
Informe de
labores 2013

Comisión de Fiscalización
de Dumping y Subsidios

©	 INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA Y LA
	 PROTECCIÓN DE LA PROPIEDAD INTELECTUAL – INDECOPI
	 Comisión de Fiscalización de Dumping y Subsidios
	 Calle de la Prosa 104, San Borja
	 Lima, Perú
	 Teléfono: (511) 224-7800, anexo 3001
	 www.indecopi.gob.pe
	 e-mail: dumping@indecopi.gob.pe

Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº 2013-XXXXX

Primera edición
Lima, diciembre 2014

Corrección de estilo y cuidado de la edición: José Luis Carrillo Mendoza
Diagramación e impresión: Ediciones Nova Print S.A.C.
Av. Ignacio Merino 1546, Lima 14

El Informe de Labores 2013 es un documento de carácter estrictamente informativo,
por lo que su contenido no podrá ser utilizado para efectuar gestiones legales
o invocado como parte de alegatos con efectos jurídicos ante la Comisión de
Fiscalización de Dumping y Subsidios. Se autoriza la reproducción parcial del
presente Informe, siempre que se cite la fuente.

OLLANTA HUMALA TASSO
Presidente de la República

ANA JARA VELÁSQUEZ
Presidenta del Consejo de Ministros

RE

PÚBLICA DEL PERÚ

CONSEJO DIRECTIVO

Hebert Eduardo Tassano Velaochaga
Presidente

Laura Berta Calderón Regjo
Oswaldo Hundskopf Exebio

María Elena Juscamaita Arangüena
Malka Maya Albarracín

Directores

CONSEJO CONSULTIVO

Elena Conterno Martinelli
Catalina Guzmán Melgar

Walter Albán Peralta
Richard Webb Duarte

José Ricardo Stok Capella

GERENCIA GENERAL

Santiago Dávila Philippon
Gerente General

 COMISIÓN DE FISCALIZACIÓN DE DUMPING Y SUBSIDIOS

Renzo Rojas Jiménez
Presidente

Pierino Bruno Stucchi López Raygada
Vicepresidente

Peter Barclay Piazza
José Guillermo Díaz Gamarra

Miembros

SECRETARÍA TÉCNICA

Luis Alberto León Vásquez
Secretario técnico

Marcia Arellano Meza
Diego Fuentes Lomparte
Yessica Ochoa Carbajo

Sandra Queija de la Sotta
Coordinadores

Marco del Castillo Cóndor
Lucía Luna Negrón

Shane Martínez del Águila
Andrea Ramírez Estrella

José Villanueva Rodríguez
Asistentes legales

Rocío Meléndez Avellaneda
Raúl Quispe Medina

Gonzalo Ramírez Herrera
Sergio Saldaña Tantaleán

Asistentes económicos

Franco Germaná Inga
Practicante de Derecho

Marlene Reátegui Carlos
Artemio Salcedo Quispe
Asistentes administrativos

Política de calidad del INDECOPI
En el Indecopi orientamos nuestros esfuerzos hacia la satisfacción
de las expectativas y necesidades de nuestros clientes: la
ciudadanía, el empresariado y el Estado; basándonos en un
sistema de gestión de la calidad comprometido con la mejora
continua, con el propósito de brindar servicios oportunos,
predecibles y confiables dentro del marco legal establecido, a
fin de contribuir a generar bienestar para todos; esto es posible
gracias a que somos un equipo humano conformado por personal
íntegro, calificado, independiente y con vocación de servicio.

Mandato de la Comisión
Aplicar los instrumentos de defensa comercial para evitar y corregir
el daño en el mercado provocado por prácticas de dumping o
subsidios, así como actuar como autoridad investigadora en
procedimientos conducentes a la imposición de medidas de
salvaguardia.

Misión de la Comisión
Asegurar el cumplimiento de las normas de defensa
comercial en el Perú, a fin de restablecer las condiciones de
competencia en aquellos sectores productivos nacionales
afectados a consecuencia de prácticas desleales de comercio
internacional.

Visión de la Comisión
Ser reconocida como una autoridad modelo en materia
de defensa comercial que fomenta la leal competencia y
contribuye al óptimo funcionamiento del mercado, mediante
decisiones oportunas, técnicas y predecibles.

PRESENTACIÓN	 10

CAPÍTULO I
EL INDECOPI	
	 1.	 Funciones del INDECOPI	 14
	 2.	 Organización del INDECOPI	 14
	 3.	 Plan Estratégico Institucional 2012-2016 	 25

CAPÍTULO II
LA COMISIÓN DE FISCALIZACIÓN DE DUMPING Y SUBSIDIOS	
	 1.	 Organización y funciones de la Comisión	 29
	 2.	 Organización y funciones de la Secretaría Técnica	 30
	 3.	 Integrantes de la Comisión y de la Secretaría Técnica	 31
	 4.	 Principales logros alcanzados en 2013	 35

CAPÍTULO III
EL PROCEDIMIENTO DE INVESTIGACIÓN POR PRÁCTICAS
DE DUMPING	
	 1.	 Etapa postulatoria de la investigación	 40
	 2.	 Etapa instructiva de la investigación	 42
	 3.	 Etapa decisoria de la investigación	 44

CAPÍTULO IV
INVESTIGACIONES CONCLUIDAS	
	 1.	 CASO: Tejidos de denim	 47
	 2.	 CASO: Tejidos mixtos (examen por expiración de medidas)	 53
	 3.	 CASO: Tejidos mixtos (examen por cambio de
		 circunstancias)	 67
	 4.	 CASO: Algodón en fibra	 75
	 5.	 CASO: Prendas y complementos de vestir	 86

Contenido

Informe de labores 2013

CAPÍTULO V
INVESTIGACIONES EN CURSO
	 1.	 CASO: Tubos de acero laminado en caliente	 109

CAPÍTULO VI
INVESTIGACIONES REVISADAS POR EL TRIBUNAL
DEL INDECOPI
	 1.	 CASO: Aceite de oliva	 118
	 2.	 CASO: Tejidos de denim (examen por expiración de
		 medidas)	 123
	 3.	 CASO: Tejidos de denim (examen por cambio de
		 circunstancias)	 126
	 4.	 CASO: Tejidos mezcla de poliéster y rayón viscosa	 127

CAPÍTULO VII
MEDIDAS SUPRIMIDAS
	 1.	 Medidas suprimidas	 133

CAPÍTULO VIII
ACTIVIDADES DE REPRESENTACIÓN, CAPACITACIÓN
Y DIFUSIÓN
	 1.	 Actividades de representación 	 134
		 A.	 La negociación del Acuerdo de Asociación
			 Trans-Pacífico 	 134
		 B.	 La revisión de la Decisión 283 de la CAN 	 135
	 2.	 Actividades de capacitación 	 136
		 A.	 Taller Nacional sobre Agricultura y Medidas Sanitarias
			 y Fitosanitarias y Seguridad Alimentaria	 136
		 B.	 Curso “Introduction to the Sanitary and Phytosanitary
			 Measures (SPS) and Techinical Barriers to Trade (TBT)” 	 136
		 C.	 Curso “Trade on Services” 	 136
	 3.	 Actividades de difusión 	 137
		 A.	 Informe de labores 2012 	 137
		 B.	 Talleres de difusión del Sistema de Defensa Comercial	 137

CAPÍTULO IX
INDICADORES DE GESTIÓN
	 1.	 Ingreso de expedientes	 139
	 2.	 Resolución de expedientes	 142

Contenido

Contenido

	 3.	 Expedientes pendientes de resolución	 144
	 4.	 Tiempo promedio de resolución de expedientes	 146
	 5.	 Antigüedad de expedientes en trámite	 147
	 6.	 Predictibilidad	 147

CAPÍTULO X
APÉNDICE DE ESTADÍSTICAS
	 1.	 Solicitudes de inicio de investigación (1992-2013) 	 149
	 2.	 Expedientes sobre investigaciones resueltos por la
		 Comisión 	 153
	 3.	 Derechos impuestos por la Comisión (1992-2012) 	 156
	 4.	 Derechos vigentes por producto 	 158

Por quinto año consecutivo, la Comisión de Fiscalización de Dumping y
Subsidios del Indecopi hace público su Informe de labores, con el propósito
de rendir cuentas a la ciudadanía respecto de la gestión cumplida en
2013, así como de brindar información, de manera transparente, sobre
las actividades y decisiones adoptadas ese año.
	 La Comisión, como autoridad nacional encargada de aplicar en el
Perú los instrumentos de defensa comercial establecidos en el marco de la
Organización Mundial del Comercio (OMC), tiene la responsabilidad de
establecer las medidas correctivas pertinentes para evitar que la producción
y el mercado nacional sean afectados por la importación de productos a
precios dumping o subsidiados que distorsionen la competencia entre los
agentes económicos y generen perjuicios a la economía nacional.
	 En ese contexto, el Informe de labores 2013 ofrece un detallado
resumen de las tareas realizadas y los logros alcanzados por la Comisión en
la gestión administrativa y funcional, así como de las decisiones adoptadas
en materia de derechos antidumping y compensatorios por las diversas
instancias administrativas que tienen a su cargo la aplicación y revisión de
las medidas de defensa comercial en el país.
	 De esta manera, el presente documento comprende las actividades
desarrolladas por la Comisión en 2013, enfocadas en la resolución
oportuna de los diversos procedimientos de investigación desarrollados
para procurar una defensa efectiva de los mercados internos frente a
prácticas desleales de comercio internacional que podrían alterar su
óptimo funcionamiento.
	 Durante 2013 han destacado también las labores de difusión llevadas a
cabo por la Comisión con el fin de dar a conocer y explicar el funcionamiento

Presentación

10

11Presentación

del sistema de defensa comercial, así como los procedimientos que
pueden desarrollarse para investigar presuntas prácticas de dumping y de
subvenciones en el país. Estas actividades han sido impulsadas mediante
talleres con público objetivo, así como por medio de la publicación anual
del Informe de labores.
	 Adicionalmente, es preciso resaltar que la Comisión ha continuado
brindando apoyo técnico en las negociaciones que el Perú viene
desarrollando para la suscripción de tratados de libre comercio. Con base
en la experiencia desarrollada en esta materia, se ha brindado aportes
para la regulación de los instrumentos técnicos que permitan enfrentar
las prácticas desleales de comercio que pudieran surgir en un contexto
de mercados ampliados, garantizando así la defensa de los intereses
nacionales en el curso de las negociaciones comerciales llevadas a cabo
con importantes socios comerciales.
	 Consciente de la importante responsabilidad que representa
administrar en el país los instrumentos de defensa comercial, la Comisión
reafirma su compromiso de desarrollar esta labor aplicando el mayor
rigor técnico y el más alto grado de prudencia, con la convicción de
que ella contribuirá al fortalecimiento del proceso de apertura comercial
emprendido por el país en beneficio de los consumidores.
	 Confiando en que este Informe de labores coadyuvará al mejor
conocimiento y entendimiento del trabajo que desarrolla el Indecopi en
el ámbito de la defensa comercial en el país, la Comisión pone el presente
documento a disposición de la ciudadanía.

La Comisión

El Instituto Nacional de Defensa de la Competencia y de la Protección
de la Propiedad Intelectual (Indecopi) fue creado en noviembre de 1992
mediante el Decreto Ley N° 25868. Tiene como funciones la promo-
ción del mercado y la protección de los derechos de los consumidores.
Además, fomenta en la economía peruana una cultura de leal y honesta
competencia, resguardando todas las formas de propiedad intelectual:
desde los signos distintivos y los derechos de autor hasta las patentes y
la biotecnología.
	 El Indecopi es un organismo público especializado —adscrito a la Pre-
sidencia del Consejo de Ministros— con personería jurídica de derecho
público interno. En consecuencia, goza de autonomía funcional, técnica,
económica, presupuestal y administrativa, según lo establecido en su Ley de
Organización y Funciones (Decreto Legislativo Nº 1033). Ha implementado
un sistema de gestión de la calidad con el objeto de procurar la satisfacción
de los usuarios. La acción es guiada por el compromiso con los principios
de la gestión de la calidad y el cumplimiento de los requisitos estipulados
por la Norma Técnica Peruana (NTP-ISO 9001:2009).
	 En la actualidad, es una de las pocas entidades del sector público
peruano y de la región latinoamericana que ha logrado mantener y reno-
var su certificación ISO 9001 desde el año 2000. Este logro se basa en el
esfuerzo de su equipo humano, comprometido con la política de calidad,
misión y visión del Indecopi, para ofrecer a los ciudadanos un servicio de
excelencia, guiado por el principio de mejora continua.

CAPÍTULO I

El Indecopi

13

Informe de labores 201314

1.	 Funciones del Indecopi

Las funciones del Indecopi se encuentran previstas en el Decreto Legislativo
Nº 1033, Ley de Organización y Funciones del Indecopi, así como en el
Decreto Supremo Nº 009-2009-PCM, que reglamenta la citada ley. Algunas
de tales funciones son:

a)	 Vigilar la libre iniciativa privada y la libertad de empresa mediante el
control posterior y la eliminación de las barreras burocráticas ilegales
e irracionales que afectan a los ciudadanos y empresas, así como ase-
gurar el cumplimiento de las reglas y principios de la simplificación
administrativa.

b)	 Defender la libre y leal competencia, sancionando las conductas anti-
competitivas y desleales, con el fin de procurar que exista una com-
petencia efectiva en los mercados.

c)	 Corregir las distorsiones en el mercado, causadas por las prácticas de
dumping y subsidios.

d)	 Proteger los derechos de los consumidores, supervisando que la infor-
mación que brindan los proveedores en el mercado sea veraz, asegu-
rando la idoneidad de los bienes y servicios en función de la informa-
ción proporcionada, y evitando la discriminación en las relaciones de
consumo.

e)	 Supervisar el proceso de facilitación extranjera mediante la eliminación
de barreras comerciales no arancelarias, de acuerdo con la legislación
en la materia.

f)	 Proteger el crédito a través de un sistema concursal que reduzca
los costos de transacción y promueva una asignación eficiente de
recursos.

g)	 Establecer políticas de normalización, acreditación y metrología.
h)	 Administrar el otorgamiento y la protección de los derechos de pro-

piedad intelectual en todas sus formas, en sede administrativa.
i)	 Garantizar otros derechos y principios rectores cuya supervisión le hayan

sido asignados, de acuerdo con la legislación vigente.

2.	 Organización del Indecopi

El Indecopi tiene una estructura organizativa que le permite desarrollar
sus funciones difundiendo un mensaje uniforme de promoción de la leal y

14

Capítulo I. El INDECOPI 15

honesta competencia en el mercado. Cuenta para ello con órganos reso-
lutivos que actúan con autonomía en la aplicación y puesta en práctica de
los dispositivos legales que regulan las materias a su cargo, así como con
órganos de dirección y de soporte administrativo que aseguran la sostenibi-
lidad de la institución para que cumpla con su finalidad de servicio al país.
	 En la estructura organizacional del Indecopi es posible identificar las
siguientes áreas:

•	 El Consejo Directivo
•	 La Administración
•	 Los órganos funcionales

	 Adicionalmente, desde hace varios años el Indecopi cuenta con un
sistema descentralizado en el ámbito nacional, lo que le ha permitido
extender la cobertura de los servicios que brinda a todo el país. La des-
centralización del Indecopi fue establecida por el Decreto Legislativo No
788, emitido el 31 de diciembre de 1994, y a través de las modificaciones
introducidas por la Ley General del Sistema Concursal, Ley No 27146, y
la Ley del Fortalecimiento del Sistema de Protección al Consumidor, Ley
No 27311.
	 De esta forma, el Indecopi cuenta con 2 sedes institucionales (sede sur
y sede norte) y 4 oficinas locales en la ciudad de Lima, 26 oficinas regionales
a nivel nacional y una sede en el Valle de los Ríos Apurímac, Ene y Mantaro
(VRAEM).Las oficinas regionales del Indecopi tienen a su cargo la realización
de las acciones conducentes a la prestación de los servicios institucionales
en su respectiva zona de adscripción territorial. Cada oficina regional cons-
tituye un órgano desconcentrado de naturaleza unitaria, y está a cargo de
un jefe, quien cumple funciones administrativas y de representación insti-
tucional. Además, cada una desarrolla actividades propias del Servicio de
Atención al Ciudadano (SAC), instancia que, de manera gratuita, atiende
reclamos y consultas en temas de competencia del Indecopi y ofrece el
mecanismo de conciliación de reclamos. Cada oficina regional programa
también actividades de capacitación para diversos públicos, realiza labores
de prevención y fiscalización en los mercados locales y atiende los procesos
de registro de propiedad intelectual.

Informe de labores 201316

	 Las oficinas regionales de Arequipa, Cusco y Loreto ejercen funciones
resolutivas en materias de protección al consumidor, procedimientos con-
cursales, eliminación de barreras burocráticas y publicidad comercial. Por su
parte, las de Cajamarca, Ica, Junín, La Libertad, Lambayeque, Piura, Puno,
San Martín y Tacna realizan las mismas tareas en materias de protección al
consumidor, eliminación de barreras burocráticas y publicidad comercial.
El Indecopi cuenta también con cuatro oficinas descentralizadas en la ciu-
dad de Lima, que se ubican en el Aeropuerto Internacional Jorge Chávez,
el Congreso de la República, el emporio comercial de Gamarra y el distrito
de San Juan de Lurigancho.
	 Como se puede ver, la decidida apuesta por la descentralización de
sus servicios, así como el trabajo técnico y especializado, desarrollado con
el objetivo de proteger al consumidor y promover la leal competencia y la

Moquegua

Piura Cajamarca

Loreto

Amazonas

San Martín

Lambayeque

La Libertad

Áncash
Sede Chimbote

Huánuco

Áncash
Sede Huaraz

Pasco
Ucayali

Pichari-VRAE
Junín Madre de Dios

Cusco
Huancavelica

Ica
Ayacucho Apurímac

Puno

Arequipa

Tacna

Tumbes

Capítulo I. El INDECOPI 17

protección de la propiedad intelectual en el Perú, convierten al Indecopi en
una entidad accesible, eficaz, moderna y proactiva, que procura la mejora
continua y el cumplimiento de altos estándares de calidad en los servicios
que presta, en beneficio de los ciudadanos, el sector empresarial y el Estado.

n	 El Consejo Directivo
El Consejo Directivo es el órgano de máxima jerarquía institucional. Tiene
a su cargo la dirección y la supervisión de las actividades institucionales,
pero no participa ni tiene injerencia en las decisiones de los órganos reso-
lutivos. Está integrado por cinco miembros. Dos de ellos —uno de los
cuales lo preside— pertenecen a él en representación de la Presidencia del
Consejo de Ministros, y los demás representan al Ministerio de Economía
y Finanzas, Ministerio de Comercio Exterior y Turismo y Ministerio de la
Producción. Todos los integrantes del Consejo Directivo son designados
mediante Resolución Suprema, refrendada por el Presidente del Consejo
de Ministros, por un periodo de cinco años. Pueden ser designados por
un periodo adicional.
	 El Presidente del Consejo Directivo es la autoridad interna de mayor
nivel jerárquico y, como tal, el ejerce la representación institucional del
Indecopi. Su labor consiste en establecer las políticas generales, administrar
la imagen de la institución y liderar su labor de difusión y comunicación.
	 El Consejo Directivo del Indecopi es presidido por el señor Hebert
Tassano Velaochaga y está integrado por el señor Oswaldo Hundskopf
Exebio y las señoras María Elena Juscamaita Arangüena, Laura Calderón
Regio y Malka Maya Albarracín. Cuenta, además, con el apoyo de un Con-
sejo Consultivo integrado por destacados y prestigiosos miembros de los
diversos sectores del ámbito público y privado, vinculados con el rol que
desempeña el Indecopi en el país. El Consejo Consultivo está conformado,
a la fecha, por los señores Walter Albán Peralta, José Ricardo Stok Capella
y Richard Webb Duarte, y las señoras Elena Conterno Martinelli y Catalina
Guzmán Melgar.

n	 La Administración
La Administración del Indecopi es responsable de manejar los recursos finan-
cieros de la institución con el fin de implementar una estrategia institucional
que fomente la leal y honesta competencia en la economía peruana. La
función administrativa es desarrollada directamente por la Gerencia General
y los demás órganos de apoyo, de asesoramiento y de línea, que conforman
la estructura orgánica administrativa de la institución, según lo previsto en

Informe de labores 201318

el Reglamento de Organización y Funciones del Indecopi (Decreto Supremo
Nº 09-2009-PCM, modificado por Decreto Supremo Nº 107-2012-PCM).

n	 La Gerencia General
Es el órgano ejecutivo de mayor nivel en el Indecopi y el que lidera los esfuer-
zos para generar un ambiente que facilite el desarrollo de las funciones de
los distintos órganos de la institución. En este sentido, planifica, organiza,
dirige, coordina y controla las actividades de los órganos administrativos
para asegurar el logro de los objetivos institucionales y propiciar un ade-
cuado clima laboral. Conduce el proceso de planeamiento institucional y
dirige la formulación, aprobación, ejecución y control del presupuesto del
Indecopi. Además, coordina las acciones vinculadas a la generación de
cooperación técnica y la participación institucional en actividades inter-
nacionales. Depende, en lo jerárquico y funcional, del Consejo Directivo.
El personal técnico y administrativo del Indecopi, incluidos los secretarios
técnicos de las comisiones y las salas, así como los jefes de las direcciones de
propiedad intelectual, dependen de la Gerencia General en lo concerniente
a los asuntos de administración.

n	 Órganos de apoyo
Gerencia de Administración y Finanzas: Es el órgano encargado de planifi-
car y dirigir el desarrollo de los sistemas administrativos, financieros, de
seguridad y de recursos humanos de la institución, con el propósito de
asegurar un funcionamiento óptimo de aquellos. Su mandato consiste,
entonces, en administrar adecuadamente los recursos institucionales
para contribuir a la eficiencia de la organización y garantizar, así, que
brinde un servicio de alta calidad a los usuarios. Para ello, supervisa
y/o ejecuta los procesos de adquisición de bienes y contratación de
servicios; cautela el uso óptimo de los recursos financieros, materiales
y de información que la institución tiene bajo su control; brinda ase-
soría a la Gerencia General sobre temas administrativos, financieros y
presupuestales, entre otras funciones.

