pescado o de crustáceos	18,7	1,2	0,1	1%	0,0	24,1	88,5
'350220	Lactoalbúmina	18,7	0,3	0,0	0%	0,0	0,0	21,2
'190120	Mezclas y pastas de harina, grañones, sémola, almidón, fécula o extracto de malta	18,4	0,5	0,0	0%	0,0	35,6	48,2
'080929	Cerezas frescas (excepto las cerezas ácidas)	16,5	0,0	0,0	0%	0,0	0,0	149,5
'410150	Cueros y pieles, en bruto, enteros, de bovino, incl. el búfalo, o de equino	16,1	0,1	0,0	0%	0,0	1,4	273,0
'070310	Cebollas y chalotes, frescos o refrigerados	15,7	2,6	0,0	0%	0,0	2,1	29,1
'350110	Caseína	15,4	0,0	0,0	0%	0,0	0,1	25,2
'151590	Grasas y aceites vegetales fijos y sus fracciones	14,4	1,9	0,0	0%	0,0	6,9	66,8
'200979	Jugo de manzana, sin fermentar y sin adición de alcohol	14,1	0,0	0,0	0%	0,0	0,1	12,4
'230330	Heces y desperdicios de cervecería o de destilería	13,9	0,0	0,0	0%	0,0	0,5	207,7
'121490	Nabos forrajeros, remolachas forrajeras, raíces forrajeras, heno, alfalfa, trébol	12,7	0,0	0,0	0%	0,0	0,0	338,3

Código Producto	Descripción	Comercio de Argentina con					Corea con	
		Mundo		Corea			Mundo	
		Expo ↓	Impo	Expo	% s/ tot	Impo	Expo	Impo
'200870	Melocotones "duraznos", incl. los griñones y nectarinas, preparados o conservados	12,7	0,2	0,0	0%	0,0	0,3	10.8
'170230	Glucosa sólida y jarabe de glucosa	12,2	1,9	0,0	0%	0,0	4,4	33.2
'230230	Salvados, moyuelos y demás residuos del cernido, de la molienda	10,8	0,1	0,0	0%	0,0	0,0	20.5
'030479	Filetes congelados de pescado	9,9	0,1	0,0	0%	0,0	0,1	1.5
'040891	Huevos de ave sin cáscara "cascarón", secos	9,5	0,0	0,0	0%	0,0	0,0	2.9
'150210	El sebo de bovinos, ovinos y caprinos (excepto petróleo y oleostearina)	9,0	0,3	0,0	0%	0,0	1,7	9.7
'230310	Residuos de la industria del almidón y residuos simil.	6,6	0,5	0,0	0%	0,0	16,1	123.8
'151710	Margarina (exc. margarina líquida)	5,7	0,0	0,0	0%	0,0	0,2	10.1
'081110	Fresas "frutillas", sin cocer o cocidas en agua o vapor, congeladas	4,8	0,6	0,0	0%	0,0	1,4	15.8
'120400	Semilla de lino, incluso quebrantada	4,7	0,1	0,0	0%	0,0	0,0	3.3
'350211	Ovoalbúmina seca "p.ej. en hojas, escamas, cristales, polvos"	4,5	0,0	0,0	0%	0,0	0,1	7.3
'110811	Almidón de trigo	4,4	0,0	0,0	1%	0,0	0,0	6.7
'210120	Extractos, esencias y concentrados de té o de yerba mate	4,2	2,3	0,0	0%	0,0	8,6	24.9
'200929	Jugo de toronja o de pomelo, sin fermentar y sin adición de alcohol	3,0	1,5	0,0	0%	0,0	0,0	9.6
'230690	Tortas y demás residuos sólidos de la extracción de materias grasas o aceites vegetales	2,9	0,0	0,0	0%	0,0	0,0	43.8
'040811	Yemas de huevo, secas, incl. con adición de azúcar u otro edulcorante	2,7	0,0	0,0	0%	0,0	0,2	1.7
'030792	Congelados	2,5	0,0	0,0	0%	0,0	4,7	12.6
'150500	Grasa de lana y sustancias grasas derivadas, incluida la lanolina	2,0	0,2	0,0	0%	0,0	0,0	1.7
'350290	Albúminas, albuminatos y demás derivados de las albúminas	1,5	0,6	0,0	0%	0,0	0,0	2.0
'200880	Fresas "frutillas", preparadas o conservadas	1,4	0,4	0,0	0%	0,0	0,0	3.9
'510219	Pelo fino, sin cardar ni peinar (exc. lana y pelo de cabra de Cachemira)	1,3	0,1	0,0	0%	0,0	0,0	4.6
'120890	Harina de semillas o de frutos oleaginosos (exc. harina de mostaza y de habas de soja "soya")	1,2	0,0	0,0	0%	0,0	0,4	21.8
Total potencial Argentina		8,640.6	232,3	73,8	1%	0,1	552,2	6.434,2