Gerencia de Tecnologías de la Información: Es el órgano responsable de
adoptar las medidas necesarias para automatizar los procesos del Inde-
copi, innovar y optimizar el uso de las tecnologías, y de mantener la
disponibilidad y operatividad de los aplicativos y servicios informáticos,
con el fin de brindar el soporte necesario para el cumplimiento de los
planes estratégicos, tácticos y operativos de la institución.

Capítulo I. El INDECOPI 19

Gerencia de Estudios Económicos: Es responsable de brindar apoyo téc-
nico e información sectorial a los órganos resolutivos del Indecopi en
los ámbitos en que éstos lo requieran. Se encarga, así, de elaborar
estudios técnicos, documentos de trabajo, informes de análisis econó-
mico, reportes periódicos de los principales indicadores de mercado y
estudios sobre el funcionamiento y características de sectores económi-
cos específicos requeridos por los órganos resolutivos de la institución.
Asimismo, emite opinión sobre proyectos de ley que guarden relación
con los ámbitos de competencia de los distintos órganos del Indecopi.

n	 Órganos de asesoramiento
Gerencia Legal: Es el órgano encargado de brindar asesoramiento téc-
nico especializado a las unidades orgánicas del Indecopi, en particular a
las que conforman la Alta Dirección. Es responsable de dirigir, coordinar
y supervisar las acciones relativas a la defensa judicial o administrativa
de las resoluciones y actuaciones del Indecopi, para lo cual diseña y
pone en práctica las estrategias de defensa judicial y administrativa del
Instituto. Además, lo representa ante las distintas instancias judiciales,
fiscales, policiales y administrativas, y gestiona la asesoría jurídica que
requieran las diferentes áreas de la institución para la debida ejecución
de las actividades propias de su competencia.

Gerencia de Planeamiento y Gestión Institucional: Es el órgano responsable
de conducir y evaluar el proceso de planeamiento estratégico y opera-
tivo institucional. Se encarga también de dirigir las actividades relacio-
nadas con la aprobación, ejecución y control del proceso presupuestal
del Indecopi, así como de la racionalización y simplificación administra-
tiva en la institución. En este sentido, desarrolla, coordina y monitorea
la formulación, aprobación, difusión y ejecución de planes, políticas
y estrategias para la mejora de la calidad de los servicios, así como
de proyectos que contribuyan a la mejora de la gestión institucional.

Gerencia de Cooperación Técnica y Relaciones Institucionales: Es el órgano
encargado de promover y asegurar la obtención de cooperación técnica
y, de este modo, complementar los recursos que destina la institución
para la ejecución de proyectos y actividades estratégicas. Para ello,
diseña y coordina la elaboración de proyectos de cooperación técnica
que van a ser presentados a fuentes cooperantes, supervisa la imple-
mentación y ejecución de éstos y hace el seguimiento de los avances

Informe de labores 201320

de las actividades programadas. Tiene a su cargo, también, la promo-
ción del posicionamiento institucional en los foros internacionales en
los que participa.

n	 Órganos de apoyo
Servicio Nacional de Metrología: Es el ente rector de la metrología nacio-
nal en el campo científico, industrial y legal, conforme a las normas
de la materia. Como tal, promueve la implementación y desarrollo del
Sistema Legal de Unidades de Medida y la trazabilidad internacional
de las mediciones efectuadas en el país, conforme a lo dispuesto en las
normas de la Organización Mundial del Comercio, los acuerdos de libre
comercio y las normas supranacionales y nacionales correspondientes.

Servicio Nacional de Acreditación: Corresponde al Servicio Nacional de
Acreditación, en su calidad de Organismo Nacional de Acreditación, el
reconocimiento de la competencia técnica de las entidades de evalua-
ción de la conformidad en todos los sectores, conforme a las directrices
y guías internacionales, las normas de la Organización Mundial del
Comercio, los acuerdos de libre comercio y las normas supranacionales
y nacionales correspondientes.

Escuela Nacional de Defensa de la Competencia y de la Propiedad Inte-
lectual: Es el órgano responsable de diseñar y organizar programas
de formación y capacitación en temas funcionales de la institución,
dirigidos al personal y al público externo. Promueve la suscripción
de convenios de colaboración interinstitucional con universidades u
otras instituciones, orientados a desarrollar actividades académicas. Se
encarga también de coordinar la edición y publicación de documentos
académicos, de investigación o vinculados a las materias relacionadas
con las distintas actividades de capacitación.

Dirección de la Autoridad Nacional de Protección al Consumidor: Es el
órgano responsable de coordinar y ejecutar las acciones que corres-
ponden al Indecopi en su calidad de ente rector del Sistema Nacional
Integrado de Protección al Consumidor. Para ello, contribuye a facilitar
el funcionamiento del Sistema Nacional Integrado de Protección al
Consumidor y ejerce las funciones de Secretaría Técnica del Consejo
Nacional de Protección al Consumidor. Asimismo, coordina la ejecu-
ción de la política nacional de protección del consumidor y propone

Capítulo I. El INDECOPI 21

iniciativas normativas en esta materia, así como la formulación y coor-
dinación de las acciones necesarias para fortalecer los mecanismos para
la defensa de los derechos de los consumidores.

Gerencia de Promoción y Difusión: Es el órgano responsable de diseñar e
implementar las estrategias de comunicación y difusión institucional. En
esa línea, propone y gestiona la Política de Comunicación Institucional,
y coordina y supervisa el Plan de Imagen Institucional, así como las
acciones de posicionamiento de los productos y servicios que brinda
el Indecopi.

Gerencia de Supervisión y Fiscalización: Es el órgano responsable de desa-
rrollar e implementar acciones de supervisión en el mercado, destinadas
a promover el cumplimiento de la normativa en materia de protección
al consumidor, defensa de la competencia y protección de la propiedad
intelectual. Para ello, elabora el plan anual de actividades de supervisión
y fiscalización; planifica, organiza, dirige y monitorea la ejecución de
las supervisiones; y propone el dictado de medidas preventivas, así
como el inicio de procedimientos sancionadores, según corresponda.

Gerencia de Oficinas Regionales: Es el órgano responsable de planificar,
organizar, dirigir, coordinar y controlar las actividades de las oficinas
regionales y demás sedes desconcentradas del Indecopi, con el fin de
asegurar el logro de los objetivos institucionales. Se encarga de dise-
ñar, dirigir y monitorear el plan de trabajo del Instituto en los ámbitos
administrativos, de difusión, prevención, fiscalización, promoción y de
capacitación, con el fin de proponer la estrategia de acción del Indecopi
en las regiones del país.

n	 Órganos funcionales
Los órganos funcionales del Indecopi promueven y hacen cumplir las nor-
mas que permiten el correcto desenvolvimiento de los agentes económicos
en el mercado, garantizando que su actuación se oriente hacia el respeto
de los derechos de los consumidores, la leal y honesta competencia y todas
las formas de propiedad intelectual.
	 De acuerdo con el Reglamento de Organización y Funciones del Inde-
copi, la estructura orgánica resolutiva de la institución está conformada por
los órganos de defensa de la competencia, los órganos de propiedad intelec-
tual y el Tribunal de Defensa de la Competencia y de la Propiedad Intelectual.

Informe de labores 201322

n	 Órganos de defensa de la competencia
Comisión de Defensa de la Libre Competencia: Es la encargada de velar
por el cumplimiento de la Ley de Represión de Conductas Anticompeti-
tivas, aprobada por Decreto Legislativo Nº 1034, y de la Ley Nº 26876,
Ley Antimonopolio y Antioligopolio del Sector Eléctrico, así como de las
otras leyes que prohíben y sancionan las conductas anticompetitivas o
promueven una competencia efectiva en los mercados.

Comisión de Eliminación de Barreras Burocráticas: Es la encargada de
eliminar los actos y las disposiciones de la administración pública que
constituyan barreras burocráticas ilegales o carentes de razonabilidad
que afectan a los ciudadanos y empresas, al obstaculizar o impedir su
acceso o permanencia en el mercado. Asimismo, aplica las leyes que
regulan el control posterior y vela por el cumplimiento de las normas
y principios que garantizan la simplificación administrativa.

Comisión de Procedimientos Concursales: Se encarga de tramitar los pro-
cedimientos a través de los cuales se busca generar un ambiente ade-
cuado para que se lleve a cabo una negociación entre los acreedores y
el deudor común a todos ellos, con el objetivo de alcanzar soluciones
eficientes destinadas a la recuperación del crédito.

Comisión de Fiscalización de la Competencia Desleal: Vela por el cumpli-
miento de la Ley de Represión de la Competencia Desleal, aprobada por
Decreto Legislativo Nº 1044, y de las leyes que, en general, prohíben
y sancionan las prácticas contra la buena fe empresarial, incluyendo
las normas de la publicidad.

Comisión de Normalización y de Fiscalización de Barreras Comerciales No
Arancelarias: Es responsable del desarrollo de las actividades de norma-
lización en el ámbito nacional, en su calidad de Organismo Nacional
de Normalización. Tiene bajo su supervisión el control posterior y la
eliminación de barreras comerciales no arancelarias, conforme a los
compromisos contraídos en el marco de la Organización Mundial de
Comercio, los acuerdos de libre comercio y las normas supranacionales
y nacionales correspondientes. Asimismo, administra la infraestructura
oficial de firma electrónica.

Comisión de Fiscalización de Dumping y Subsidios: Vigila el cumplimiento
de las normas destinadas a evitar y corregir las distorsiones de la com-

Capítulo I. El INDECOPI 23

petencia generadas por la importación de productos a precios dumping
o subsidiados, conforme a lo dispuesto en los Acuerdos de la Organi-
zación Mundial del Comercio. Además, es la autoridad investigadora
en los procedimientos para la imposición de medidas de salvaguardia.

Comisión de Protección al Consumidor: Es el órgano administrativo espe-
cializado que se encarga de conocer las presuntas infracciones a las
disposiciones contenidas en las leyes y normas que tutelan los derechos
de los consumidores. Con tal fin, cuenta con facultades para imponer
las sanciones administrativas y medidas correctivas correspondientes.
En este sentido, atiende las denuncias formuladas por la falta de ido-
neidad de los bienes y servicios, información deficiente o engañosa y
discriminación en el consumo.

Órganos Resolutivos de Procedimientos Sumarísimos de Protección al Con-
sumidor: Son los encargados de resolver, en primera instancia admi-
nistrativa, los asuntos concernientes a las normas de protección del
consumidor, de conformidad con lo establecido en la Ley Nº 29571,
Código de Protección y Defensa del Consumidor. Para ello, tramitan
procedimientos breves y expeditivos que concluyen en 30 días.

n	 Órganos de propiedad intelectual
Dirección de Signos Distintivos: Se encarga de proteger los derechos
otorgados sobre marcas, lemas comerciales, nombres comerciales, mar-
cas colectivas, marcas de certificación y denominaciones de origen, así
como de administrar los registros correspondientes. Para ello, registra,
controla y protege los derechos otorgados, reconocidos o declarados,
mediante procedimientos que incluyen mecanismos y procedimientos
de solución de controversias.
	 La Dirección cuenta con una Comisión que es competente para
conocer y resolver los procedimientos sobre cancelaciones o nulidades
de registros, infracción a derechos de propiedad intelectual, así como
para conocer de solicitudes en las que se formule oposición al registro
del signo solicitado.

Dirección de Derecho de Autor: Administra el sistema de derecho de autor
y derechos conexos; registra las obras y producciones en el ámbito
literario y artístico, promoviendo su efectiva protección y velando por
la observancia de las normas legales que las reconocen. Administra

Informe de labores 201324

también el Registro Nacional de Derecho de Autor y Derechos Conexos,
así como los actos constitutivos o modificatorios correspondientes a
las sociedades de gestión colectiva. Además, resuelve las causas con-
tenciosas y no contenciosas que son sometidas a su conocimiento por
denuncia de parte o de oficio.

La Dirección cuenta con una Comisión que es competente para conocer
y resolver sobre nulidad y cancelación de partidas registrales y proce-
dimientos promovidos por infracción a los derechos cuya tutela está
bajo su competencia.

Dirección de Invenciones y Nuevas Tecnologías: Se encarga de prote-
ger los derechos otorgados sobre patentes de invención, patentes de
modelos de utilidad, diseños industriales, esquemas de trazado de
circuitos integrados y certificados de obtentor de variedades vege-
tales, así como cualquier otro derecho que la legislación sujete a su
protección. Asimismo, administra el sistema de derechos sobre los
conocimientos colectivos de los pueblos indígenas vinculados con los
recursos biológicos.
	 La Dirección cuenta con una Comisión que es competente para
conocer y resolver sobre oposiciones a solicitudes de registro y nuli-
dades, así como los procedimientos promovidos por infracción a los
derechos cuya tutela está bajo su competencia.

n	 Tribunal de Defensa de la Competencia y la Propiedad Intelectual
Sala Especializada en Defensa de la Competencia: Conoce y resuelve, en
segunda y última instancia administrativa, con carácter nacional, las
apelaciones interpuestas contra las resoluciones expedidas en los pro-
cedimientos relacionados con la defensa de la competencia en materia
de barreras burocráticas, libre competencia, competencia desleal, publi-
cidad comercial, normalización y barreras comerciales no arancelarias,
y dumping y subsidios.

Sala Especializada en Protección al Consumidor: Conoce y resuelve, en
segunda y última instancia administrativa, con carácter nacional, las
apelaciones planteadas contra las resoluciones emitidas en los procesos
ordinarios relacionados con la protección de los derechos de los consu-
midores y los recursos de revisión interpuestos contra las resoluciones
de segunda instancia en los procesos sumarísimos de la misma materia.

Capítulo I. El INDECOPI 25

Sala Especializada en Procedimientos Concursales: Conoce y resuelve,
en segunda y última instancia administrativa, con carácter nacional,
las apelaciones interpuestas contra las resoluciones expedidas en los
procedimientos relacionados con los procedimientos concursales.

Sala Especializada en Propiedad Intelectual: Conoce y resuelve, en
segunda y última instancia administrativa, con carácter nacional, las
apelaciones planteadas contra las resoluciones emitidas en los proce-
dimientos relacionados con la protección de la propiedad intelectual
respecto de los signos distintivos, las invenciones, nuevas tecnologías
y los derechos de autor.

3.	 Plan Estratégico Institucional 2012-2016

El Plan Estratégico Institucional (PEI) define los objetivos institucionales de
largo plazo (horizonte de cinco años) en función de los cuales se deter-
minan los objetivos operativos institucionales que son considerados en el
Plan Operativo Institucional, y que finalmente se concretarán a través de
los Planes Operativos por Área (POA).

MISIÓN

Propiciar el buen funcionamiento del mercado, en beneficio de los

ciudadanos, consumidores y empresarios, mediante la defensa de los

consumidores, la prevención y fiscalización de prácticas restrictivas de

la libre y leal competencia, la protección de la propiedad intelectual y la

promoción y desarrollo de una infraestructura y cultura de la calidad

en el Perú.

VISIÓN

Que los ciudadanos, consumidores y empresarios se beneficien de

un mercado que opera sin distorsiones, gracias a la labor técnica,

proactiva, oportuna, predecible y confiable del Indecopi, la misma que

garantiza un entorno de libre y leal competencia en el que se respetan

los derechos de los consumidores, así como los derechos de propiedad

intelectual, y se promueve una infraestructura y cultura de calidad.

Informe de labores 201326

	 El PEI 2012-2016, en línea con las políticas de Estado vigentes, busca
adecuar el accionar institucional para contemplar la inclusión social y des-
empeñar un rol proactivo en relación con la prevención y fiscalización de las
funciones que corresponden al ámbito de sus competencias, para asegurar
el cumplimiento de los plazos legales en la tramitación de los procedimien-
tos administrativos a cargo de los órganos resolutivos y mantener el perfil
técnico del Indecopi.
	 Como producto de las actividades de planeamiento realizadas para la
formulación del PEI 2012-2016, la Alta Dirección definió una nueva Misión
y Visión institucionales, en las que se resaltan las diferentes funciones del
Indecopi y, especialmente, el interés institucional en propiciar el buen fun-
cionamiento del mercado, en beneficio de la ciudadanía, el mercado y la
sociedad en su conjunto.
	 Asimismo, de forma alineada a las nuevas Misión y Visión institu-
cionales, se determinaron los objetivos estratégicos institucionales, así
como los indicadores y metas que permitirán monitorear el cumplimiento
de tales objetivos. En ese sentido, los objetivos estratégicos definidos
para el quinquenio 2012-2016, y sus respectivos indicadores, son los
siguientes:

1.	 Atender de manera oportuna, predecible y confiable los servicios, las
solicitudes y las denuncias presentadas ante la institución por nuestros
usuarios.

•	 Porcentaje de expedientes resueltos dentro del plazo legal en los órga-
nos resolutivos.

•	 Porcentaje de expedientes en trámite dentro del plazo legal en los
órganos resolutivos.

•	 Porcentaje de resoluciones notificadas dentro del plazo legal en los
órganos resolutivos.

•	 Nivel de predictibilidad de los órganos resolutivos respecto de la
segunda instancia administrativa del Indecopi.

•	 Nivel de predictibilidad del Indecopi respecto del Poder Judicial.
•	 Porcentaje de expedientes tramitados adecuadamente (resoluciones

apeladas no declaradas nulas).
•	 Índice de productividad laboral en los órganos resolutivos.

2.	 Realizar un mayor rol fiscalizador y de prevención en las materias de
defensa de la competencia, defensa de los derechos de los consumidores
y la protección de la propiedad intelectual.

26

Capítulo I. El INDECOPI 27

•	 Acciones de fiscalización de oficio realizadas en materia de propiedad
intelectual.

•	 Incremento porcentual del número de denuncias de oficio iniciadas en
los órganos resolutivos.

•	 Número de investigaciones preliminares concluidas en materia de com-
petencia.

3.	 Difundir y promover un mayor uso de los servicios que presta la institución
en materia de defensa de la competencia y de los derechos de los consumi-
dores, protección de la propiedad intelectual y la creación de una cultura
e infraestructura de la calidad.

•	 Registros otorgados de propiedad intelectual.
•	 Registros otorgados de conocimientos colectivos de los pueblos indí-

genas asociados a la biodiversidad.
•	 Denominación de origen declarada.
•	 Número de oficinas regionales con nuevas funciones resolutivas en

temas de competencia institucional.
•	 Estudiantes capacitados en temas de competencia y propiedad inte-

lectual a través del curso de extensión universitaria.
•	 Número de servicios de información ofrecidos en campañas “Indecopi

a tu alcance” a nivel nacional.
•	 Nivel de satisfacción del cliente externo.
•	 Normas técnicas peruanas aprobadas.
•	 Normas metrológicas peruanas aprobadas.
•	 Número de organismos acreditados a nivel nacional.
	
	 Con el cumplimiento de estos objetivos estratégicos, la institución busca
aprovechar las fortalezas identificadas en su análisis FODA, tal como la
independencia y la capacidad técnica de la organización, y las habilidades,
competencias y compromiso del capital humano. Pretende, también, apro-
vechar las oportunidades detectadas, en especial las referidas a la posibilidad
de suscribir acuerdos de promoción comercial, convenios de cooperación
técnica internacional o con instituciones públicas o privadas, en virtud de
los cuales se pueda promover y mejorar el respeto de los derechos del con-
sumidor, así como optimizar la defensa de la competencia y de la propiedad
intelectual.
	 Del mismo modo, los objetivos estratégicos buscan reducir el impacto
de las amenazas observadas y minimizar las debilidades detectadas en
su análisis FODA. Tal es el caso de las referidas a la necesidad de mejores

Informe de labores 201328

procesos e infraestructura física y tecnológica; al adecuado abastecimiento
de recursos para la atención de las funciones institucionales y de aquellas
concernientes a la necesidad de realizar una mayor y mejor labor de pro-
moción y difusión de los servicios que presta el Indecopi (lo cual favorecería
la inclusión social), así como una mayor y mejor labor de prevención y
fiscalización.

1.	 Organización y funciones de la Comisión

La Comisión de Fiscalización de Dumping y Subsidios es la autoridad nacio-
nal encargada de aplicar en el Perú las normas que regulan los instrumentos
de defensa comercial, con el fin de corregir las distorsiones que las prácticas
desleales de comercio internacional ocasionan en la competencia y que
afectan el mercado y la producción nacional. Esta tarea se lleva a cabo de
conformidad con lo dispuesto en los acuerdos internacionales suscritos
por el Perú, las normas de la Organización Mundial del Comercio (OMC),
los acuerdos de libre comercio y las normas supranacionales y nacionales
vigentes sobre la materia.
	 En tal virtud, la labor de la Comisión está orientada a equilibrar las
condiciones de competencia entre los productores nacionales y las importa-
ciones, para lo cual dicta medidas dirigidas a neutralizar los efectos nocivos
que se producen en el mercado como resultado de la importación en el
Perú de productos a precios dumping o subsidiados.
	 La Comisión está integrada por cuatro miembros, uno de los cuales la
preside. El Vicepresidente reemplaza al Presidente en los casos de ausencia
o impedimento temporal de éste. Para sesionar válidamente, la Comisión
requiere la presencia de tres miembros. En los casos de inhibición o absten-
ción de alguno de ellos, que afecten el quórum reglamentario, el número
legal de miembros puede completarse con uno originario de alguna otra
Comisión del Indecopi, designado por la respectiva Sala del Tribunal.

CAPÍTULO II

La Comisión
de Fiscalización de

Dumping y Subsidios

29

Informe de labores 201330

	 Las principales funciones de la Comisión son las siguientes:

a.	 Tramitar y resolver procedimientos de investigación en materia de dum-
ping y subvenciones con el fin de determinar la necesidad de imponer
medidas correctivas (derechos antidumping y medidas compensato-
rias) para evitar o corregir el daño en el mercado provocado por tales
prácticas desleales de comercio.

b.	 Actuar como autoridad investigadora en los procedimientos destinados
a determinar la conveniencia de imponer medidas de salvaguardia
frente al aumento significativo de las importaciones de un producto
determinado.

c.	 Tramitar y resolver procedimientos de examen respecto a derechos
antidumping y compensatorios en vigor, tales como el procedimiento
de examen por expiración de medidas (“sunset review”), el de examen
por cambio de circunstancias, el de examen por elusión de medidas y
el de examen de nuevo exportador.

d.	 Tramitar y resolver las solicitudes que presenten los importadores con
el objeto de cuestionar el cobro o solicitar la devolución de lo pagado
en Aduanas por concepto de derechos antidumping o compensatorios.

2.	 Organización y funciones de la Secretaría Técnica de
la Comisión

Para desarrollar sus labores, la Comisión cuenta con el apoyo de una Secre-
taría Técnica, que sirve de enlace entre aquélla y la estructura administra-
tiva del Indecopi. La Secretaría está integrada por un secretario técnico
—que desempeña el cargo a tiempo completo y dedicación exclusiva—,
encargado de organizar, dirigir y planificar el funcionamiento del área, así
como por un equipo multidisciplinario de profesionales que cuentan con
especialización en las materias afines al trabajo de la Comisión.
	 De acuerdo con la Ley de Organización y Funciones del Indecopi,
aprobada por el Decreto Legislativo Nº 1033, así como con el Reglamento
de la citada Ley, aprobado por el Decreto Supremo No 009-2009-PCM y
modificado por el Decreto Supremo Nº 107-2012-PCM, las principales
funciones de la Secretaría Técnica son las siguientes:

a.	 Prestar a la Comisión el apoyo que requiera para el normal funcionamiento
de sus actividades, para lo cual debe realizar las coordinaciones necesarias
con los demás órganos de línea y de administración interna del Indecopi.

30

Capítulo II. La Comisión de Fiscalización de Dumping y Subsidios 31

b.	 Instruir y tramitar los procedimientos administrativos seguidos ante
la Comisión, ejerciendo facultades de investigación y de actuación
de medios probatorios, con el fin de brindar los elementos de juicio
necesarios para la resolución de los casos.

c.	 Realizar inspecciones y verificaciones requeridas para que la Comisión
cuente con los elementos de juicio necesarios para adoptar acuerdos
y/o emitir las resoluciones correspondientes, conforme a las facultades
que le otorgan las normas legales que regulan su respectivo funciona-
miento.

d.	 Por delegación de la Comisión, admitir a trámite e impulsar los proce-
dimientos, imputar cargos, declarar rebelde a una parte del procedi-
miento, conceder recursos y declarar firme o consentida la resolución
final que se expida en el procedimiento respectivo.

e.	 Proponer a la Comisión la adopción de medidas provisionales, así como
la aplicación de sanciones, conforme a las normas que regulan el ámbito
de su competencia.

f.	 Realizar los estudios y trabajos técnicos o administrativos que requiera
la Comisión para el cumplimiento de sus funciones.

3.	 Integrantes de la Comisión y de la Secretaría Técnica

Actualmente, la Comisión está integrada por los señores Renzo Rojas Jimé-
nez (presidente), Pierino Stucchi López Raygada (vicepresidente), Peter
Barclay Piazza (miembro) y José Guillermo Díaz Gamarra (miembro).

Renzo Rojas
Jiménez

(presidente)

Economista por la Pontificia Universidad Católica del Perú (PUCP) con estudios de
maestría en Finanzas en la Universidad ESAN. Actualmente se desempeña como
Gerente de Supervisión y Fiscalización de SUNASS y profesor de la Facultad de
Economía en la Universidad Peruana de Ciencias Aplicadas (UPC). Ha sido jefe de
Estudios Económicos de la Gerencia de Regulación de OSITRAN, Presidente de la
Comisión Adscrita a la Oficina Regional de Ica del Indecopi, consultor de Apoyo
Consultoría, analista de la Gerencia de Estudios Económicos y asistente de la
Secretaría Técnica de la Comisión de Libre Competencia del Indecopi. Es miembro de
la Comisión desde abril de 2013 y la preside desde septiembre de 2014.

Pierino
Stucchi López

Raygada
(vicepresidente)

Doctorando y máster en Derecho por la Universidad de La Coruña, España. Máster
en Derecho, Empresa y Justicia por la Universidad de Valencia, España. Magíster en
Derecho de Empresa con mención en Derecho de Mercado por la UPC. Abogado con
maestría concluida en Derecho Internacional Económico por la PUCP. Actualmente
se desempeña como defensor del inversionista de la Superintendencia del Mercado
de Valores (SMV). Ha sido Gerente Legal del Indecopi, consultor de la Organización
Internacional para las Migraciones (OIM) y funcionario internacional de la Secretaría
General de la Comunidad Andina (CAN). Profesor de posgrado en la Universidad
del Pacífico, Universidad de Lima, ESAN y Universidad de Piura. Es miembro de la
Comisión desde septiembre de 2013.

Informe de labores 201332

Asimismo, durante el año 2013 integraron la Comisión de Fiscalización
de Dumping y Subsidios los señores Jorge Aguayo Luy y Eduardo Zegarra
Méndez.

A su vez, la Secretaría Técnica está integrada actualmente por los siguientes
profesionales:

Peter Barclay
Piazza

(miembro)

Ingeniero mecánico electricista por la Universidad Nacional de Ingeniería, con estudios
en la Escuela de Dirección de la Universidad de Piura. Ha desempeñado cargos
gerenciales y de dirección en diversas empresas industriales del país, y actualmente
ejerce labores de consultoría en forma independiente. Es miembro de la Comisión desde
septiembre de 2001, y la presidió desde octubre de 2002 hasta septiembre de 2014.

José Guillermo
Díaz Gamarra

(miembro)

Economista por la Universidad del Pacífico, magíster en Economía por la Universidad
de Chile y doctor en Economía por Northwestern University (EEUU). Actualmente se
desempeña como profesor del área de Economía y Finanzas en CENTRUM Católica.
Ha sido profesor en la Universidad del Pacífico y en la Universidad de Chile,
consultor en Apoyo Consultoría y especialista en OSINERG. Es miembro de la
Comisión desde septiembre de 2013.

Luis Alberto
León Vásquez

(secretario
técnico)

Abogado por la Universidad Nacional Mayor de San Marcos y magíster en Finanzas
y Derecho Corporativo de ESAN. Cuenta con estudios de posgrado en Gobierno
Corporativo en la Universidad de Castilla-La Mancha de España. Ha ocupado los
cargos de secretario técnico de la Sala de Defensa de la Competencia y de la Sala
Transitoria Concursal del Tribunal del Indecopi. Se ha desempeñado como asesor
de la Gerencia Legal y miembro de la Comisión de la Oficina Regional del Indecopi
en Ica. Ha participado del equipo técnico en materia de defensa comercial en los
procesos de negociación de diversos acuerdos comerciales internacionales.

Marcia
Arellano Meza
(coordinadora)

Abogada por la Universidad de Lima con estudios de maestría en Propiedad
Intelectual y Competencia por la Pontificia Universidad Católica del Perú. Especialista
en Propiedad Intelectual, Derecho Concursal, Derecho de la Competencia, Protección
al Consumidor, Barreras Burocráticas y Medidas de Defensa Comercial. Ha sido
apoderada legal del Indecopi, abogada asociada del Estudio Sparrow, Hundsfopf
y Villanueva, y analista legal del Organismo Supervisor de Inversión Privada en
Telecomunicaciones (OSIPTEL).

Diego Fuentes
Lomparte

(coordinador)

Economista por la Pontificia Universidad Católica del Perú (PUCP), con estudios en
curso en la maestría en Economía de la Universidad del Pacífico. Ha laborado en el
Ministerio de Comercio Exterior y Turismo (MINCETUR), en el que formó parte del
equipo negociador del Perú en los procesos de negociación de diversos acuerdos
comerciales internacionales. Se ha desempeñado como analista económico en la
Asociación de Exportadores del Perú (ADEX). Cuenta con capacitación en temas
de defensa comercial, acceso a mercados y comercio de productos agrícolas por la
Organización Mundial del Comercio (OMC), así como en evaluación de impactos de
política comercial por el Banco Interamericano de Desarrollo (BID).

Capítulo II. La Comisión de Fiscalización de Dumping y Subsidios 33

Sandra Queija
de la Sotta

(coordinadora)

Bachiller en Economía por la Pontificia Universidad Católica del Perú (PUCP), con
estudios en curso en el Máster Universitario en Desarrollo y Crecimiento Económico
de la Universidad Carlos III de Madrid, España. Ha sido investigadora de la Red
Latinoamericana de Política Comercial-LATN y participado como coinvestigadora en
diversos proyectos de la Dirección de Investigación Económica de la PUCP. Cuenta
con experiencia en el área de investigación económica, habiendo participado en la
realización de consultorías para organismos internacionales. Es coautora de libros,
documentos de trabajo y artículos relacionados con temas de comercio internacional.

Yessica Ochoa
Carbajo

(coordinadora)

Economista por la Pontificia Universidad Católica del Perú (PUCP) y máster en
Análisis Económico Aplicado por el Instituto de Estudios Continuos de la Universidad
Pompeu Fabra, España. Ha laborado en la Gerencia de Riesgos de COFIDE, en la
Agencia Española de Cooperación Internacional para el Desarrollo (AECID), en el
Ministerio de Agricultura y en la filial peruana de la consultora Technoserve (EE.UU.).
Cuenta con experiencia en gestión de proyectos de cooperación internacional y en
proyectos de investigación en economía agraria.

Marco del
Castillo
Cóndor

(asistente
legal)

Abogado por la Universidad Nacional Federico Villarreal y bachiller en Ciencias
Contables y Financieras por la Universidad Inca Garcilaso de la Vega. Especialista
en Aduanas y Administración Tributaria por el Instituto de Desarrollo Tributario
y Aduanero (INDESTA). Es docente de la carrera de Administración de Negocios
Internacionales en el Instituto de Formación Bancaria (IFB). Ha sido funcionario de
SUNAT y asistente en Función Fiscal de la 12° Fiscalía Provincial Civil de Lima.

Lucía Luna
Negrón

(asistente
legal)

Abogada por la Pontificia Universidad Católica del Perú (PUCP), especializada en
regulación de sectores y competencia, con estudios de posgrado en el Diplomado
en Gestión de Empresas e Iniciativas Culturales de la PUCP. Experiencia en Derecho
Administrativo Económico, eliminación de barreras burocráticas y propiedad
intelectual con incidencia en derecho de autor, derechos culturales y regulación de
la promoción de las industrias creativas y del entretenimiento. Se ha desempeñado
como asistenta legal en Volcan Compañía Minera S.A.A., abogada del Ministerio de
Cultura y abogada en el área resolutiva de la Comisión de Eliminación de Barreras
Burocráticas del Indecopi.

Shane
Martínez del

Águila
(asistente

legal)

Abogado por la Pontificia Universidad Católica del Perú y máster en Derecho
Internacional y Europeo Económico y Comercial por la Universidad de Lausanne,
Confederación Suiza. Ha sido consultor y pasante en United Nations Institute for
Training and Research (UNITAR) y especialista legal de la Oficina de Asesoría Jurídica
del Servicio Nacional de Áreas Naturales Protegidas por el Estado (SERNANP).

Rocío
Meléndez
Avellaneda
(asistenta

económica)

Economista por la Universidad Nacional Mayor de San Marcos, con diplomado
en Finanzas en la Cámara de Comercio de Lima. Se ha desempeñado como
analista económica en la consultora Maximixe Consult, y como auditora en la
Superintendencia Nacional de Administración Tributaria (SUNAT). Cuenta con
experiencia en consultoría económica, tributación interna y comercio exterior.

Raúl Quispe
Medina

(asistente
económica)

Ingeniero economista por la Universidad Nacional de Ingeniería, con estudios de
posgrado en regulación por la Universidad Peruana de Ciencias Aplicadas (UPC).
Cuenta con capacitación en temas de política comercial y defensa comercial por
la Organización de Estados Americanos, el Banco Interamericano de Desarrollo
y la Organización Mundial del Comercio. Se ha desempeñado como asistente en
la Gerencia de Defensa Comercial y Competencia de la Secretaría General de la
Comunidad Andina y como especialista en la Dirección General de Competitividad
Agraria del Ministerio de Agricultura, participando del equipo técnico negociador de
las mesas de acceso a mercados y defensa comercial. Ha ejercido labores de docencia
en la UPC, la Universidad Femenina del Sagrado Corazón y el Instituto San Ignacio
de Loyola.

Informe de labores 201334

Andrea
Ramírez
Estrella

(asistenta
legal)

Bachiller en Derecho por la Pontificia Universidad Católica del Perú. Cuenta con
experiencia en Derecho Administrativo y Regulatorio, así como con capacitación en
temas de defensa comercial por la Organización Mundial del Comercio.

Gonzalo
Ramírez
Herrera

(asistente
económico)

Bachiller en Economía con especialización en Negocios Internacionales por la
Universidad Peruana de Ciencias Aplicadas (UPC). Ha sido jefe de Análisis Económico
en Defensa Comercial de Comercia Consulting, analista de Estudios Económicos en
ComexPeru y analista de Estudios Económicos de la Asociación Peruana de Avicultura
(APA).

Sergio Saldaña
Tantaleán
(asistente

económico)

Bachiller en Economía por la Universidad Nacional Mayor de San Marcos. Ha
sido jefe del área de Inteligencia de Negocios y Mercados de Maximixe Consult,
asistente económico en la consultora GEREN’S, asistente económico en el Instituto
de Regulación y Finanzas de la Universidad ESAN y practicante en el Departamento
de Programación Financiera del Banco Central de Reserva del Perú.

José Villanueva
Rodríguez
(asistente

legal)

Abogado por la Universidad Nacional de Trujillo con estudios de maestría en Gestión
Pública en la Universidad ESAN. Ha sido abogado de la Gerencia de Supervisión y
Fiscalización del Indecopi, analista legal del Tribunal de Resolución de Reclamos de
SUNASS, abogado externo de Interbank – Sede Trujillo, abogado del Estudio Muñiz
– Sede Trujillo y abogado asociado del Estudio Calderón & Vereau – Sede Trujillo.

Franco
Germaná Inga
(practicante de

Derecho)

Estudiante del octavo ciclo de Derecho en la Universidad San Ignacio de Loyola
(USIL). Egresado del Curso Básico de Bolsa de Valores en el Instituto Peruano de
Mercado de Capitales (IPEMEC). Ha sido practicante en el Estudio Jurídico Inga Garay
abogados, presidente de la USIL Debate Society y jefe de la Delegación de la USIL
para el 32° Modelo de la Organización de Estados Americanos para Universidades
del Hemisferio.

Marlene
Reátegui
Carlos

(asistenta
administrativa)

Secretaria ejecutiva y asistenta de Gerencia, egresada de la Escuela de Formación
Secretarial ELA. Se ha desempeñado como asistenta administrativa en la Comisión
de Reestructuración Patrimonial y en la Sala de Defensa de la Competencia del
Tribunal del Indecopi.

Artemio
Salcedo
Quispe

(asistente
administrativo)

Licenciado en Historia por la Universidad Nacional Mayor de San Marcos (UNMSM).
Cuenta con capacitación por la Escuela Nacional de Archivo del Archivo General
de la Nación. Se ha desempeñado como encargado del archivo de la Dirección de
Signos Distintivos del Indecopi y colaborador de la Biblioteca Central de la UNMSM.

Asimismo, durante el año 2013 integraron la Secretaría Técnica los siguien-
tes profesionales: Nathalie Díaz Asmat (coordinadora legal); Eliana Castillo
Mar, Jhon Cusipuma Frisancho, Francesca Gamero Meza, María José Kong
Álvarez, Paulo López Ayala, Cinthya Murillo López, Carlos Rabanal Sobrino,
Fabiola Sponza Príncipe (asistentes legales); José Cobián Álvarez, José Carlos
Hernández Pino, Carolina Lenkey Ramos, Cinthya López Vásquez, Nilder
Mori Fernández, Roy Napravnick Celi, Jonatan Pijo Pérez, Lev Requena Ore-
llana, Juan Manuel Rivas Castillo, Benjamín Vila Alarcón, Luis Javier Varillas
Arguedas (asistentes económicos); Juan Lovatón Quin (asistente contable),
y Jayro Alburqueque Flores (practicante de Derecho).

Capítulo II. La Comisión de Fiscalización de Dumping y Subsidios 35

4.	 Principales logros alcanzados en 2013

En 2013, la actuación desplegada por la Comisión estuvo orientada, por un
lado, a atender con eficiencia la resolución de los expedientes y procedi-
mientos a su cargo, y, por otro lado, a desarrollar una efectiva supervisión
de los mercados nacionales que podrían ser afectados por prácticas desleales
de comercio. Además, se continuó impulsando las actividades de difusión
del sistema de defensa comercial y se brindó permanente soporte técnico
en las negociaciones para la suscripción de acuerdos de libre comercio entre
el Perú y otros socios comerciales.
	 Como consecuencia del trabajo efectuado, la Comisión alcanzó un
nivel de cumplimiento del 97% de las metas que se trazaron en el Plan
Operativo del Área correspondiente a 2013. Este resultado permitió que
la Comisión se ubicara como el tercer órgano resolutivo del Indecopi con
mejor desempeño ese año.
	 A continuación se presenta un breve resumen de los logros alcanzados
por la Comisión en la gestión del año 2013.

En lo relativo a la tramitación de procedimientos
•	 Se resolvieron 77 expedientes, cifra superior en 79% al número de expe-

dientes resueltos en 2012. De ese total, 8 corresponden a investigacio-
nes en materia de dumping y subvenciones, 31 a reclamos formulados
por importadores cuestionando el cobro o los pagos efectuados en
Aduanas, y 38 a procedimientos sancionadores. Todos los expedientes
fueron resueltos dentro de los plazos establecidos legalmente.

•	 Como resultado de las decisiones emitidas por la Comisión, se impuso
un derecho antidumping sobre las importaciones de determinadas
prendas de vestir y se renovó un derecho antidumping correspondiente
a importaciones de tejidos estampados elaborados a base de mezclas
de fibras de poliéster con algodón, con el fin de neutralizar el daño a
la producción nacional de tales productos a causa de importaciones
a precios dumping, y de salvaguardar el buen funcionamiento del
mercado interno.

•	 Los expedientes relacionados con investigaciones en materia de dum-
ping y subvenciones fueron resueltos en un plazo promedio de 337
días calendario, 38% menor que el plazo legal máximo establecido
para este tipo de expedientes (18 meses).

•	 Los expedientes relacionados con reclamos formulados por impor-
tadores por el cobro de derechos antidumping y compensatorios en

Informe de labores 201336

Aduanas fueron resueltos en un plazo de 29 días hábiles, 52% menor
que el plazo legal establecido para este tipo de expedientes (60 días
hábiles), y menor también que el plazo de resolución alcanzado para
este tipo de expedientes en 2012 (31 días hábiles).

•	 Se emitieron 158 resoluciones de confidencialidad de la información
presentadas por los administrados en el curso de los procedimientos
de investigación, lo que significó un aumento de 42% en relación con
el número de resoluciones de confidencialidad emitidas en 2012 (111
resoluciones).

•	 Se alcanzó una predictibilidad de 85.71% en los fallos de la Comisión
que fueron revisados por el Tribunal del Indecopi vía apelación. Así,
en 2013 el referido Tribunal resolvió 7 apelaciones interpuestas contra
resoluciones expedidas por la Comisión, confirmando 6. El indicador
de predictibilidad de 2013 superó la meta trazada en el Plan Operativo
del Área para ese año (81.18%), así como aquélla lograda en 2012
(80%).

En lo relativo a la supervisión del mercado
•	 Se concluyeron dos investigaciones de oficio en relación con impor-

taciones de productos pertenecientes a la cadena algodón-textil-con-
fecciones, con el fin de determinar la existencia de presuntas prácticas
desleales en los envíos al Perú de tales productos.

		 Se dio así fin a un procedimiento de investigación por prácticas de
dumping en las importaciones de prendas y complementos de vestir
de la República Popular China, imponiéndose derechos antidumping
definitivos sobre determinadas prendas como camisas, pantalones y
shorts, polos, ropa interior y medias y similares. Además, se concluyó
un procedimiento de investigación por prácticas de subvenciones a las
importaciones de algodón en fibra de los Estados Unidos de América,
caso en el que se determinó que no resultaba procedente la aplicación
de derechos antidumping definitivos sobre el referido producto.

•	 Se elaboraron 22 reportes de seguimiento con la finalidad de supervisar
el impacto en el mercado de diversas medidas de defensa comercial
impuestas por la Comisión sobre las importaciones de productos como
cubiertos, biodiésel, cierres de cremallera, diversos tipos de tejidos y
diferentes tipos de calzado.

•	 Se elaboraron 3 reportes de seguimiento con la finalidad de monitorear
el ingreso de productos importados que compiten con la producción
nacional en sectores económicos de importante incidencia para el país.

Capítulo II. La Comisión de Fiscalización de Dumping y Subsidios 37

En lo relativo a la difusión y fortalecimiento de las labores del área
•	 Se realizaron talleres de difusión del sistema de defensa comercial en

la Asociación de Exportadores (ADEX), la Policía Nacional del Perú, el
Instituto de Desarrollo Tributario y Aduanero (INDESTA) y la Escuela
Nacional del Indecopi, con el propósito de capacitar a estudiantes,
autoridades y funcionarios públicos y empresas de diversos ramos de
la actividad económica en el conocimiento y aplicación de las normas
y los procedimientos de defensa comercial que se aplican bajo el marco
normativo de la OMC.