II. Cuadro 2. Productos con Potencial para Mercosur (oportunidad para Argentina y Brasil)

Datos Promedio 2016-18 en millones de dólares

Código Producto	Descripción	Comercio de Argentina con					Corea con		Brasil con	
		Mundo		Corea			Mundo		Mundo	
		Expo ↓	Impo	Expo	% s/ tot	Impo	Expo	Impo	Expo	Impo
'230400	Tortas y demás residuos sólidos de la extracción del aceite de soja	9.414,6	0,3	44,5	0%	0,0	34,4	733,7	5.621,2	1,0
'100590	Maíz	4.048,9	0,7	186,7	5%	0,0	3,1	1.934,8	4.085,6	277,8
'150710	Aceite de soja en bruto	3.499,5	0,0	72,8	2%	0,0	2,3	222,8	890,2	36,7
'120190	Habas de soja	2.455,6	1.174,9	0,0	0%	0,0	0,3	590,4	26.074,0	88,3
'020230	Carne deshuesada, de bovinos, congelada	743,8	5,1	0,0	0%	0,0	4,8	989,7	4.150,1	99,9
'020130	Carne deshuesada, de bovinos, fresca o refrigerada	668,1	0,3	0,0	0%	0,0	2,3	634,7	777,0	134,6
'240120	Tabaco, total o parcialmente desvenado	302,6	6,4	2,4	1%	0,0	11,4	231,8	1.898,7	18,7
'080550	Limonos frescos	266,9	2,3	0,0	0%	0,0	0,0	41,7	87,2	2,9
'330113	Aceites esenciales de limón	206,6	1,2	0,0	0%	0,0	0,0	2,3	9,4	4,9
'200939	Jugo de agrios "cítricos"	189,4	0,7	0,1	0%	0,0	2,7	4,2	28,5	1,1
'020714	Trozos y despojos comestibles, de gallo o de gallina, congelados	184,7	9,5	0,0	0%	0,0	8,4	211,8	4.311,1	8,4
'040900	Miel natural	175,7	0,1	0,0	0%	0,0	0,3	9,9	102,9	0,2
'020629	Despojos de bovinos, comestibles, congelados (exc. lenguas e hígados)	106,1	0,1	0,1	0%	0,0	0,4	159,5	320,7	0,2
'150790	Aceite de soja "soya" y sus fracciones	97,7	0,1	0,0	0%	0,0	3,5	8,8	94,7	0,4
'520100	Algodón sin cardar ni peinar	93,2	4,7	0,1	0%	0,0	2,1	393,0	1.386,8	45,2
'160250	Preparaciones y conservas, de carne o de despojos de bovinos	85,0	0,0	0,1	0%	0,0	1,1	2,4	542,7	0,3
'030389	Pescado congelado, nep	79,4	0,0	0,2	0%	0,0	74,8	530,2	61,0	18,0
'230800	Materias vegetales y desperdicios vegetales, residuos y subproductos vegetales	77,0	0,1	0,0	0%	0,0	0,2	33,7	77,0	2,6
'170114	Azúcar de caña, en estado sólido	70,0	0,2	0,5	1%	0,0	0,3	689,0	7.569,8	0,2