•	 Se publicó el Informe de labores de la Comisión correspondiente al
año 2012, que resume y explica las actividades desarrolladas por la
Comisión durante ese año. Esta publicación se encuentra disponible
en el sitio de Internet del Indecopi, para que pueda ser consultada por
todos quienes tengan interés en conocer los temas de competencia de
la Comisión.

En materia de negociaciones comerciales internacionales
•	 Se brindó apoyo técnico permanente a los grupos de trabajo convo-

cados por el MINCETUR para establecer la posición nacional en las
negociaciones comerciales internacionales que desarrolla el Perú con
otros países. De ese modo, se participó activamente en los procesos de
negociación del Acuerdo Trans-Pacífico (P4), así como en las discusiones
técnicas referidas al marco normativo sobre dumping y subvenciones
de la Comunidad Andina de Naciones.

•	 En coordinación con el MINCETUR, se prestó colaboración técnica a
los funcionarios de la Secretaría de la OMC encargados de elaborar
el Cuarto Examen de las Políticas Comerciales del Perú. El Examen se
desarrolló los días 13 y 15 de noviembre de 2013, y el Informe corres-
pondiente se encuentra publicado en el portal web de la OMC.

El Perú es miembro de la OMC desde el 1.º de enero de 1995, al haber
adoptado el acuerdo constitutivo de esa organización y sus acuerdos
multilaterales de comercio, contenidos en el Acta Final de la Ronda
Uruguay, suscrita en Marrakech, Marruecos, el 15 de abril de 1994. Uno
de tales acuerdos multilaterales de comercio, que fueron incorporados
al ordenamiento jurídico nacional mediante Resolución Legislativa Nº
26407, publicada en el diario oficial El Peruano el 18 de diciembre de
1994, fue el Acuerdo Relativo a la Aplicación del Artículo VI del Acuerdo
General sobre Aranceles Aduaneros y Comercio (GATT) de 1994, deno-
minado Acuerdo Antidumping. Este instrumento establece disciplinas
para la aplicación de los derechos antidumping, es decir, la forma y cir-
cunstancias en que un miembro importador puede adoptar tales medidas
para contrarrestar los efectos que genera una práctica de dumping en
su mercado interno.
	 Según lo establecido en el artículo 18.4 del Acuerdo Antidumping,
cada Miembro adoptará todas las medidas necesarias, de carácter general
o particular, para que sus leyes, reglamentos y procedimientos adminis-
trativos guarden conformidad con las disposiciones del referido Acuerdo.
En atención a ello, en 1997 se aprobó en el Perú el primer Reglamento
Antidumping, mediante Decreto Supremo Nº 043-97-EF. Posteriormente,
en 2003, el referido Reglamento fue reemplazado por el Decreto Supremo
Nº 006-2003-PCM, vigente en la actualidad, aunque con diversas modi-
ficaciones que fueron introducidas en el año 2009 mediante el Decreto
Supremo Nº 004-2009-PCM.
	 De acuerdo con lo establecido en el Reglamento Antidumping vigente,
la existencia de dumping, de daño y de relación causal entre ambos, así

CAPÍTULO III

El procedimiento de
investigación por

prácticas de dumping

39

Informe de labores 201340

como de los respectivos derechos antidumping, se determina a través de
una investigación que se sigue conforme al procedimiento administrativo
previsto para tal fin.
	 En la investigación por prácticas de dumping participan, por un lado,
la autoridad administrativa que la conduce (es decir, la Comisión) y, por
otro lado, todos los agentes económicos involucrados en el mercado del
producto investigado, cuyos intereses podrían verse afectados por el resul-
tado de esta investigación (véase el gráfico 1).

GRÁFICO 1
Partes del procedimiento de investigación por prácticas de dumping

La autoridad
investigadora

Las partes interesadas

La Comisión de
Fiscalización de Dumping
y Subsidios del Indecopi

- Productores nacionales
- Exportadores extranjeros
- Importadores
- Gremios y asociaciones

	 El procedimiento administrativo de investigación regulado en el citado
Reglamento consta de las siguientes etapas:

n	 Etapa postulatoria
El procedimiento administrativo de investigación puede ser iniciado de
oficio (por propia iniciativa de la Comisión) o a instancia de parte intere-
sada. En este último caso, la solicitud respectiva debe ser presentada por o
en nombre de la rama de producción nacional, que está conformada por
el conjunto de los productores nacionales del producto similar elaborado
localmente, o por aquellos cuya producción conjunta constituya una pro-
porción importante de la producción nacional total de ese producto. A tal
efecto, los solicitantes deben cumplir las siguientes dos condiciones:

Capítulo iii. La imposición de derechos antidumping en el Perú 41

•	 Que la producción conjunta de los productores que apoyan la solici-
tud represente más del 50% de la producción total de aquellos que
han manifestado una posición respecto a la solicitud (sea de apoyo u
oposición).

•	 Que la producción conjunta de aquellos que apoyan la solicitud repre-
sente por lo menos el 25% de la producción nacional total del producto
similar.

	 Según el Texto Único de Procedimientos Administrativos (TUPA) del
Indecopi, la solicitud de inicio de la investigación debe ser acompañada
del Cuestionario para empresas productoras debidamente absuelto. En ese
Cuestionario se debe incluir lo siguiente:

•	 Pruebas de la representatividad del solicitante dentro de la rama de
producción nacional, así como constancias de apoyo por parte de
productores nacionales no solicitantes.

•	 La descripción completa del producto objeto de dumping y del pro-
ducto similar fabricado nacionalmente.

•	 El país de exportación y de origen del producto objeto de dumping.
•	 La identidad de cada productor y exportador extranjero conocido.
•	 La lista de importadores y pruebas sobre los precios a los que se vende

el producto objeto de dumping en el país de origen.
•	 Pruebas de la existencia de la práctica de dumping.
•	 Datos sobre la evolución del volumen de importaciones.
•	 Efecto de esas importaciones en los precios del producto similar en el

mercado interno.
•	 Repercusión de las importaciones en los indicadores de desempeño

económico de la rama de producción nacional, tales como producción,
ventas, inventarios, utilización de la capacidad instalada, entre otros.

	 De acuerdo con lo establecido en el Reglamento Antidumping, en un
plazo de 30 días de presentada la solicitud la Comisión deberá pronunciarse
admitiendo o denegando el inicio de la investigación. Alternativamente,
en el caso de que la solicitud no reúna los requisitos exigidos, la Comisión
podrá otorgar a los solicitantes un plazo adicional de 15 días, prorrogables
por igual término, con el fin de que subsanen tales requisitos. Vencido el
plazo conferido a los solicitantes, la Comisión deberá emitir el pronuncia-
miento correspondiente sobre el pedido de inicio del procedimiento de
investigación.

Informe de labores 201342

	 Por otro lado, este último también puede ser iniciado, de oficio, por
propia iniciativa de la Comisión. De conformidad con el Acuerdo Antidum-
ping, ello puede ocurrir en circunstancias especiales, cuando se cuente con
pruebas suficientes de la existencia del dumping, del daño a la rama de
producción nacional y de la relación causal entre la práctica de dumping y
el daño. En ese mismo sentido, el Reglamento Antidumping establece que
la Comisión podrá iniciar una investigación sin haber recibido una solicitud
escrita hecha por la rama de producción nacional o en nombre de ella,
cuando medien circunstancias especiales como, por ejemplo, cuando la
industria doméstica no se encuentre organizada, cuando esté atomizada
o medie el interés nacional, entre otras circunstancias semejantes.
	 En cualquiera de esos casos, una vez decidido el inicio de la investiga-
ción, la respectiva resolución administrativa debe ser publicada en el diario
oficial El Peruano.

n	 Etapa instructiva
Con la publicación de la resolución administrativa en el diario oficial El
Peruano se inicia formalmente el procedimiento de investigación. A partir
de esa fecha, y por un periodo de seis meses, prorrogable por tres adicio-
nales, se abre una etapa probatoria, en la que todas las partes interesadas
podrán presentar pruebas en defensa de sus intereses.
	 Dentro de los 10 días de publicada la resolución de inicio de la investiga-
ción, la Comisión debe enviar a las partes citadas en la denuncia —y, de ser
el caso, a los importadores o productores identificados— los cuestionarios
correspondientes, que le permitirán recopilar información relevante para el
caso. Tales cuestionarios deberán ser respondidos en un plazo de 30 días,
prorrogable por igual término.
	 Para poder intervenir activamente en la investigación, las partes
interesadas deben formular su apersonamiento al procedimiento admi-
nistrativo. En línea con lo dispuesto en el Acuerdo Antidumping, el Regla-
mento Nacional legitima la participación, como parte interesada con
derecho a apersonarse al procedimiento, de los exportadores, produc-
tores extranjeros e importadores del producto objeto de investigación;
a las asociaciones gremiales o empresariales en las que la mayoría de los
miembros sean productores, exportadores o importadores del producto
investigado; al gobierno del país exportador, y a los productores del
producto similar en el Perú o las asociaciones gremiales o empresariales
en las que la mayoría de los miembros sean productores del producto
similar en nuestro país.

Capítulo iii. La imposición de derechos antidumping en el Perú 43

	 Durante el periodo probatorio, las partes interesadas pueden aportar
toda la información y datos que coadyuven a la defensa de sus intereses.
En el caso de presentarse documentos en idioma distinto del castellano,
deberán acompañarlos de una traducción simple a este idioma, identifi-
cando a la persona que oficie como traductor. Adicionalmente, si se presenta
información considerada como confidencial, el aportante podrá solicitar a
la Comisión que se le brinde un tratamiento reservado, para lo cual deberá
sustentar su pedido y adjuntar el respectivo resumen no confidencial.
	 En esta etapa del procedimiento de investigación, la Secretaría Técnica
de la Comisión puede realizar visitas de inspección a las instalaciones de las
empresas que forman parte del procedimiento, principalmente productoras
ubicadas en el territorio nacional y productoras/exportadoras con sede en
el país del cual provienen las mercancías sujetas a investigación. Tales visitas
tienen por finalidad comprobar la veracidad de la información reportada por
las partes en el procedimiento, así como recoger datos y pruebas pertinentes
para evaluar el producto similar, la práctica de dumping denunciada y los
indicadores de desempeño económico de los productores nacionales.
	 Es preciso indicar que, sin perjuicio del derecho que asiste a las partes
interesadas a presentar pruebas durante el periodo probatorio de la investi-
gación, la Comisión tiene la potestad de requerir información en cualquier
etapa del procedimiento administrativo. Además, en ese mismo periodo la
Comisión debe convocar de manera obligatoria a una audiencia pública en
la que podrán intervenir todas las partes apersonadas con el fin de exponer
oralmente sus alegatos ante la autoridad.
	 En esta misma etapa, y no antes de transcurridos 60 días de iniciada
la investigación, la Comisión podrá imponer derechos antidumping pro-
visionales sobre las importaciones denunciadas, para que la rama de la
producción nacional no sufra un mayor perjuicio durante la investigación.
Esas medidas se aplicarán por el periodo más breve posible, sin exceder el
plazo máximo de nueve meses, en caso se cumplan los requisitos respecti-
vos. La decisión de la Comisión deberá estar contenida en una resolución
administrativa motivada, que será publicada en el diario oficial El Peruano
(véase el gráfico 2).

Informe de labores 201344

n	 Etapa decisoria
Dentro de los 30 días siguientes a la culminación del periodo probatorio,
la Comisión deberá emitir el documento que contiene los hechos esencia-
les de la investigación, sobre los cuales basará su decisión de aplicar o no
derechos antidumping definitivos. Las partes apersonadas podrán formular
sus comentarios a ese documento en un plazo de 10 días a partir del día
siguiente de su notificación.
	 En el escrito de comentarios al documento de hechos esenciales, las par-
tes podrán solicitar a la Comisión la realización de una audiencia pública,
previa a la emisión de su fallo final. Si se formula tal pedido, la Comisión
deberá convocar de manera obligatoria a la referida audiencia, en la cual
las partes únicamente podrán exponer sus alegatos en relación con los
hechos esenciales notificados.
	 Seguidamente, en un plazo de 30 días después de recibidos los comen-
tarios al documento de hechos esenciales, o de presentados por escrito los
argumentos expuestos en la audiencia final, según corresponda, la Comisión
deberá emitir el pronunciamiento respectivo mediante el cual pondrá fin
a la investigación. Esta decisión deberá estar contenida en una resolución
administrativa motivada que será publicada en el diario oficial El Peruano
(véase el gráfico 3).

GRÁFICO 2
Actuaciones desarrolladas durante el periodo de pruebas de la investigación

Cuestionarios

Requerimientos de
información

Visitas inspectivas

Son formularios extensos llenados de manera
voluntaria por las partes que intervienen en el

procedimiento.

Información a un administrado para que cumpla con
entregar documentos o proporcionar información.

Se busca verificar la exactitud y veracidad de la
información mediante la revisión de los documentos.

Capítulo iii. La imposición de derechos antidumping en el Perú 45

	 La resolución administrativa expedida por la Comisión puede ser
impugnada por las partes apersonadas al procedimiento mediante la inter-
posición de un recurso de reconsideración o de un recurso de apelación. Si
se opta por formular una reconsideración, la resolución del recurso estará
a cargo de la propia Comisión, la cual deberá evaluar la nueva prueba
presentada por el recurrente y emitir el pronunciamiento respectivo en un
plazo de 30 días. Si, en cambio, se plantea una apelación, el expediente
administrativo será elevado al Tribunal del Indecopi, para que la Sala com-
petente evalúe los fundamentos del recurso (que puede estar basado en
cuestiones de puro derecho o en una diferente interpretación de las prue-
bas actuadas en primera instancia) y emita el pronunciamiento respectivo,
en un plazo de seis meses, prorrogable por dos meses. En ambos casos,
la decisión que emita la Comisión o la Sala deberá estar contenida en una
resolución administrativa motivada que será publicada en el diario oficial
El Peruano.
	 Con la expedición de la resolución administrativa de la Sala quedará
agotada la vía administrativa. Las partes interesadas pueden impugnar
este acto en la vía judicial a través de la interposición de una demanda
contencioso-administrativa.

Hechos escenciales

Audiencia

Decisión CFD

Expone las cuestiones y pruebas relevantes
de la investigación.

Se realiza únicamente a pedido de la parte
interesada.

Da por concluida la investigación y se
publica en el diario El Peruano.

GRÁFICO 3
Actuaciones desarrolladas durante la etapa decisoria de la investigación

CAPÍTULO IV

Investigaciones
concluidas

Durante el año 2013, la Comisión concluyó 8 expedientes sobre investiga-
ciones, de los cuales 2 corresponden a solicitudes de inicio de investigación
denegadas por la Comisión, por lo que tienen carácter confidencial, de
conformidad con lo establecido en los respectivos Acuerdos de la OMC. A
continuación se presenta un breve resumen de los casos públicos resueltos
por la Comisión en 2013, que corresponden a investigaciones en materia
de dumping y subvenciones, así como a exámenes de derechos antidum-
ping en vigor.

1.	 CASO: Tejidos de denim

Este caso corresponde a un examen por cambio de circunstancias, resuelto
mediante Resolución No 014-2013/CFD-INDECOPI emitida el 15 de enero
de 2013 y publicada en el diario oficial El Peruano el 21 de enero del mismo
año.

n	 ANTECEDENTES
Por Resolución Nº 005-95-Indecopi/CDS, publicada el 1.° y el 2 de agosto
de 1995 en el diario oficial El Peruano, la Comisión dispuso la aplicación
de derechos antidumping definitivos sobre las importaciones de tejidos
de mezclilla (“denim”) de algodón, superior o igual al 85%, de más de
200 g/m2, que ingresaban al país de manera referencial por la subpartida
arancelaria 5209.42.00.00, originarios de la República Popular China.
	 Los derechos antidumping antes mencionados fueron establecidos en
el marco de un procedimiento de investigación iniciado a solicitud de la

47

Informe de labores 201348

Sociedad Nacional de Industrias. Tales derechos fueron modificados poste-
riormente, mediante Resolución Nº 003-2002/CDS-INDECOPI, publicada
en el diario oficial El Peruano el 11 y el 12 de febrero de 2002, y mediante
Resolución Nº 135-2009/CFD-INDECOPI, publicada en el diario oficial El
Peruano el 16 de agosto de 2009. De acuerdo con lo dispuesto en este
último acto administrativo, los derechos antidumping quedaron fijados tal
como se muestra en el cuadro 1.

CUADRO 1
Derechos antidumping definitivos según Resolución Nº 135-2009/CFD-INDECOPI

(En US$ por kg)

Descripción del
Producto

Precio
FOB

(US$/
Kg)

mayor
o igual

a

Derecho
(A)

Precio
FOB

(US$/
Kg)

menor
a

Precio
FOB

(US$/
Kg)

mayor
o

igual

Derecho
(B)

Precio
FOB

(US$/
Kg)

menor
a

Precio
FOB

(US$/
Kg)

mayor
o igual

a

Derecho
(C)

Precio
FOB

(US$/
Kg)

menor
a

Derecho
(D)

Tejido de mezclilla
(“denim”) de
algodón, superior
o igual al 85%,
más de 200g/m2

4.33 0.43 4.33 3.88 0.81 3.88 3.43 1.07 3.43 1.34

Fuente: Resolución Nº 135-2009/CFD-INDECOPI.
Elaboración: ST-CFD/INDECOPI.

	 Atendiendo a solicitudes presentadas por la Sociedad Nacional de
Industrias y la empresa productora nacional Compañía Industrial Nuevo
Mundo S.A., mediante Resolución No 022-2012/CFD-INDECOPI, del 23 de
febrero de 2012, publicada en el diario oficial El Peruano el 4 de marzo del
mismo año, la Comisión dio inicio a un procedimiento de examen por expi-
ración de medidas (“sunset review”) a los derechos antidumping impuestos
sobre las importaciones de tejidos de algodón originarios de China, con la
finalidad de evaluar la necesidad de mantener vigentes tales derechos por
un periodo adicional. Ello, al haberse constatado, de manera preliminar, la
existencia de elementos que indicaban la probabilidad de que el dumping
y el daño sobre la rama de producción nacional continuarían o se repetirían
en caso de suprimirse las medidas aplicadas sobre las importaciones antes
mencionadas.

Capítulo IV. Investigaciones concluidas 49

	 Este procedimiento de examen por expiración de medidas fue con-
cluido por la Resolución Nº 266-2012/CFD-INDECOPI, emitida el 27 de
diciembre de 2012. En ese acto, la Comisión dispuso mantener la vigencia
de los derechos antidumping impuestos sobre las importaciones de tejidos
de algodón originarios de China por un periodo adicional de dos años.
	 De manera paralela al trámite del procedimiento de examen antes
indicado, mediante Resolución No 023-2012/CFD-INDECOPI, del 27 de
febrero de 2012, publicada en el diario oficial El Peruano el 4 de marzo del
mismo año, la Comisión inició, de oficio, un procedimiento de examen
por cambio de circunstancias a los derechos antidumping mencionados
anteriormente, con el fin de determinar si se habían producido cambios
sustanciales en el mercado de tejidos de algodón que hicieran necesaria la
modificación de tales medidas.
	 En el marco de este procedimiento de examen por cambio de circuns-
tancias, el 2 de agosto de 2012 se llevó a cabo la audiencia obligatoria
del periodo probatorio, y el 30 de octubre de 2012 la Comisión aprobó
el documento de hechos esenciales, el cual fue notificado a todas las partes
apersonadas al procedimiento.

n	 DECISIÓN DE LA COMISIÓN
Luego de finalizar el examen, la Comisión dio por concluido el caso mediante
la Resolución Nº 014-2013/CFD-INDECOPI, emitida el 15 de enero de 2013.
En ese acto, dispuso modificar los derechos antidumping impuestos sobre
las importaciones de tejidos de algodón, para lo cual actualizó los precios
topes de importación y recalculó la cuantía de tales derechos.

	 La Comisión basó su decisión en las consideraciones que se detallan a
continuación:

•	 En el periodo analizado (enero 2008-junio 2012), la demanda peruana
por tejidos de algodón se incrementó de manera importante, al pasar
de 4,820 toneladas en el primer semestre de 2008 a 6,179 toneladas
en igual periodo de 2012. En este contexto, tanto la rama de produc-
ción nacional como las importaciones de países proveedores distintos a
China aumentaron su volumen de ventas en el mercado interno (véase
el cuadro 2).

Informe de labores 201350

•	 Sin embargo, en ese escenario de expansión de la demanda interna
de tejidos de algodón, si bien las importaciones del producto de ori-
gen chino se incrementaron, al pasar de 103 a 262 toneladas entre el
primer semestre de 2008 y el primer semestre de 2012, se verificó que
tales volúmenes se han mantenido en niveles poco significativos con
respecto al mercado total, concentrando tan solo el 3% de él.

•	 Si bien en el primer semestre de 2012 algunos de los indicadores
económicos de la rama de producción nacional mostraron signos de
deterioro, en la mayor parte del periodo de análisis (2008-2011) estos
indicadores registraron una evolución favorable, a pesar de que en el
mismo periodo se registró también un crecimiento de las importaciones
totales. De esta forma, la rama de producción nacional logró colocarse
en una mejor posición para enfrentar la competencia externa de los
otros proveedores del mercado nacional (véase el gráfico 4).

•	 En el periodo enero de 2008-junio de 2012, el precio de la principal
materia prima utilizada para la fabricación del producto objeto de
examen (el algodón) experimentó una evolución atípica, pues este
commodity alcanzó en los mercados internacionales precios sin prece-
dentes. Así, el precio internacional del algodón, que osciló entre US$
1.00 y US$ 2.00 por kilogramo entre 1996 y 2010, alcanzó en 2011
un precio récord de US$ 500 por kilogramo. Estos cambios se vieron
reflejados en los precios de los tejidos de algodón comercializados en
el mercado nacional.