Código Producto	Descripción	Comercio de Argentina con					Corea con		Brasil con	
		Mundo		Corea			Mundo		Mundo	
		Expo ↓	Impo	Expo	% s/ tot	Impo	Expo	Impo	Expo	Impo
'100510	Semillas de maíz para la siembra	58,2	22,8	0,0	0%	0,0	0,0	5,0	74,7	8.5
'050400	Tripas, vejigas y estómagos de animales (excepto los de pescado), enteros o en trozos	37,2	10,0	0,0	0%	0,0	5,1	89,1	362,7	120.7
'210610	Concentrados de proteínas y sustancias proteicas texturadas	20,7	11,3	0,0	0%	0,0	8,3	38,6	29,8	18.5
'200989	Jugo de frutas o verduras, no fermentados	15,8	0,7	0,0	0%	0,0	3,8	57,3	128,2	13.5
'020220	Trozos de bovinos, sin deshuesar, congelados	11,2	0,0	0,0	0%	0,0	2,5	648,4	27,2	2.4
'120929	Semillas forrajeras, para siembra	9,0	2,9	0,0	0%	0,0	0,0	57,8	48,0	4.2
'240130	Desperdicios de tabaco	8,6	0,1	0,1	2%	0,0	1,1	5,7	45,1	2.0
'200911	Jugo de naranja, sin fermentar y sin adición de alcohol	7,7	6,0	0,0	0%	0,0	0,0	38,8	860,5	0.0
'110423	Granos de maíz mondados, perlados, troceados, quebrantados o trabajados de otro modo	7,2	0,1	0,0	0%	0,0	0,1	6,5	5,3	0.0
'120729	Semillas de algodón (excepto para siembra)	7,0	0,0	3,1	45%	0,0	0,0	45,2	11,9	0.0
'051000	Ámbar gris, castóreo, algalia y almizcle; cantáridas; bilis,	6,7	6,0	0,0	0%	0,0	2,2	34,8	49,9	37.9
'330119	Aceites esenciales de agrios "cítricos"	5,2	4,8	0,0	0%	0,0	0,1	2,3	12,7	5.6
'152190	Cera de abejas o de otros insectos y esperma de ballena y de otros cetáceos	4,5	0,0	0,0	0%	0,0	0,5	2,7	5,9	0.1
'130190	Laca, gomas naturales, resinas, gomorresinas, bálsamos y otras oleorresinas naturale	4,1	1,0	0,0	0%	0,0	0,0	2,2	26,7	5.4
'110220	Harina de maíz	3,9	0,1	0,0	0%	0,0	0,1	5,2	41,3	0.1
'071332	Judías "porotos, alubias, frijoles, fréjoles" Adzuki "Phaseolus", "Vigna angularis", seca	1,8	0,0	0,0	0%	0,0	0,0	23,4	2,2	0.0
Total potencial Mercosur		22,973.5	1.272,4	310,7	1%	0,0	176,1	8.487,4	59.820,8	960,2

III. Cuadro 3. Productos con Amenaza para Argentina en el mercado local

Datos Promedio 2016-18 en millones de dólares

Código Producto	Descripción	Comercio de Argentina con					Corea con	
		Mundo		Corea			Mundo	
		Expo	Impo ↓	Expo	Impo	% s/ tot	Expo	Impo
'210112	Preparaciones a base de extractos, esencias o concentrados de café o a base de café	1,1	28,6	0,0	0,1	0%	68,1	22,2
Total Amenaza Mercosur		1.1	28,6	0,0	0,1	0%	68,1	22,2

IV. Cuadro 4. Productos con Amenaza Mercosur (en Brasil y Argentina)

Datos Promedio 2016-18 en millones de dólares

Código Producto	Descripción	Comercio de		Argentina con		Corea con		Brasil con	
		Mundo		Mundo		Mundo		Mundo	
		Expo	Impo	Expo	Impo	Expo	Impo	Expo	Impo
'130231	Agar-agar, incl. modificado	0,0	2,7	12,5	3,8	0,1	1,7		
Total Amenaza Mercosur		0.0	2,7	12,5	3,8	0,1	1,7		