CUADRO 2
Mercado interno de tejidos de mezclilla (“denim”) de algodón

(En toneladas)

2008 2009 2010 2011 2012

I II I II I II I II I

RPN 1,415 1,540 1,109 1,569 1,779 2,362 2,127 2,209 1,859

Importaciones 3,405 3,293 1,607 2,352 2,536 4,049 2,963 3,437 4,320

China 103 112 29 13 17 19 33 228 262

Resto Import. 3,302 3,181 1,578 2,338 2,519 4,030 2,930 3,209 4,058

Mercado
 interno

4,820 4,834 2,716 3,921 4,315 6,411 5,090 5,647 6,179

Fuente: Nuevo Mundo.
Elaboración: ST-CFD/INDECOPI.

Capítulo IV. Investigaciones concluidas 51

•	 Los rangos de precios bajo los cuales se aplicaban los derechos antidum-
ping según cuantías diferenciadas quedaron desfasados al no recoger
los importantes cambios ocurridos en el mercado de tejidos de algodón
en el periodo de análisis del caso. Al respecto, se debe tener en cuenta
que tales rangos fueron establecidos en el marco del procedimiento
de examen que concluyó en el año 2002, a partir de los precios de
importación que registró el producto chino objeto de examen en el
periodo 1995-2000.

	 Con la finalidad de modificar los derechos antidumping, la Comisión
recalculó la cuantía de tales medidas empleando la regla del menor derecho
o “lesser duty rule”. En ese sentido, la cuantía de los derechos antidumping
fue establecida como la diferencia entre el precio no lesivo y el precio de
importación de los tejidos de algodón originarios de China.
	 En el caso del precio no lesivo, éste fue estimado con base en los cos-
tos de producción ajustados de la rama de producción nacional más una
ganancia razonable, con lo que se obtuvo un precio no lesivo de US$ 5.05
por kilogramo. En lo que atañe al precio de importación, considerando
que resultaba apropiado mantener el esquema de aplicación del derecho
antidumping en función de los rangos de precios de importación del tejido

GRÁFICO 4
Evolución de las ventas de la RPN

(En toneladas)

2,956 2,678

4,141 4,337

2,127 1,859

1,700
1,330

969 821

507
486

2008 2009 2010 2011 2011 2012
(ene-jun) (ene-jun)

Ventas externas Ventas Internas

Fuente: Nuevo Mundo.
Elaboración: ST-CFD/INDECOPI.

Informe de labores 201352

objeto de examen, se actualizaron tales rangos tomando como base a los
precios FOB de importación de los tejidos de algodón chinos registrados en el
periodo más reciente (enero 2008-junio 2012). A partir de la diferencia entre
el precio no lesivo y los precios de importación comprendidos en los rangos
considerados para la aplicación de la medida, la Comisión estableció cuan-
tías diferenciadas del derecho antidumping para cada uno de esos rangos.
	 Finalmente, dado que en el periodo de análisis se realizaron operaciones
de importación de tejidos de algodón de origen chino a valores bastante
superiores al precio no lesivo estimado en este caso, la Comisión fijó un
umbral (precio tope) a partir del cual las importaciones de tejidos de algo-
dón originarias de China que ingresen en el mercado peruano no queden
sujetas al pago de derechos antidumping, debido a que no podrían afectar
el desempeño económico de la industria nacional. Tal umbral fue estimado
en US$ 7.93 por kg.
	 Considerando lo anterior, la Comisión dispuso modificar la cuantía
de los derechos antidumping impuestos sobre las importaciones de teji-
dos de algodón originarios de China, conforme detalle que aparece en
el cuadro 3.
	 La Resolución N° 014-2013/CFD-INDECOPI no fue objeto de impug-
nación por las partes del procedimiento, motivo por el cual el acto quedó
consentido y el expediente fue archivado.

CUADRO 3
Derechos antidumping definitivos según
Resolución Nº 014-2013/CFD-INDECOPI

(En US$ por kg)

Precio FOB de importación
(US$ por kilogramo)

Derecho antidumping
(US$ por kilogramo)

Igual o menor a 7,93* y
0.19

mayor o igual a 4,86

Menor a 4,86 y
0.35

mayor o igual a 4,55

Menor a 4,55 y
0.88

mayor o igual a 3,80

Menor a 3,80 1.25

*Las importaciones que registren precios FOB superiores a US$7.93 por
kilogramo no estarán afectas al pago de derechos antidumping.

Capítulo IV. Investigaciones concluidas 53

2.	 CASO: Tejidos mixtos (examen por expiración de
medidas)

Este caso, que corresponde a un examen por expiración de medidas, fue
resuelto mediante Resolución No 066-2013/CFD-INDECOPI emitida el 21
de febrero de 2013 y publicada en el diario oficial El Peruano el 4 de marzo
de 2013.

n	 ANTECEDENTES
Por Resolución Nº 005-95-Indecopi/CDS, publicada el 1° y el 2 de agosto
de 1995 en el diario oficial El Peruano, la Comisión dispuso la aplicación de
derechos antidumping definitivos sobre las importaciones de las siguientes
variedades de tejidos mixtos originarios de la República Popular China:

1.	 Tejidos de ligamento tafetán, de fibras discontinuas de poliéster, inferior
al 85%, mezcladas con algodón inferior o igual a 170 g/m2, hilados
de distintos colores, que ingresan referencialmente por la subpartida
arancelaria 5513.31.00.00 (tejidos con hilados de distintos colores).

2.	 Tejidos de ligamento tafetán, de fibras discontinuas de poliéster, inferior
al 85%, mezcladas con algodón inferior o igual a 170 g/m2, estam-
pados, que ingresan referencialmente por la subpartida arancelaria
5513.41.00.00 (tejidos estampados).

3.	 Tejidos de fibras discontinuas de poliéster mezcladas de filamentos
sintéticos o artificiales, n.e.p., que ingresan referencialmente por la
subpartida arancelaria 5515.12.00.00 (tejidos de filamentos sintéticos
o artificiales).

	 Los derechos antidumping antes mencionados fueron establecidos en
el marco de un procedimiento de investigación iniciado a solicitud de la
Sociedad Nacional de Industrias. Tales derechos fueron modificados pos-
teriormente mediante Resolución Nº 003-2002/CDS-INDECOPI, publicada
en el diario oficial El Peruano el 11 y el 12 de febrero de 2002, y mediante
Resolución Nº 135-2009/CFD-INDECOPI, publicada en el diario oficial El
Peruano el 16 de agosto de 2009. De acuerdo con lo dispuesto en este
último acto administrativo, los derechos antidumping quedaron fijados de
la manera que se muestra en el cuadro 4.
	 El 16 y el 19 de diciembre de 2011, las empresas productoras nacio-
nales Tejidos San Jacinto S.A., Consorcio La Parcela S.A. y Perú Pima S.A.
solicitaron el inicio de un examen por expiración de medidas (“sunset

Informe de labores 201354

CUADRO 4
Derechos antidumping definitivos según Resolución Nº 135-2009/CFD-INDECOPI

(En US$ por kg)

Descripción del
Producto

Precio
FOB

(US$/
Kg)

mayor
o igual

a

Derecho
(A)

Precio
FOB

(US$/
Kg)

menor
a

Precio
FOB

(US$/
Kg)

mayor
o igual

Derecho
(B)

Precio
FOB

(US$/
Kg)

menor
a

Precio
FOB

(US$/
Kg)

mayor
o igual

a

Derecho
(C)

Precio
FOB

(US$/
Kg)

menor
a

Derecho
(D)

Tejido de
ligamento
tafetán, de fibras
discontinuas
de poliéster,
inferior al 85%,
mezcladas con
algodón, inferior
o igual 170g/m2,
hilados distintos
colores.

3.84 1.58 3.84 3.02 2.61 3.02 2.20 2.90 2.20 3.21

Tejido de
ligamento
tafetán, de fibras
discontinuas
de poliéster,
inferior al 85%,
mezcladas con
algodón, inferior
o igual 170g/m2,
estampados.

4.23 1.30 4.23 3.97 1.51 3.97 3.71 1.65 3.71 1.82

Tejido de fibras
discontinuas
de poliéster
mezcladas con
filamentos
sintéticos o
artificiales, n.e.p.

4.56 1.51 4.56 4.37 1.66 4.37 4.17 1.77 4.17 1.90

review”) a los derechos antidumping establecidos mediante Resolución
N° 135-2009/CFD-INDECOPI sobre las importaciones de los tejidos antes
mencionados, de origen chino. La solicitud tenía por objetivo que tales
derechos se mantuvieran vigentes por un periodo adicional y no fueran

Capítulo IV. Investigaciones concluidas 55

suprimidos al cumplirse el plazo de tres años establecido en la Resolución
Nº 135-2009/CFD-INDECOPI.
	 En atención a las referidas solicitudes, mediante Resolución Nº 027-
2012/CFD-INDECOPI, del 2 de marzo de 2012, publicada en el diario oficial
El Peruano el 15 de marzo del mismo año, la Comisión inició el procedi-
miento de examen por expiración de medidas (“sunset review”) solicitado,
al haber determinado, de manera preliminar, la existencia de elementos
que indicaban la probabilidad de que el dumping y el daño sobre la rama
de producción nacional continuarían o se repetirían en caso de suprimirse
las medidas aplicadas sobre las importaciones de tejidos mixtos originarios
de China.
	 El 7 de agosto de 2012 se llevó a cabo la audiencia obligatoria del
periodo probatorio del procedimiento de examen, y el 15 de noviembre
la Comisión aprobó el documento de hechos esenciales, que fue notificado
a todas las partes apersonadas al procedimiento.

n	 DECISIÓN DE LA COMISIÓN
Una vez terminado el examen, la Comisión dio por concluido el caso
mediante la Resolución Nº 066-2013/CFD-INDECOPI, emitida el 21 de
febrero de 2013. En ese acto la Comisión dispuso mantener la vigencia de
los derechos antidumping impuestos sobre las importaciones de tejidos
estampados originarios de China por un periodo adicional de dos años, y
suprimir los derechos antidumping impuestos sobre las importaciones de
tejidos con hilados de distintos colores y de tejidos de filamentos sintéticos
o artificiales.

	 La Comisión basó su fallo en las consideraciones que se detallan a
continuación:

Respecto de la probabilidad de continuación o repetición del dumping

1.	 Tejidos de filamentos sintéticos o artificiales
En lo que concierne a los tejidos de filamentos sintéticos o artificiales,
durante el procedimiento de examen se determinó que, en caso de supri-
mirse los derechos antidumping, no resultaba probable que el dumping
continúe o se repita, teniendo en cuenta lo siguiente:

•	 En el periodo 2008-2011, el volumen de las importaciones de teji-
dos de filamentos sintéticos o artificiales de origen chino fue bastante

Informe de labores 201356

reducido, no habiéndose registrado tampoco el ingreso de volúmenes
importantes de importaciones de otros proveedores extranjeros, a pesar
de que las medidas antidumping afectaban solo los envíos del pro-
ducto chino. De igual manera, las importaciones de tales tejidos chinos
efectuadas por terceros países de la región fueron poco significativas,
aun cuando en tales mercados no se aplicaban derechos antidumping
sobre las importaciones de los tejidos en cuestión. Ello revelaba que la
demanda de los tejidos de filamentos sintéticos o artificiales de origen
chino era reducida en el Perú y en otros países de la región, lo que
permitía concluir que el bajo volumen de las importaciones peruanas
de tales tejidos no podía ser atribuido a la aplicación de los derechos
antidumping (véase el cuadro 5).

CUADRO 5
Importaciones peruanas de tejidos de filamentos sintéticos o artificiales,

según país de origen
(En toneladas)

2008 2009 2010 2011 Ene-Ago 11 Ene-Ago 12

t
Part.

%
t

Part.
%

t
Part.

%
t

Part.
%

t
Part.

%
t

Part.
%

China 1 4% - 0% 1 5% 7 53% 4 60% 15 63%

India - 0% - 0% - 0% 4 29% 1 16% 0 1%

Taiwán - 0% - 0% 2 8% 2 18% 2 24% - 0%

Resto 19 96% 0 100% 19 86% 0 0% 0 0% 9 36%

Total 20 100% 0 100% 22 100% 13 100% 6 100% 24 100%

Fuente: SUNAT (Veritrade).
Elaboración: ST-CFD/INDECOPI.

•	 Aunque en el periodo 2008-2011 China lideró las exportaciones mun-
diales de tejidos con filamentos sintéticos o artificiales, junto con la
República de Indonesia, se pudo apreciar que en 2012 (enero-agosto)
fue desplazada de esa posición por este último país, que se convirtió
en el mayor proveedor mundial de tales tejidos.

•	 A partir de 2010, el precio de las importaciones de tejidos chinos de
filamentos sintéticos o artificiales se ubicó en niveles similares a los pre-
cios de las importaciones de tales tejidos efectuadas por terceros países
de la región en los que no se aplican medidas de defensa comercial
sobre los envíos de ese producto. Por ese motivo, no resultaba previsible

Capítulo IV. Investigaciones concluidas 57

que, en el caso de que se suprimieran los derechos antidumping bajo
examen, se produjera el ingreso de nuevas importaciones a precios
sustancialmente menores a los registrados en el mercado nacional a
partir de 2010 (véase el cuadro 6).

CUADRO 6
Precio FOB de las exportaciones chinas de tejidos de filamentos sintéticos o

artificiales, según país de destino
(En US$ por kilogramo)

Destino 2008 2009 2010 2011 2012*
Var. %
(08/12)

Brasil 5.19 4.88 5.53 5.95 6.98 34%

Ecuador 2.66 2.59 2.32 2.11 1.66 -37%

Venezuela 7.36 6.34 4.09 6.46 - -

Precio prom. a la región 6.6 5.83 5.04 4.15 3.95 -40%

Perú 2.77 - 6.22 4.16 4.95 -79%

*/Enero a agosto
Fuente: SUNAT, SICEX.
Elaboración: ST-CFD.

•	 En virtud de lo anterior, y aun cuando en un país de la región (Colom-
bia) existían antecedentes de aplicación de derechos antidumping
sobre las exportaciones chinas de tejidos de filamentos sintéticos o
artificiales, además de que el Perú ofrecía condiciones arancelarias favo-
rables para la importación de ese tipo de tejido, las evidencias reunidas
en el procedimiento no permitían concluir que el dumping continuaría
o se repetiría en caso de suprimirse las medidas antidumping materia
de examen.

2.	 Tejidos con hilados de distintos colores
Respecto de los tejidos con hilados de distintos colores, durante el proce-
dimiento de examen se determinó que, en caso de suprimirse los derechos
antidumping, sí resultaba probable que el dumping continúe o se repita,
teniendo en cuenta lo siguiente:

•	 El volumen de las importaciones peruanas de tejidos con hilados de
distintos colores originarios de China fue bastante reducido a lo largo
del periodo analizado (2008-2011). No obstante, se verificó que, en

Informe de labores 201358

ese lapso de tiempo, los envíos del mencionado tejido de origen chino
a los países de la región experimentaron un incremento importante, de
lo que se podía concluir que Sudamérica constituía un destino atractivo
para la oferta china (véase el cuadro 7).

CUADRO 7
Exportaciones chinas de tejidos con hilados de distintos colores (SPA 5513.31),

según país de destino
(En toneladas y porcentajes)

2008 2009 2010 2011

t
Part.

%
t

Part.
%

t
Part.

%
t

Part.
%

Sudamérica 452 4.4% 353 3.3% 1,213 6.1% 1,863 9.1%

Brasil 190 1.9% 161 1.5% 635 3.2% 1,373 6.7%

Colombia 43 0.4% 52 0.5% 190 1.0% 173 0.8%

Chile 123 1.2% 79 0.7% 187 0.9% 121 0.6%

Venezuela 23 0.2% 7 0.1% 41 0.2% 83 0.4%

Perú 6 0.1% 7 0.1% 30 0.2% 26 0.1%

Resto - 0.0% - 0.0% - 0.0% - 0.0%

Total 10,162 100% 10,577 100% 19,910 100% 20,364 100%

Fuente: UN-COMTRADE.
Elaboración: ST-CFD/INDECOPI.

•	 Se verificó que China posee una importante capacidad exportadora,
siendo el primer exportador mundial de tejidos con hilados de distintos
colores. En tal virtud, así como por el creciente interés que mantenían
los exportadores chinos en los mercados de la región, resultaba pre-
visible que si se suprimían las medidas antidumping se produciría un
incremento de las exportaciones chinas del referido producto al Perú.

•	 Desde 2009, el precio de las importaciones peruanas de tejidos chi-
nos con hilados de distintos colores se ubicó considerablemente por
encima del precio de las importaciones de esos tejidos efectuadas por
otros países de la región (como Brasil, Chile, Ecuador y Venezuela) en
los que no se aplicaban derechos antidumping sobre los envíos de ese
producto, en un rango de entre 123% y 257%. Debido a ello, resul-
taba posible inferir que si se suprimían los derechos antidumping bajo
examen, los tejidos chinos podrían ingresar en el mercado peruano

Capítulo IV. Investigaciones concluidas 59

a precios inferiores que los registrados a partir de 2010, en niveles
similares a los que ingresaban en terceros países de la región (véase el
cuadro 8).

CUADRO 8
Precio FOB de las exportaciones chinas de tejidos con hilados

de distintos colores, según país de destino
(En US$ por kilogramo)

Destino 2008 2009 2010 2011 2012*
Var. %
(08/12)

Brasil 4.50 3.83 4.52 6.84 7.75 72%

Chile 5.31 5.84 4.84 5.13 6.31 19%

Ecuador 3.00 1.96 2.65 2.74 2.78 -7%

Venezuela 8.56 6.39 5.79 - 5.62 -34%

Precio prom. a la
región

5.02 3.79 4.35 6.20 6.39 27%

Perú - 12.64 11.81 13.81 22.83 -

*/Enero a agosto
Fuente: SUNAT, SICEX.
Elaboración: ST-CFD.

•	 En vista de lo anterior, y considerando asimismo que en un país de la
región (Colombia) existían antecedentes de aplicación de derechos
antidumping sobre las exportaciones chinas de tejidos con hilados de
distintos colores, además de que el Perú ofrecía condiciones arancela-
rias favorables para la importación de este tipo de tejido, las evidencias
reunidas en el procedimiento permitían concluir que el dumping con-
tinuaría o se repetiría en caso de suprimirse las medidas antidumping
materia de examen.

3.	 Tejidos estampados
En el caso de los tejidos estampados, durante el procedimiento de examen
se determinó que, si se suprimían los derechos antidumping, sí resultaba
probable que el dumping continuara o se repitiera, teniendo en cuenta lo
siguiente:

•	 En el periodo 2008-2011, el volumen de las importaciones de tejidos
estampados chinos fue bastante reducido, habiéndose observado más
bien la presencia de otro proveedor extranjero como abastecedor

Informe de labores 201360

importante del mercado nacional (Pakistán), cuyos envíos al Perú
ganaron competitividad en precios frente a los tejidos chinos a
consecuencia de la aplicación de los derechos antidumping. En ese
sentido, se comprobó que tales medidas propiciaron el ingreso en el
Perú de bajos volúmenes de tejidos estampados durante el periodo
analizado (véase el cuadro 9).

CUADRO 9
Importaciones peruanas de tejidos estampados, según país de origen

(En toneladas)

2008 2009 2010 2011 Ene-Ago 11 Ene-Ago 12

t
Part.

%
t

Part.
%

t
Part.

%
t

Part.
%

t
Part.

%
t

Part.
%

Pakistán 1,065 88% 930 82% 1,036 97% 971 97% 726 97% 509 95%

China 73 6% 152 13% 4 0% 14 1% 6 1% 6 1%

España 6 0% 0 0% 0 0% 16 2% 16 2% 17 3%

Resto 73 6% 58 5% 27 3% 3 0% 2 0% 6 1%

Total 1,217 100% 1,140 100% 1,068 100% 1,003 100% 749 100% 539 100%

Fuente: SUNAT (Veritrade).
Elaboración: ST-CFD/INDECOPI.

•	 En 2011, China se consolidó como el principal exportador de tejidos
estampados a nivel mundial, al concentrar el 56% de las exportacio-
nes de los tejidos materia de examen. Por ello, y por el hecho de que
entre 2008 y 2011 ese país exportó tales tejidos a terceros países de
la región en volúmenes muy superiores a los enviados al Perú en el
mismo periodo, para lo cual empleó una estrategia de diferenciación de
precios según el mercado de destino, se podía afirmar que los expor-
tadores chinos se encontraban en capacidad de colocar importantes
volúmenes del referido producto en el mercado nacional si los derechos
antidumping hubieran sido suprimidos.

•	 Entre enero de 2010 y agosto de 2012, el precio de las importaciones
de tejidos estampados chinos se ubicó considerablemente por encima
del precio de las importaciones del referido producto efectuadas por
terceros países de la región (como Brasil, Chile, Ecuador y Venezuela)
en los que no se aplican derechos antidumping sobre los envíos de ese
producto, en un rango de entre 83% y 218%. De ahí que se pudiese
inferir que la supresión de los derechos antidumping haría que los

Capítulo IV. Investigaciones concluidas 61

tejidos chinos ingresaran en el mercado peruano a precios inferiores a
los registrados a partir de 2010, en niveles similares a los que entraban
en terceros países de la región (véase el cuadro 10).

CUADRO 10
Precio FOB de las exportaciones chinas de tejidos con hilados

de distintos colores, según país de destino
(En US$ por kilogramo)

Destino 2008 2009 2010 2011 2012*
Var. %
(08/12)

Brasil 4.01 4.02 5.13 5.49 4.91 22%

Chile 3.49 4.46 4.45 6.88 5.68 63%

Ecuador 3.07 2.54 2.49 3.90 3.95 29%

Venezuela 7.53 7.53 5.96 7.91 - -

Precio prom. a la
región

4.58 3.84 3.25 5.36 4.87 6%

Perú 3.52 3.85 10.05 9.84 15.87 340%

*/Enero a agosto
Fuente: SUNAT, SICEX.
Elaboración: ST-CFD.

•	 En tal virtud, y tomando en cuenta, asimismo, que en un país de
la región (Colombia) había antecedentes de aplicación de derechos
antidumping sobre las exportaciones chinas de tejidos con hilados de
distintos colores, además de que el Perú ofrecía condiciones arancela-
rias favorables para la importación de este tipo de tejido, las evidencias
reunidas en el procedimiento permitían concluir que el dumping con-
tinuaría o se repetiría si se suprimían las medidas antidumping materia
de examen.

Respecto de la probabilidad de continuación o repetición del daño

1.	 Tejidos de filamentos sintéticos o artificiales
Al no haberse encontrado elementos que acreditaran la probabilidad de
continuación o repetición de la práctica de dumping en el caso de que se
suprimieran los derechos antidumping impuestos sobre las importaciones
de tejidos de filamentos sintéticos o artificiales originarios de China, carecía
de objeto evaluar la probabilidad de continuación o repetición del daño a la

Informe de labores 201362

rama de producción nacional. Por tal motivo, correspondía suprimir los dere-
chos antidumping impuestos sobre las importaciones antes mencionadas.

2.	 Tejidos con hilados de distintos colores
En el caso de los tejidos con hilados de distintos colores, durante el proce-
dimiento de examen no se encontraron elementos que permitieran concluir
que si se suprimían los derechos antidumping sería probable que el daño a la
rama de producción nacional reapareciera, teniendo en cuenta lo siguiente:

•	 La rama de producción nacional de tejidos con hilados de distintos
colores experimentó una situación económica favorable en el periodo
2008-2011. Así, la producción, la productividad, la capacidad insta-
lada, las ventas internas, el nivel de empleo, los salarios y el margen
de utilidad mostraron una evolución positiva en ese lapso de tiempo.
Asimismo, en 2011 la rama se consolidó prácticamente como el único
proveedor del mercado interno, al alcanzar una participación de mer-
cado de 95% (véase el cuadro 11).

CUADRO 11
Demanda interna de los tejidos con hilados de distintos colores

(En toneladas)

 2008 2009 2010 2011
Var.

(08/12)

RPN 73 103 125 156 113%

Importaciones 3 3 10 8 221%

- China 0 0 7 2 -

- Pakistán 2 0 1 0 -

- Resto 1 3 2 7 744%

Mercado interno 76 106 135 164 116%

Fuente: La Parcela y SUNAT.
Elaboración: ST-CFD/INDECOPI.

•	 Si los derechos antidumping no hubieran estado vigentes durante el
periodo 2008-2011, los precios de las importaciones de tejidos con
hilados de distintos colores de origen chino (incluido el derecho anti-
dumping) se hubiesen ubicado en niveles significativamente inferiores
a los precios de venta de la rama de producción nacional, lo que revela
que la aplicación de tales derechos no afectó de manera importante

Capítulo IV. Investigaciones concluidas 63

la competitividad por precio de los tejidos chinos frente al producto
local (véase el gráfico 5).

GRÁFICO 5
Precio ex fabrica de la RPN de tejidos con hilados de distintos colores vs. Precio
promedio de las importaciones de ese tipo de tejido de origen chino efectuadas

por terceros países, nacionalizado a valores de Perú
(En US$ por kilogramo)

•	 Así, aun cuando en el periodo antes referido las importaciones del
tejido chino pudieron haber ingresado a un nivel de precios (incluido
el derecho antidumping) considerablemente por debajo del precio de
venta de la RPN, de modo que habrían podido desplazar las ventas del
producto local, en los hechos ocurrió que tales importaciones se realiza-
ron en volúmenes bajos a lo largo del periodo analizado (representaron
alrededor del 1% del total del mercado interno en 2011). Esto se debió
al reducido tamaño de este mercado, que fue abastecido prácticamente
en su totalidad por la rama de producción nacional, la cual contaba
con la capacidad para atender más del doble de la demanda interna
registrada ese año.

•	 En tales condiciones, no resultaba previsible que la supresión de los
derechos antidumping produjese un incremento significativo de las
importaciones peruanas de tejidos con hilados de distintos colores

13.97
13.21

14.59
16.29

6.07
4.55

5.21
7.05

5.17 5.68

0

3

6

9

12

15

18

2008 2009 2010 2011

RPN China Pakistán

Fuente: La Parcela, SICEX y SUNAT.
Elaboración: ST-CFD/INDECOPI.

Informe de labores 201364

originarios de China, de manera inminente y en volúmenes tales que
pudieran afectar el desempeño de la rama de producción nacional en
el mercado local.

Por lo expuesto, correspondía suprimir los derechos antidumping impuestos
sobre las importaciones antes mencionadas.

3.	 Tejidos estampados
En el caso de los tejidos estampados, durante el procedimiento de examen
se encontraron elementos que permitían concluir que, en caso de supri-
mirse los derechos antidumping, sería probable que el daño a la rama de
producción nacional continúe, considerando lo siguiente:

•	 La rama de producción nacional de tejidos estampados se encontraba
en una situación de vulnerabilidad ante el ingreso de importaciones de
estos tejidos a precios dumping. En el periodo analizado (2008-2011),
esta rama experimentó un deterioro importante en sus indicadores
económicos de producción, capacidad instalada, ventas internas, par-
ticipación de mercado, productividad y margen de utilidad (véase el
gráfico 6).

GRÁFICO 6
Participación de mercado de la RPN de tejidos estampados

(En porcentajes)

•	 Si, entre 2008 y 2011, los derechos antidumping sobre las importacio-

Fuente: Perú Pima, San Jacinto y SUNAT.
Elaboración: ST-CFD/INDECOPI.

40%
33% 32% 28%

52%
55%

66% 69%

4% 9%
0.3% 1% 4%

3% 2% 2%

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011

Otros China Pakistán RPN

Capítulo IV. Investigaciones concluidas 65

nes originarias de China no hubieran estado vigentes, habrían ingresado
al mercado peruano a precios inferiores a los de la rama de producción
nacional y de Pakistán (principal proveedor del mercado interno), en
niveles similares a los registrados en otros países de la región en los
que no se aplicaban derechos antidumping sobre los envíos de tejidos
estampados (como, Brasil, Chile, Ecuador y Venezuela). Esta situación
hubiera impulsado la demanda del citado producto y ejercido una
fuerte presión hacia la baja sobre los precios locales, de modo que
habría impactado negativamente en la situación económica de la rama
de producción nacional (véase el gráfico 7).

GRÁFICO 7
Precio ex fabrica de la RPN de tejidos estampados vs. Precio promedio de las

importaciones de ese tipo de tejido de origen chino estampados efectuados por
terceros países, nacionalizado a valores del Perú

(En US$ por kilogramo)

•	 Se verificó que los derechos antidumping afectaron la competitividad de
los precios del producto chino frente al pakistaní. Ello ocurriría porque
si al precio probable de las importaciones de origen chino se añadía
el derecho antidumping, el precio resultante se hubiera ubicado por
encima del precio de las importaciones originarias de Pakistán, lo cual
podría explicar por qué los volúmenes de las importaciones del pro-
ducto chino fueron poco significativos a lo largo del periodo analizado
(2008-2011).

Fuente: Perú Pima, SICEX y SUNAT.
Elaboración: ST-CFD/INDECOPI.

6.45 6.43 6.48

8.36

5.55

4.61
3.90

6.10
5.36

4.98
5.53

6.87

0

1

2

3

4

5

6

7

8

9

2008 2009 2010 2011

RPN China (CIF) Pakistán (CIF+DA)

Informe de labores 201366

•	 En virtud de lo anterior, resultaba previsible que la eventual supresión
de los derechos antidumping conllevaría un incremento en los envíos
de tejidos estampados originarios de China al Perú, supuesto en el cual
tales tejidos podrían ingresar en el mercado peruano a un precio inferior
al de la rama de producción nacional y al de Pakistán (principales pro-
veedores del mercado nacional), lo que hubiera generado una mayor
demanda de éstos. A ello habría que agregar que China contaba con
una importante capacidad exportadora de tejidos estampados y que el
Perú ofrecía un tratamiento arancelario favorable para la importación
de ese producto (véase el cuadro 12).

CUADRO 12
Aranceles aplicados por países de la región sobre las

exportaciones chinas de tejidos estampados
(En porcentajes)

País
Arancel

Arancel preferencial
(Nación más favorecida)

Argentina 26% -

Bolivia 10% -

Brasil 26% -

Chile 6% 4.20%

Colombia 10% -

Ecuador 20% -

Paraguay Entre 0% y 18% -

Perú 11% -

Uruguay Entre 0% y 18% -

Venezuela 20% -

Fuente: SUNAT, Market Access Map.
Elaboración: ST-CFD/INDECOPI.

	 En atención a las consideraciones antes señaladas, la Comisión consi-
deró que correspondía mantener los derechos antidumping impuestos sobre
las importaciones de tejidos estampados originarios de China. Este periodo
fue establecido tomando en cuenta que el precio de las principales materias
primas utilizadas en la fabricación de los tejidos estampados (algodón y
poliéster) registró un incremento importante entre 2008 y 2011, circuns-
tancia que tuvo un efecto directo sobre el comportamiento de los costos

Capítulo IV. Investigaciones concluidas 67

de producción y los precios de comercialización de los tejidos estampados,
tanto de la rama de producción nacional como de la de los proveedores
internacionales del mercado peruano. No obstante, resultaba difícil prever
el comportamiento que podría mostrar el precio internacional del algodón
y del poliéster en el futuro cercano.
	 Por otro lado, se consideró también que la demanda interna de tejidos
estampados experimentó una reducción sostenida a lo largo del periodo
en estudio (2008-2011), en un contexto en el que se incrementaron las
importaciones del producto final fabricado a base de tales tejidos (es decir,
ropa de cama). La contracción de la demanda interna de tejidos estampados
incidió no solo en la caída de las ventas internas de la rama de producción
nacional, sino también en la reducción de las importaciones originarias
del principal proveedor del mercado nacional (Pakistán). En este sentido,
el incremento de las importaciones del producto final (ropa de cama) en
detrimento de las importaciones del insumo (tejidos estampados) consti-
tuía un factor que podría incidir en la situación económica de la rama de
producción nacional en los próximos años.
	 La Resolución Nº 066-2013/CFD-INDECOPI no fue objeto de impugna-
ción por las partes del procedimiento, motivo por el cual este acto quedó
consentido y el expediente fue archivado.

3.	 CASO: Tejidos mixtos (examen por cambio de
circunstancias)

Este caso corresponde a un examen por cambio de circunstancias, resuelto
mediante Resolución No 082-2013/CFD-INDECOPI, emitida el 7 de marzo
de 2013 y publicada en el diario oficial El Peruano el 17 de marzo de 2013.

n	 Antecedentes
Por Resolución Nº 005-95-Indecopi/CDS, publicada el 1° y el 2 de agosto
de 1995 en el diario oficial El Peruano, la Comisión dispuso la aplicación de
derechos antidumping definitivos sobre las importaciones de las siguientes
variedades de tejidos mixtos originarios de la República Popular China:

1.	 Tejidos de ligamento tafetán, de fibras discontinuas de poliéster, inferior
al 85%, mezcladas con algodón, inferior o igual a 170 g/m2, hilados
de distintos colores, que ingresan referencialmente por la subpartida
arancelaria 5513.31.00.00 (tejidos con hilados de distintos colores).

Informe de labores 201368

2.	 Tejidos de ligamento tafetán, de fibras discontinuas de poliéster, inferior
al 85%, mezcladas con algodón, inferior o igual a 170 g/m2, estam-
pados, que ingresan referencialmente por la subpartida arancelaria
5513.41.00.00 (tejidos estampados).

3.	 Tejidos de fibras discontinuas de poliéster mezcladas de filamentos
sintéticos o artificiales, n.e.p., que ingresan referencialmente por la
subpartida arancelaria 5515.12.00.00 (tejidos de filamentos sintéticos
o artificiales).

	 Los derechos antidumping antes mencionados fueron establecidos en
el marco de un procedimiento de investigación iniciado a solicitud de la
Sociedad Nacional de Industrias. Tales derechos fueron modificados poste-
riormente mediante Resolución Nº 003-2002/CDS-INDECOPI, publicada el
diario oficial El Peruano el 11 y el 12 de febrero de 2002, y por Resolución
Nº 135-2009/CFD-INDECOPI, publicada en el diario oficial El Peruano el
16 de agosto de 2009. De acuerdo con lo dispuesto en este último acto
administrativo, los derechos antidumping quedaron fijados tal como se
muestra en el cuadro 13.
	 En atención a solicitudes presentadas por las empresas productoras
nacionales Tejidos San Jacinto S.A., Consorcio La Parcela S.A. y Perú Pima
S.A., mediante Resolución Nº 027-2012/CFD-INDECOPI, del 2 de marzo
de 2012, publicada en el diario oficial El Peruano el 15 de marzo de
2012, la Comisión inició un procedimiento de examen por expiración de
medidas (“sunset review”) a los derechos antidumping impuestos sobre las
importaciones de tejidos mixtos originarios de China, con la finalidad de
evaluar la necesidad de mantener vigentes tales derechos por un periodo
adicional. Ello, al haberse constatado, de manera preliminar, la existencia
de elementos que indicaban la probabilidad de que el dumping y el
daño sobre la rama de producción nacional continuarían o se repetirían
si se suprimían las medidas aplicadas sobre las importaciones antes
mencionadas.
	 Este procedimiento de examen por expiración de medidas fue con-
cluido por la Resolución Nº 066-2013/CFD-INDECOPI, emitida el 21 de
febrero de 2013. En ese acto, la Comisión dispuso lo siguiente: (i) mantener
la vigencia de los derechos antidumping impuestos sobre las importaciones
de tejidos estampados originarios de China por un periodo adicional de
dos años; y, (ii) suprimir los derechos antidumping impuestos sobre las
importaciones de tejidos de filamentos sintéticos o artificiales y de tejidos
con hilados de distintos colores, originarios de China.

Capítulo IV. Investigaciones concluidas 69
C

U
A

D
R

O
 1

3
D

er
ec

h
os

 a
n

ti
d

um
p

in
g

 d
efi

n
it

iv
os

 s
eg

ún
 R

es
ol

uc
ió

n
 N

º
13

5-
20

09
/C

FD
-I

N
D

EC
O

PI
(E

n
 U

S$
 p

or
 k

g
)

D
es

cr
ip

ci
ón

 d
el

 P
ro

du
ct

o

Pr
ec

io

FO
B

(U
S$

/K
g)

m

ay
or

 o

ig
ua

l a

D
er

ec
ho

(A
)

Pr
ec

io

FO
B

(U
S$

/K
g)

m

en
or

 a

Pr
ec

io

FO
B

(U
S$

/K
g)

m

ay
or

 o

ig
ua

l

D
er

ec
ho

(B
)

Pr
ec

io

FO
B

(U
S$

/K
g)

m

en
or

 a

Pr
ec

io

FO
B

(U
S$

/K
g)

m

ay
or

 o

ig
ua

l a

D
er

ec
ho

(C
)

Pr
ec

io

FO
B

(U
S$

/K
g)

m

en
or

 a

D
er

ec
ho

(D
)

Te
jid

o
de

 li
ga

m
en

to

ta
fe

tá
n,

 d
e

fib
ra

s
di

sc
on

tin
ua

s d
e

po
lié

st
er

, i
nf

er
io

r
al

85

%
, m

ez
cl

ad
as

 c
on

al

go
dó

n,
 in

fe
rio

r
o

ig
ua

l 1
70

g/
m

2,
 h

ila
do

s
di

st
in

to
s c

ol
or

es
.

3.
84

1.
58

3.
84

3.
02

2.
61

3.
02

2.
20

2.
90

2.
20

3.
21

Te
jid

o
de

 li
ga

m
en

to

ta
fe

tá
n,

 d
e

fib
ra

s
di

sc
on

tin
ua

s d
e

po
lié

st
er

, i
nf

er
io

r
al

85

%
, m

ez
cl

ad
as

 c
on

al

go
dó

n,
 in

fe
rio

r
o

ig
ua

l
17

0g
/m

2,
 e

st
am

pa
do

s.

4.
23

1.
3

4.
23

3.
97

1.
51

3.
97

3.
71

1.
65

3.
71

1.
82

Te
jid

o
de

 fi
br

as

di
sc

on
tin

ua
s d

e
po

lié
st

er
 m

ez
cl

ad
as

 c
on

fil

am
en

to
s s

in
té

tic
os

 o

ar
tifi

ci
al

es
, n

.e
.p

.

4.
56

1.
51

4.
56

4.
37

1.
66

4.
37

4.
17

1.
77

4.
17

1.
9

Informe de labores 201370

	 De manera paralela al trámite del procedimiento de examen antes indi-
cado, mediante Resolución No 028-2012/CFD-INDECOPI, del 8 de marzo
de 2012, publicada en el diario oficial El Peruano el 15 de marzo del mismo
año, la Comisión inició, de oficio, un procedimiento de examen por cambio
de circunstancias a los derechos antidumping mencionados anteriormente,
con el fin de determinar si se habían producido cambios sustanciales en el
mercado de tejidos mixtos que hicieran necesaria la modificación de tales
medidas.
	 En el marco de este procedimiento de examen por cambio de circuns-
tancias, el 7 de agosto de 2012 se llevó a cabo la audiencia obligatoria del
periodo probatorio, y el 15 de noviembre de 2012 la Comisión aprobó el
documento de hechos esenciales, el cual fue notificado a todas las partes
apersonadas al procedimiento.

n	 Decisión de la Comisión
Luego de finalizar el examen, la Comisión dio por concluido el caso mediante
la Resolución Nº 082-2013/CFD-INDECOPI, emitida el 7 de marzo de 2013.
En ese acto, la Comisión dispuso lo siguiente: (i) declarar que no correspon-
día modificar los derechos antidumping vigentes sobre las importaciones
de tejidos estampados originarios de China; y, (ii) declarar que carecía de
objeto emitir pronunciamiento sobre la necesidad de modificar los dere-
chos antidumping que fueron impuestos sobre las importaciones de tejidos
de filamentos sintéticos o artificiales y de tejidos con hilados de distintos
colores, originarios de China.

	 La Comisión basó su decisión en las siguientes consideraciones:

Respecto de los tejidos estampados
Con base en las consideraciones que se indican a continuación, durante el
procedimiento de examen no se encontraron elementos que justificaran
modificar los derechos antidumping vigentes sobre las importaciones de
tejidos estampados originarios de China:

•	 Los derechos antidumping vigentes sobre las importaciones de tejidos
estampados de origen chino se aplicaban de acuerdo con un esquema
de cuantías diferenciadas (derechos específicos) establecidas en función
de rangos de precios FOB de importación, siendo que la cuantía más
alta equivalía al margen de dumping encontrado en el procedimiento
de examen concluido en 2002. Este margen de dumping no pudo ser

Capítulo IV. Investigaciones concluidas 71

actualizado durante el procedimiento de examen, pues el volumen
de las importaciones de tejidos estampados de origen chino fue poco
significativo en el periodo de análisis.

•	 Dado que, conforme a la legislación vigente, la cuantía de un derecho
antidumping no puede exceder el margen de dumping establecido
para el producto de que se trate, la decisión que debía expedirse en
el procedimiento de examen solamente podía implicar una eventual
reducción de la cuantía de los derechos antidumping o, de ser el caso,
un cambio en la modalidad de aplicación de tales medidas, según
correspondiera.

•	 Al respecto, se verificó que entre 2008 y 2011 el mercado peruano
de tejidos estampados registró un decrecimiento sostenido, al pasar
de 2,040 a 1,398 toneladas. En este contexto, los volúmenes de las
importaciones peruanas de tejidos estampados originarios de China
se redujeron del 6% al 1% del total importado en el periodo antes
referido; mientras que Pakistán se consolidó como el principal abaste-
cedor del mercado peruano del tejido, pues pasó de abastecer el 52%
al 69% del mercado nacional entre 2008 y 2011. En el caso de la rama
de producción nacional, su participación de mercado se redujo en 12
puntos porcentuales durante el mismo periodo, porque pasó del 40%
al 28%.

•	 Entre 2008 y 2011, el precio de las importaciones peruanas de tejidos
estampados originarios de China registró un incremento acumulado
de 180%: de US$ 3.52 el kilogramo se incrementó a US$ 9.84 el kilo-
gramo. Contrariamente, las importaciones de tejidos estampados de
origen chino realizadas por terceros países de la región en los que no se
aplican medidas de defensa comercial sobre los envíos del referido pro-
ducto —como Venezuela, Brasil, Chile y Ecuador— registraron precios
significativamente inferiores a los observados en el Perú (en promedio,
US$ 4.26 por kilogramo). Este último precio se ubicó 27% y 11% por
debajo de los precios registrados por la rama de producción nacional
y por las importaciones peruanas de tejidos estampados originarios de
Pakistán en el periodo 2008-2011, respectivamente (véanse los cuadros
14 y 15).

Informe de labores 201372

•	 Ello revelaba que, de forma opuesta a lo acontecido en el mercado
peruano durante el periodo de análisis —ingreso de tejidos estampados
de origen chino en volúmenes bajos y a precios altos—, en los países de
la región antes mencionados se registraba el ingreso de tejidos estam-
pados de origen chino en volúmenes altos y a precios bajos. Esta última
situación se produjo en un contexto en el que China consolidó su posi-
ción como líder mundial en la exportación de tejidos estampados, pues
había incrementado de manera importante (302%) los envíos de ese
producto a los mercados de Sudamérica (véanse los cuadros 16 y 17).

CUADRO 14
Precio FOB de las importaciones peruanas de tejidos estampados

(En US$ por kilogramo)

 2008 2009 2010 2011
Ene - Ago

11
Ene - Ago

12

Pakistán 4.01 3.72 4.06 5.41 5.35 5.83

China 3.52 3.85 10.05 9.84 6.37 15.47

España 0.24 10.52 9.61 6.13 6.13 5.50

Colombia - 12.69 12.28 13.63 18.93 13.27

Resto 5.05 3.38 4.55 1.98 1.98 6.07

Promedio 4.02 3.72 4.10 5.48 5.37 5.94

Fuente: SUNAT (VERITRADE).
Elaboración: ST-CFD/INDECOPI.

CUADRO 15
Precio FOB de las exportaciones chinas de tejidos estampados a Sudamérica,

según país de destino
(En US$ por kilogramo)

Destino 2008 2009 2010 2011 2012*
Var. %
(08/12)

Brasil 4.01 4.02 5.13 5.49 4.91 22%
Chile 3.49 4.46 4.45 6.88 5.68 63%
Ecuador 3.07 2.54 2.49 3.9 3.95 29%
Venezuela 7.53 7.53 5.96 7.91 - -
Precio prom. a la
región

4.58 3.84 3.25 5.36 4.87 6%

Perú 3.52 3.85 10.05 9.84 15.87 340%

*/Enero a agosto
Fuente: SUNAT, SICEX.
Elaboración: ST-CFD.

Capítulo IV. Investigaciones concluidas 73

CUADRO 16
Evolución de las exportaciones mundiales de tejidos estampados (SPA 5513.41),

(En toneladas y porcentajes)

 2008 2009 2010 2011

 t % t % t % t %

China 20,235 51% 13,191 46% 32,602 61% 31,309 56%

Pakistán 9,741 25% 8,575 30% 13,529 25% 19,500 35%

Alemania 1,001 3% 744 3% 957 2% 929 2%

Perú 742 2% 511 2% 559 1% 584 1%

Hong Kong 743 2% 727 3% 558 1% 462 1%

Bélgica 244 1% 186 1% 208 0% 323 1%

Moldavia - 0% - 0% - 0% 289 1%

Tailandia 818 2% 1,294 4% 945 2% 276 0%

Francia 288 1% 250 1% 264 0% 265 0%

Resto 5,839 15% 3,367 12% 3,993 7% 2,404 7%

Total 39,650 100% 28,846 100% 53,616 100% 56,340 100%

Fuente: UN-COMTRADE.
Elaboración: ST-CFD/INDECOPI.

CUADRO 17
Exportaciones chinas a Sudamérica de tejidos estampados (SPA 5513.41),

según país de destino
(En toneladas y porcentajes)

 2008 2009 2010 2011

 t Part. % t Part. % t Part. % t Part. %

Sudamérica 715 3.5% 427 3.2% 1,846 5.7% 2,877 9.2%

Brasil 134 0.7% 87 0.7% 692 2.1% 1,944 6.2%

Ecuador 225 1.1% 118 0.9% 397 1.2% 269 0.9%

Colombia 58 0.3% 74 0.6% 171 0.5% 253 0.8%

Chile 125 0.6% 99 0.7% 232 0.7% 181 0.6%

Resto - 0.0% - 0.0% - 0.0% - 0.0%

Total 20,235 100.0% 13,191 100.0% 32,602 100.0% 31,309 100.0%

Fuente: UN-COMTRADE.
Elaboración: ST-CFD/INDECOPI.

•	 De lo anterior se desprendía que la modalidad de aplicación de los
derechos antidumping de acuerdo con un esquema de rangos que
contemplaba cuantías diferenciadas en función del precio FOB de
importación de los tejidos había contribuido efectivamente a limitar

Informe de labores 201374

el ingreso en el mercado peruano de tejidos estampados de origen
chino a precios bajos, pues tal esquema afectaba en mayor medida a
aquellas importaciones que, por tener precios menores, podían generar
un mayor daño a la rama de producción nacional.

•	 Asimismo, se determinó que una reducción de la cuantía de los dere-
chos antidumping en examen impulsaría de manera inmediata el
aumento de los volúmenes de importación de tejidos estampados
de origen chino a precios que podían resultar bastante inferiores a
los observados en el periodo de análisis, en niveles que podrían apro-
ximarse a los registrados en los países de la región en los que no se
aplicaban medidas de defensa comercial sobre los envíos del referido
producto.

•	 En tales circunstancias, considerando el contexto en el que operaba
el mercado nacional de tejidos estampados, caracterizado por una
sostenida reducción de la demanda de este producto que conllevó un
retroceso de las ventas internas de la rama de producción nacional,
podía inferirse que el ingreso de tejidos estampados de origen chino
en volúmenes superiores a los registrados en el periodo de análisis
impactaría directamente sobre el desempeño de la industria nacional,
tomando en cuenta que el otro proveedor importante del mercado
local (Pakistán) registraba los precios más bajos del mercado, por lo
que resultaba probable que sus ventas fuesen desplazadas en menor
medida que las ventas de la rama de producción nacional, cuyos precios
eran mayores.

•	 En la medida en que la rama de producción nacional se encontraba
en una situación de vulnerabilidad debido al menoscabo registrado en
sus principales indicadores económicos en el periodo de análisis del
caso (2008-2011), y dado que las ventas internas de los productores
nacionales tenían una importante incidencia en la evolución de otros
indicadores relevantes de desempeño de la rama, un aumento en los
volúmenes importados de tejidos estampados de origen chino —esti-
mulado por una eventual reducción de los derechos antidumping bajo
examen— agudizaría el nivel de deterioro en la situación económica de
la rama de producción nacional y propiciaría una repetición del daño
verificado en la investigación original.

	 En atención a estas consideraciones, la Comisión decidió no modificar
los derechos antidumping impuestos sobre las importaciones de tejidos
estampados.

Capítulo IV. Investigaciones concluidas 75

Respecto de los tejidos de filamentos sintéticos o artificiales y los tejidos con
hilados de distintos colores

Los derechos antidumping impuestos sobre las importaciones de tejidos de
filamentos sintéticos o artificiales y de tejidos con hilados de distintos colo-
res fueron suprimidos por la Comisión a partir del 5 de marzo de 2013, de
conformidad con lo dispuesto por Resolución Nº 066-2013/CFD-INDECOPI,
publicada en el diario oficial El Peruano el 4 de marzo de 2013 y emitida en
el marco de un procedimiento de examen por expiración de medidas que
fue iniciado por Resolución Nº 027-2012/CFD-INDECOPI, publicada en el
diario oficial El Peruano el 15 de marzo de 2012.
	 Dado que los derechos antidumping correspondientes a las impor-
taciones de tejidos de filamentos sintéticos o artificiales, y de tejidos con
hilados de distintos colores de origen chino, no se encontraban en vigor a
la fecha de conclusión del procedimiento por cambio de circunstancias, la
Comisión consideró que carecía de objeto analizar la necesidad de modi-
ficar la cuantía de tales medidas, al haberse producido la sustracción de la
materia.
	 La Resolución Nº 082-2013/CFD-INDECOPI no fue objeto de impug-
nación por las partes del procedimiento, motivo por el cual el acto quedó
consentido y el expediente fue archivado.

4.	 CASO: Algodón en fibra

Este caso corresponde a una investigación por prácticas de subvenciones
resuelta mediante Resolución No 291-2012/CFD-INDECOPI, emitida el 19
de noviembre de 2013 y publicada en el diario oficial El Peruano el 24 de
noviembre del mismo año.

n	 Antecedentes
Mediante Resolución Nº 075-2012/CFD-INDECOPI, publicada en el diario
oficial El Peruano el 2 de junio de 2012, la Comisión dispuso, de oficio, el
inicio de un procedimiento de investigación por presuntas prácticas de
subvenciones en las exportaciones al Perú de algodón en fibra desde los
Estados Unidos de América.
	 El procedimiento de investigación fue iniciado de oficio al haberse
verificado la existencia de circunstancias especiales en el sector nacional del
algodón, caracterizado por un alto nivel de atomización y una baja concen-

Informe de labores 201376

tración de la producción, así como la relevancia de la actividad del cultivo
del algodón en la economía nacional en términos de empleo y dinamismo
económico. Asimismo, se consideró que había indicios suficientes sobre la
existencia de subsidios concedidos por el gobierno de los Estados Unidos
a sus productores de algodón, que podrían causar un daño importante a
la rama de la producción nacional.
	 El 6 de diciembre de 2012 se llevó a cabo la audiencia obligatoria del
periodo probatorio del procedimiento, y el 2 de julio de 2013 la Comisión
aprobó el documento de hechos esenciales, que fue notificado a todas las
partes apersonadas al procedimiento.

n	 Decisión de la Comisión
Finalizada la investigación, la Comisión dio por concluido el procedi-
miento mediante Resolución No 291-2013/CFD-INDECOPI, emitida el 19
de noviembre de 2013. En ese acto, la Comisión desestimó la aplicación
de derechos compensatorios definitivos sobre las importaciones de algo-
dón en fibra originario de los Estados Unidos, al no haberse comprobado
la existencia de una relación causal entre el daño registrado por la rama
de producción nacional y los efectos de las subvenciones otorgadas a las
mercancías importadas objeto de investigación.

	 La Comisión basó su decisión en las siguientes consideraciones:

Respecto de la existencia de prácticas de subvenciones

A partir de las consideraciones que se listan en lo que sigue, durante el pro-
cedimiento se verificó la existencia de ayudas concedidas por el gobierno
de los Estados Unidos a los productores de algodón de su país, las cuales
calificaban como subvenciones específicas con arreglo a los artículos 1° y
2° del Acuerdo sobre Subvenciones y Medidas Compensatorias:

•	 Durante el procedimiento se verificó que, durante las campañas de
comercialización 2008/2009 a 2010/2011, el gobierno de los Estados
Unidos otorgó pagos al cultivo del algodón en sus variedades Upland
y de fibras extralargas a través de los programas Pagos directos, Pagos
contra cíclicos, Pagos para la comercialización y préstamos deficientes
y ACRE (Average Crop Revenue Election Programme), regulados en la
Ley de Alimentos, Conservación y Energía, de 2008 (Ley FCE) (véase
el cuadro 18).

Capítulo IV. Investigaciones concluidas 77
C

U
A

D
R

O
 1

8
Su

b
si

d
io

s
ot

or
g

ad
os

 p
or

 e
l g

ob
ie

rn
o

d
e

lo
s

EE
.U

U
. a

l c
ul

ti
vo

 d
el

 a
lg

od
ón

 b
aj

o
lo

s
p

ro
g

ra
m

as
 P

ag
os

 d
ir

ec
to

s,
 P

ag
os

 c
on

tr
a

cí
cl

ic
os

, P
ag

os
 p

ar
a

la
 c

om
er

ci
al

iz
ac

ió
n

 y
 p

ré
st

am
os

 d
efi

ci
en

te
s

y
A

C
R

E

Pr
og

ra
m

a
Be

ne
fic

ia
rio

Fu
nc

io
na

m
ie

nt
o

de
l p

ro
gr

am
a

Es
ce

na
rio

Cá
lcu

lo
 d

el
 m

on
to

de
se

m
bo

lsa
do

Pa
go

s d
ire

ct
os

Pr
od

uc
to

r d
e

alg
od

ón
 U

pl
an

d
El

pa
go

 n
o

de
pe

nd
e

de
l p

re
cio

 d
el

alg
od

ón
 n

i
de

 la
 c

an
tid

ad
 p

ro
du

cid
a.

Pa
go

s c
on

sta
nt

es
.

[$
0.

06
67

/lb
.]

 x [R
en

di
m

ien
to

 d
e

pa
go

]
 x [A

cr
es

 b
as

e]
 x

 8
5%

*

Pa
go

s c
on

tra
cíc

lic
os

Pr
od

uc
to

 d
e

alg
od

ón
 U

pl
an

d
El

pa
go

 d
ep

en
de

 d
el

pr
ec

io
 d

e
ve

nt
a

de
l

alg
od

ón
 e

n
Es

ta
do

s U
ni

do
s.

Pr
ec

io
 d

e
ve

nt
a

en
 E

sta
do

s
Un

id
os

 e
s m

en
or

 a
l p

re
cio

 m
et

a.

([$
0.

71
25

/lb
.**

]
 - [M

in
 (P

re
cio

 p
ro

m
.U

S;
 $

0.
52

/lb
)

+
$0

.0
66

7/
lb

.])
x [A

cr
es

 b
as

e]
 x

 8
5%

AC
RE

Pr
od

uc
to

r d
e

alg
od

ón
 U

pl
an

d

El
pa

go
 d

ep
en

de
 d

el
in

gr
es

o
es

ta
du

al
pr

ov
en

ien
te

 d
el

alg
od

ón
, d

el
re

nd
im

ien
to

 d
el

cu
lti

vo
 y

 d
e

la
su

pe
rfi

cie
 se

m
br

ad
a.

El
pa

go
 d

ep
en

de
 d

e
lo

s
re

su
lta

do
s d

e
in

gr
es

os
, s

up
er

fic
ie

se
m

br
ad

a
y

re
nd

im
ien

to
 d

el
cu

lti
vo

.

[M
in

 (I
ng

re
so

 e
sta

du
al

ga
ra

nt
iza

do
 –

 In

gr
es

o
es

ta
du

al
pr

om
ed

io
;

 2
5%

 In
gr

es
o

es
ta

du
al

ga
ra

nt
iza

do
)]

x [8
3%

 su
pe

rfi
cie

 se
m

br
ad

a**
*]

x [R
at

io
 re

nd
im

ien
to

 d
el

alg
od

ón
]

Informe de labores 201378

Pagos para la comercialización y préstamos deficientes

Pr
és

ta
m

os
 si

n
re

cu
rso

Pr
od

uc
to

r d
e

alg
od

ón
 U

pl
an

d
y

alg
od

ón
 d

e
fib

ra
s e

xt
ra

 la
rg

as

Pr
és

ta
m

os
 a

 ta
sa

 d
e

in
te

ré
s p

re
fe

re
nc

ial

es
ta

bl
ec

id
a

po
r l

a
CC

C.
La

 ta
sa

 d
e

in
te

ré
s C

CC
 e

s m
en

or

a
la

ta
sa

 d
e

in
te

ré
s d

e
m

er
ca

do
.

[T
as

a
de

 in
te

ré
s C

CC
 –

 ta
sa

 d
e

in
te

ré
s

de
l m

er
ca

do
]

x Va
lo

r d
e

lo
s p

ré
sta

m
os

 c
on

ce
di

do
s

Ce
sió

n
de

l a
lg

od
ón

 q
ue

 g
ar

an
tiz

a
el

pa
go

 d
el

pr
és

ta
m

o
to

m
ad

o.
Ce

de
r l

a
ga

ra
nt

ía
cu

an
do

 e
l

pr
ec

io
 d

e
ve

nt
a

en
 U

S
es

 b
ajo

.

Al
go

dó
n

Up
lan

d:
[$

0.
52

/lb
. –

 P
re

cio
 d

e
ve

nt
a

US
]

x Ca
nt

id
ad

 d
e

alg
od

ón
 c

ed
id

a
 Al

go
dó

n
de

 fi
br

as
 e

xt
ra

lar
ga

s:
[$

0.
79

77
/lb

. –
 P

re
cio

 d
e

ve
nt

a
US

]
x Ca

nt
id

ad
 d

e
alg

od
ón

 c
ed

id
a

Pr
od

uc
to

r d
e

alg
od

ón
 U

pl
an

d

Lo
s p

ré
sta

m
os

 o
bt

en
id

os
 se

 p
ue

de
n

re
pa

ga
r

a
un

a
ta

sa
 d

e
pa

go
 a

lte
rn

at
iva

 (p
re

cio

in
te

rn
ac

io
na

l).

Se
 re

pa
ga

 e
l p

ré
sta

m
o

cu
an

do
 e

l
pr

ec
io

 in
te

rn
ac

io
na

l e
s b

ajo
.

[$
0.

52
/lb

. –
 P

re
cio

 in
te

rn
ac

io
na

l]
x Ca

nt
id

ad
 d

e
alg

od
ón

 e
n

ga
ra

nt
ía.

El
alg

od
ón

 p
ue

sto
 e

n
ga

ra
nt

ía
pu

ed
e

re
cu

pe
ra

rse
 a

 c
am

bi
o

de
 u

n
ce

rti
fic

ad
o

de

pr
od

uc
to

 b
ás

ico
 o

bt
en

id
o

po
r d

ich
o

alg
od

ón
.

Se
 in

te
rc

am
bi

a
el

ce
rti

fic
ad

o
de

 p
ro

du
ct

o
bá

sic
o

cu
an

do
 e

l
pr

ec
io

 in
te

rn
ac

io
na

l e
s b

ajo
**

**
.

[$
0.

52
/lb

. –
 P

re
cio

 in
te

rn
ac

io
na

l]
x Ca

nt
id

ad
 d

e
alg

od
ón

 e
n

ga
ra

nt
ía.

Pa
go

s p
or

pr

és
ta

m
os

de

fic
ien

te
s

Pr
od

uc
to

r d
e

alg
od

ón
 U

pl
an

d
Pu

ed
en

 o
bt

en
er

se
 p

ag
os

 e
n

lu
ga

r d
e

to
m

ar

un
 p

ré
sta

m
o

sin
 re

cu
rso

.
Se

 so
lic

ita
 e

l p
ag

o
cu

an
do

 e
l

pr
ec

io
 in

te
rn

ac
io

na
l e

s b
ajo

.

[$
0.

52
/lb

. –
 P

re
cio

 in
te

rn
ac

io
na

l]
x Ca

nt
id

ad
 d

e
alg

od
ón

 e
n

ga
ra

nt
ía

Co
m

pe
tit

ivi
da

d
de

l a
lg

od
ón

de

 fi
br

as
 e

xt
ra

lar

ga
s

Us
ua

rio

do
m

és
tic

o
y

Ex
po

rta
do

r d
e

alg
od

ón
 d

e
fib

ra
s

ex
tra

 la
rg

as

El
pa

go
 se

 o
bt

ien
e

do
cu

m
en

ta
nd

o
las

co

m
pr

as
 lo

ca
les

 o
 v

en
ta

s p
ar

a
ex

po
rta

ció
n

de
l a

lg
od

ón
.

Se
 so

lic
ita

 u
n

pa
go

 c
ua

nd
o

el
pr

ec
io

 in
te

rn
ac

io
na

l e
s m

en
or

 a
l

pr
ec

io
 d

e
US

 y
 m

en
or

 a
 1

34
%

 d
e

$0
.7

97
7/

lb
.

[P
re

cio
 d

e
ve

nt
a

en
 U

S
- P

re
cio

in

te
rn

ac
io

na
l]

x Ca
nt

id
ad

 d
e

alg
od

ón
 c

om
pr

ad
o/

ex

po
rta

do
.

* 8
3.

3%
 d

ur
an

te
 la

s
ca

m
pa

ña
s

20
09

, 2
01

0,
 2

01
1,

 y
 8

5%
 d

ur
an

te
 la

s
ca

m
pa

ña
s

20
06

, 2
00

7,
 2

00
8,

 y
 2

01
2.

**
 U

S$
0.

72
40

/l
b

du
ra

nt
e

la
 v

ig
en

ci
a

de
 la

 L
ey

 F
SR

I d
e

20
02

.
**

* 8
3%

 d
e

la
 s

up
er

fic
ie

 s
em

br
ad

a
du

ra
nt

e
la

s
ca

m
pa

ña
s

20
09

/2
01

0
y

20
11

/2
01

2,
 u

 8
5%

 d
e

la
 s

up
er

fic
ie

 s
em

br
ad

a
en

 la
 c

am
pa

ña
 2

01
2/

20
13

.
**

**
 L

a
op

ci
ón

 d
e

in
te

rc
am

bi
o

de
 c

er
tifi

ca
do

s
de

 p
ro

du
ct

os
 b

ás
ic

os
 b

aj
o

es
te

 p
ro

gr
am

a
pr

és
ta

m
os

 s
in

 r
ec

ur
so

 s
ol

o
es

tu
vi

er
on

 d
is

po
ni

bl
es

 h
as

ta
 la

 c
am

pa
ña

 2
00

8

Capítulo IV. Investigaciones concluidas 79

•	 Se determinó también que los pagos efectuados por el gobierno de
los Estados Unidos al cultivo del algodón constituían subvenciones
recurribles, pues calificaban como contribuciones financieras, tenían
un beneficiario plenamente identificado y conferían un beneficio.
Asimismo, se verificó que durante las campañas de comercialización
2008/2009 a 2010/2011 la cuantía de las subvenciones otorgadas por
el gobierno de los Estados Unidos al cultivo del algodón en su variedad
Upland ascendía a US$ 0.24 por kilogramo; mientras que la cuantía
de la subvención otorgada al cultivo del algodón de fibras extralargas
era de US$ 0.12 por kilogramo.

Respecto de la existencia de daño

A partir de un análisis conjunto de los indicadores económicos de la rama
de producción nacional del cultivo del algodón, se determinó que ésta
experimentó un daño importante en el periodo 2006-2011, en los tér-
minos establecidos en los artículos 15.1, 15.2 y 15.4 del Acuerdo sobre
Subvenciones y Medidas Compensatorias, teniendo en cuenta lo siguiente:

•	 En términos absolutos, las importaciones de algodón procedentes de
los Estados Unidos se incrementaron en 106%, pues pasaron de 32
mil toneladas a 66 mil toneladas; en términos relativos a la producción
nacional, tales importaciones se incrementaron del 41% en 2006 al
148% en 2011 (véanse los cuadros 19 y 20).

CUADRO 19
Importaciones peruanas de algodón en fibra, según país de origen

(En toneladas)

País 2006 2007 2008 2009 2010 2011

Estados Unidos 32,052 52,866 50,094 46,547 69,956 66,069

Bolivia 2,782 2,626 1,374 356 0 263

Brasil 1,552 0 0 0 0 0

Colombia 0 706 194 0 0 228

Burkina Faso 1,281 3,823 1,614 98 0 0

Otros 324 302 68 0 23 0

Total 37,990 60,323 53,343 47,002 69,979 66,560

Fuente: SUNAT.
Elaboración: ST-CFD/INDECOPI.

Informe de labores 201380

CUADRO 20
Importaciones originarias de los Estados Unidos vs. Producción de la RPN

(En miles de toneladas)

País 2006 2007 2008 2009 2010 2011

A. Importaciones desde EE.UU 32 53 50 47 70 66
B. Producción de la RPN 78 78 61 36 24 45
A/B (%) 41% 68% 82% 131% 294% 148%

Fuente: SUNAT.
Elaboración: ST-CFD/INDECOPI.

•	 Considerando las variedades específicas del producto importado, se veri-
ficó que las importaciones de algodón procedentes de los Estados Unidos
también registraron un incremento en el periodo de análisis. En el caso de
las importaciones de algodón Upland, su volumen creció en 95%, mien-
tras que las de algodón de fibras extralargas se incrementaron en 538%.

•	 Las importaciones de algodón procedentes de los Estados Unidos
ingresaron en el mercado peruano con una importante subvaloración
en relación con el precio de la rama de producción nacional, incluso
si se considera cada una de las variedades específicas del producto
importado. En el caso del algodón Upland se observaron márgenes
de subvaloración con relación al precio del algodón Tangüis en niveles
de 15% en 2006 hasta 22% en 2011, en tanto en lo que concierne
al algodón de fibras extralargas estos márgenes registraron niveles de
9% en 2008 hasta 21% en 2011 (véase el cuadro 21).

CUADRO 21
Comparación del precio de la RPN y del precio nacionalizado de las

importaciones de algodón en fibra de los Estados Unidos, según variedad
(En US$ por tonelada)

 2006 2007 2008 2009 2010 2011

Precio RPN - Tangüis 1,723 2,311 2,480 1,670 2,835 4,161
Precio EE.UU. - Upland 1,470 1,578 1,896 1,457 1,987 3,230
Subvaloración 15% 32% 24% 13% 30% 22%
Precio RPN - Pima 2,273 2,380 2,879 2,430 3,213 4,961
Precio EE.UU. - Pima Americano 2,872 2,997 2,617 2,269 2,912 3,933
Sobrevaloración -26% -26% 9% 7% 9% 21%

Fuente: SUNAT, MINAG.
Elaboración: ST-CFD/INDECOPI.

•	 El precio del producto importado impidió la subida del precio de venta
interno del producto nacional en sus dos variedades. Así, entre 2006

Capítulo IV. Investigaciones concluidas 81

y 2009, años previos al incremento significativo de los precios inter-
nacionales del algodón, el de la variedad Tangüis se redujo en 3%, en
un contexto en el que los costos de producción de ese cultivo se incre-
mentaron en 50%. Lo mismo ocurrió con el algodón Pima Peruano,
cuyo precio aumentó en 7%, en un contexto en el que sus costos de
producción crecieron en 27% (véanse los gráficos 8 y 9).

Fuente: SUNAT, MINAG.
Elaboración: ST-CFD/INDECOPI.

Fuente: SUNAT, MINAG.
Elaboración: ST-CFD/INDECOPI.

1,176 1,335
1,794 1,763

2,074

2,733 1,723

2,311 2,480

1,670

2,835

4,161

0

1,000

2,000

3,000

4,000

5,000

2006 2007 2008 2009 2010 2011

Costo RPN (Tangüis) Precio RPN (Tangüis) Precio EE.UU. (Upland)

GRÁFICO 8
Evolución del precio nacionalizado (CIF + arancel) de algodón Upland de los

Estados Unidos vs. Precio y costo de producción del Tangüis de la RPN
 (En US$ por tonelada)

GRÁFICO 9
Evolución del precio nacionalizado (CIF + arancel) de algodón Pima Americano

de los Estados Unidos vs. Precio y costo de producción del Pima de la RPN
 (En US$ por tonelada)

1,685
1,811

2,615
2,147

2,853
2,456

2,273 2,380

2,879
2,430

3,213

4,961

0

1000

2000

3000

4000

5000

6000

2006 2007 2008 2009 2010 2011

Costo RPN (Pima) Precio RPN (Pima) Precio EE.UU. (Pima Americano)

Informe de labores 201382

•	 Indicadores económicos importantes de la rama de producción nacional
mostraron signos de deterioro. Así, la superficie sembrada de algodón
rama a nivel nacional registró una caída de 40%, al pasar de 86,433 a
51,612 hectáreas; la producción de algodón de las principales varie-
dades (Tangüis y Pima) se redujo en 41% y 48%, respectivamente; en
tanto que las ventas de la rama de producción nacional se redujeron en
42%, al pasar de 78 mil a 45 mil toneladas (véanse los cuadros 22 y 23).

CUADRO 22
Evolución de la superficie sembrada de algodón rama, según variedad

(En hectáreas)

 A. B. C. D. E.
Var E/A

 2006/07 2007/08 2008/09 2009/10 2010/11

Tangüis 41,883 37,371 22,703 19,617 31,308 -25%

Pima 14,589 8,311 2,839 2,136 7,235 -50%

Otros 29,961 22,596 11,375 6,003 13,069 -56%

RPN 86,433 68,278 36,917 27,756 51,612 -40%

Fuente: MINAG.
Elaboración: ST-CFD/INDECOPI.

CUADRO 23
Evolución de la producción de algodón en fibra de la RPN, según variedad

(En toneladas)

 2006* 2007 2008 2009 2010 2011
Var. %

2011/06

Tangüis 48,199 45,098 40,045 23,312 17,928 28,241 -41%

Pima 9,809 11,444 5,606 2,175 1,345 5,120 -48%

Otros 19,676 21,402 15,800 8,078 4,494 11,420 -42%

RPN 77,685 77,945 61,452 35,565 23,766 44,781 -42%

(*) Estimado para la producción por variedad
Fuente: MINAG.
Elaboración: ST-CFD/INDECOPI.

•	 De igual manera, la participación de mercado de la rama de producción
nacional se contrajo en 27%; el empleo experimentó una reducción
acumulada de 45%, al pasar de 31,197 en 2006 a 17,179 en 2011;
y la tasa de utilización de la capacidad instalada se redujo de 98% en
2006 a 49% en 2011 (véase el gráfico 10).

Capítulo IV. Investigaciones concluidas 83

Respecto de la existencia de relación causal
En lo que atañe a la existencia de una relación de causalidad entre las
importaciones subvencionadas y el daño, la Comisión verificó que el incre-
mento experimentado por las importaciones de algodón procedentes
de los Estados Unidos en el periodo 2006-2011 coincidió con una con-
tracción considerable de las ventas de algodón en fibra de la rama de
producción nacional en el mismo periodo, lo que generó una reducción
en la participación en el mercado interno de cada una de las variedades
del algodón nacional. Además, se constató que el precio del producto
estadounidense se ubicó por debajo del precio de venta del algodón
nacional, pues se registró una subvaloración promedio de 18% durante
el periodo 2006-2011.
	 Adicionalmente, al analizar otros factores capaces de afectar el desem-
peño económico de la rama de producción nacional, la Comisión apreció
lo siguiente:

•	 Las importaciones de fibra de algodón procedentes de terceros países
mostraron una participación reducida a lo largo del periodo 2006-2011,
por lo que no podrían explicar el daño experimentado por la rama de
producción nacional.

GRÁFICO 10
Participación de mercado del algodón en fibra

(En porcentajes)

Fuente: SUNAT, MINAG.
Elaboración: ST-CFD/INDECOPI.

67%

56%
54%

43%

25%

40%
47%

41%

28%

38%
44%

56%

75%

59%
52%

58%

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

2006 2007 2008 2009 2010 2011 2012 2013
Ene-jul

RPN EE.UU.

Informe de labores 201384

•	 La demanda interna se contrajo en 4%, al pasar de 116 a 111 mil tone-
ladas durante el periodo 2006-2011. No obstante, la pérdida de par-
ticipación de mercado registrada por la rama de producción nacional
no puede ser atribuida a la desaceleración de la demanda, pues en ese
mismo periodo las importaciones de algodón procedentes de los Estados
Unidos se incrementaron de manera importante (véase el cuadro 24).

CUADRO 24
Evolución de la demanda interna

(En miles de toneladas)

A.
2006

B.
2007

C.
2008

D.
2009

E.
2010

F.
2011

(F-A)
Variación

RPN 78 78 61 36 24 45 -33
EE.UU. 32 53 50 47 70 66 34
Terceros países 5.9 7.5 3.2 0.5 0 0.5 -5
Mercado interno 116 138 115 83 94 111 -4

Fuente: MINAG.
Elaboración: ST-CFD/INDECOPI.

•	 Sin embargo, la moneda nacional (nuevo sol) experimentó una signifi-
cativa y sostenida apreciación en el periodo 2006-2011, lo que motivó
una reducción del tipo de cambio, que pasó de 3.27 a 2.75 nuevos soles
por dólar estadounidense. Tal caída originó que el precio del producto
importado expresado en moneda nacional se abarate entre 4% y 16%
en el periodo indicado. Asimismo, considerando como base el precio
del algodón en dólares observado cada año, la caída del tipo de cambio
produjo reducciones de entre US$ 0.07 y US$ 0.52 por kilogramo, en
términos absolutos, en el periodo 2006-2011 (véase el cuadro 25).

CUADRO 25
Efecto en el precio del algodón importado de los Estados Unidos, en un

escenario en el que el tipo de cambio se ha mantenido estable (Base = 2006)

(En US$/tonelada y S/. por US$)

 2006 2007 2008 2009 2010 2011

(A) Precio CIF EE.UU. 1,347 1,474 1,817 1,477 1,997 3,273
(B) Tipo de cambio 3.27 3.13 2.93 3.01 2.83 2.75
(C) Si TC se hubiese mantenido estable
(Base=2006)

0% -4% -11% -8% -14% -16%

(A)x(C):Efecto del tipo de cambio sobre el
precio CIF EE.UU.

 -66 -193 -118 -274 -520

Elaboración: ST-CFD/INDECOPI.

Capítulo IV. Investigaciones concluidas 85

•	 Asimismo, el arancel aduanero aplicable a las importaciones de algo-
dón procedente de los Estados Unidos se eliminó a partir de 2009,
en mérito del Acuerdo de Promoción Comercial Perú-Estados Unidos,
vigente desde febrero de ese año. La eliminación del arancel aduanero
generó que el precio del producto importado nacionalizado se abarate
entre 6% y 9% en ese periodo, considerando como base el precio del
algodón observado cada año, y en magnitudes de US$ 0.13, US$ 0.18
y US$ 0.20 por tonelada, en términos absolutos, en los años 2009,
2010 y 2011, respectivamente (véase el cuadro 26).

CUADRO 26
Pago del arancel aduanero aplicable a la importación de algodón de los Estados

Unidos, en un escenario sin eliminación arancelaria
(En US$/ tonelada y en porcentajes)

 2006 2007 2008 2009 2010 2011

(A) Precio CIF EE.UU. 1,347 1,474 1,817 1,477 1,997 3,273

(B) Arancel aduanero NMF 12% 12% 9% 9% 9% 6%

(A)x(B):Pago arancel hipotético
(Sin TLC)*

157 165 163 133 180 196

(*) Los únicos pagos estimados corresponden al período 2009-2011.
Elaboración: ST-CFD/INDECOPI.

•	 El efecto conjunto de estos dos últimos factores (tipo de cambio y aran-
cel) contribuyó significativa y predominantemente a reducir el precio
nacionalizado del algodón estadounidense en el mercado peruano.
Este efecto se acentuó de modo importante en los últimos años del
periodo de análisis (2010 y 2011). Además, la cuantía de las subven-
ciones al algodón estadounidense decreció significativamente en los
mismos años. En este sentido, se pudo constatar que la magnitud de
la eliminación del arancel aduanero y de la caída del tipo de cambio
—factores, ambos, que contribuyeron a reducir el precio del algodón
estadounidense en el mercado peruano— superaban la cuantía del
subsidio en los años 2008, 2010 y 2011 (véase el cuadro 27).

	 Sobre la base de las consideraciones antes señaladas, la Comisión
concluyó que el efecto conjunto de la caída del tipo de cambio y la
eliminación del arancel aduanero aplicable a las importaciones de algodón

Informe de labores 201386

estadounidense —por su magnitud en la contribución de la disminución del
precio nacionalizado del algodón estadounidense— no permitía demostrar
la existencia de una relación causal entre el daño registrado por la rama
de producción nacional y los efectos de las subvenciones otorgadas a
las mercancías importadas objeto de investigación, en los términos
establecidos en el artículo 15.5 del Acuerdo sobre Subvenciones y Medidas
Compensatorias. Debido a ello, la Comisión consideró que no se cumplía
una condición jurídica necesaria para aplicar medidas compensatorias sobre
tales importaciones.
	 La Resolución Nº 291-2013/CFD-INDECOPI no fue objeto de impugna-
ción por las partes del procedimiento, motivo por el cual este acto quedó
consentido y el expediente fue archivado.

5.	 CASO: Prendas y complementos de vestir

Este caso corresponde a una investigación por prácticas de dumping resuelta
mediante Resolución No 297-2013/CFD-INDECOPI, emitida el 6 de diciem-
bre de 2013 y publicada en el diario oficial El Peruano el 22 de diciembre
del mismo año.

CUADRO 27
Estimación del precio del algodón de los Estados Unidos bajo un escenario

de tipo de cambio fijo y sin eliminación arancelaria
(En US$/ tonelada)

Precio algodón EE.UU. 2006 2007 2008 2009 2010 2011

Precio FOB 1,269 1,401 1,707 1,383 1,868 3,138

Flete + seguros 78 73 110 94 130 135

Precio CIF 1,347 1,474 1,817 1,477 1,997 3,273

Arancel 157 165 163 14 7 11

Precio Nacionalizado 1,504 1,639 1,980 1,491 2,005 3,284

(A) Pago arancel hipotético 157 165 163 133 180 196

(B) Efecto del tipo de cambio
sobre el precio CIF EE.UU.

 -66 -193 -118 -274 -520

(A)-(B) Efecto conjunto 231 357 251 454 716

Cuantía del subsidio 439 179 490 163 106

Elaboración: ST-CFD/INDECOPI.

Capítulo IV. Investigaciones concluidas 87

n	 Antecedentes
Mediante Resolución Nº 083-2012/CFD-INDECOPI, publicada en el diario
oficial El Peruano el 23 de junio de 2012, la Comisión dispuso, de oficio,
el inicio de un procedimiento de investigación por presuntas prácticas de
dumping en las exportaciones al Perú de prendas y complementos de vestir
procedentes de la República Popular China.
	 El procedimiento de investigación fue iniciado de oficio porque se
verificó la existencia de circunstancias especiales en el sector nacional de
fabricación de prendas y complementos de vestir, caracterizado por un
alto nivel de atomización y un bajo nivel de organización de la industria
doméstica, así como su relevancia en la economía nacional en términos
de empleo y dinamismo económico. Asimismo, se consideró que había
indicios suficientes de la existencia de dumping en las exportaciones al
Perú de prendas y complementos de vestir, que podrían causar un daño
importante a la rama de la producción nacional.
	 El 1° de febrero de 2013 se llevó a cabo la audiencia obligatoria del
periodo probatorio del procedimiento, y el 17 de julio de 2013 la Comisión
aprobó el documento de hechos esenciales, el cual fue notificado a todas las
partes apersonadas al procedimiento.

n	 Decisión de la Comisión
Finalizada la investigación, la Comisión dio por concluido el procedi-
miento mediante Resolución No 297-2013/CFD-INDECOPI, emitida el 6
de diciembre de 2013. En ese acto, aprobado por la Comisión por mayoría,
se impusieron derechos antidumping definitivos sobre las importaciones
de determinadas prendas de vestir originarias de China, correspondientes
a las siguientes cinco categorías: camisas, polos, ropa interior, medias y
similares, y pantalones y shorts.
	 La Comisión basó su decisión en las siguientes consideraciones:

Respecto de la existencia de prácticas de dumping
Durante el procedimiento de investigación, la Comisión determinó la
existencia de prácticas de dumping en parte de las exportaciones al Perú
del producto investigado durante el periodo de análisis del caso, luego
de haber efectuado una comparación equitativa entre el valor normal y
el precio de exportación de ocho empresas chinas que participaron en la
investigación. En el caso de las otras dos empresas chinas que participaron en
la investigación, no se encontraron márgenes de dumping positivos en sus
exportaciones al Perú. Para el resto de empresas productoras o exportadoras

Informe de labores 201388

chinas que no cooperaron con la investigación, pues no remitieron, absuelto,
el “Cuestionario para el exportador o productor extranjero”, la Comisión
fijó un margen de dumping residual igual al margen de dumping más alto
calculado para las empresas que sí cooperaron con el procedimiento.
	 Los márgenes de dumping encontrados por la Comisión se muestran
en el cuadro 28.

CUADRO 28
Márgenes de dumping para los exportadores chinos de prendas y

complementos de vestir
(En porcentaje)

Empresas chinas Margen de dumping (%)

Xiamen C&D Inc. 3.9%

Pollux Enterprise Ltd. 11.8%

China-Base Ningbo Foreign Trade Co., Ltd. 14.9%

Ningbo Jin Mao Import and Export Co., Ltd. 6.8%

Ningbo Textiles Import & Export Corporation 30.4%

Suzhou Meilin Import and Export Co., Ltd. 13.3%

Jiangsu Sainty Land-Up Pro-Trading Co., Ltd. 3.5%

Jiangsu Sainty Techowear Co., Ltd. 8.7%

Elite Enterprise Co., Ltd. -6.0%

Jiangsu Sainty Hantang Trading Co., Ltd. -6.1%

Todas las demás 74.3%

Fuente: Resolución Nº 297-2013/CFD-INDECOPI.
Elaboración: ST-CFD/INDECOPI.

Respecto de la existencia de daño
Durante el procedimiento de investigación, la Comisión determinó, a
partir de un análisis conjunto de los indicadores económicos de la rama
de producción nacional de prendas y complementos de vestir, que esta
rama experimentó un daño importante en el periodo 2009-2011, en los
términos establecidos en los artículos 3.1, 3.2 y 3.4 del Acuerdo Anti-
dumping. Para realizar el análisis de daño la Comisión tomó en cuenta los
siguientes criterios técnicos desarrollados en diversos pronunciamientos
emitidos por los órganos de solución de diferencias de la OMC en materia
antidumping:

Capítulo IV. Investigaciones concluidas 89

•	 La determinación de daño debe ser efectuada mediante una evalua-
ción conjunta de todos aquellos indicadores económicos pertinentes
que influyan en el estado de la rama de producción nacional, pues
un examen aislado de la evolución de cada uno de esos indicadores
no puede proporcionar elementos suficientes para llegar a una cons-
tatación positiva o negativa de la existencia de daño. Asimismo, para
efectos de tal determinación no se requiere que todos los indicadores
económicos evaluados individualmente presenten evidencia de daño.

•	 Para una determinación positiva de la existencia de daño a la rama
de producción nacional no es necesario que un grupo —o incluso la
mayor parte de los factores económicos pertinentes— muestre tenden-
cias negativas en el periodo objeto de análisis, pues dependiendo del
contexto particular en que se desenvuelva la industria, es posible que,
aun registrando aumentos (“tendencias positivas”), tales factores sean
indicativos de un deterioro en la rama. Particularmente en un contexto
de expansión de la demanda interna, es razonable que determinados
indicadores de la rama de producción nacional registren tendencias
positivas, sin que ello sea indicativo de que la rama no está sufriendo
daño a causa de las importaciones objeto de dumping.

•	 En relación con el periodo considerado para evaluar la evolución de
los indicadores económicos de la rama de producción nacional, la
autoridad no debe limitarse a analizar lo ocurrido entre el primer y el
último año del periodo de análisis, sino que también debe tener en
cuenta las tendencias intermedias experimentadas por esos indicadores.
Asimismo, debe tenerse especial consideración con lo ocurrido en los
últimos años del periodo de análisis, particularmente en aquellos casos
en los que se ha producido un cambio en el contexto económico de
la industria durante el periodo en cuestión.

	 En tal sentido, en este caso en particular, la determinación de la exis-
tencia de daño importante fue sustentada por la Comisión en las siguientes
consideraciones:

•	 En el periodo de análisis (2009-2011), la demanda peruana por pren-
das y complementos de vestir se incrementó de manera sustancial,
registrando un crecimiento acumulado de 46.5%, al pasar de 180,202
a 263,968 millones de prendas. Asimismo, se verificó que la demanda
nacional mantuvo un importante ritmo de expansión en todo el periodo
de análisis, pues entre 2009 y 2010 se incrementó 26.5%, mientras
que entre 2010 y 2011 se expandió solo 15.8% (véase el cuadro 29).

Informe de labores 201390

CUADRO 29
Mercado interno de prendas y complementos de vestir

(En miles de prendas)

Proveedor 2009 2010 2011
Var. %
(11/09)

RPN 49,058 57,602 58,354 18.9%
Importaciones 131,144 170,290 205,614 56.8%

- China (objeto de dumping) 119,475 156,116 187,036 56.5%

- Resto 11,669 14,174 18,578 59.2%

Total 180,202 227,893 263,968 46.5%

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

•	 En ese contexto, las importaciones de prendas y complementos de vestir
procedentes de China registraron un aumento significativo entre 2009
y 2011, tanto en términos absolutos como en términos relativos. En
cuanto a los primeros, esas importaciones se incrementaron en 56.5%,
al pasar de 119,475 millones de prendas en 2009 a 187,036 millones
de prendas en 2011; y en relación con los segundos, en referencia al
consumo interno, las importaciones del producto chino pasaron de
representar 66% a 71% del mercado interno entre y 2011 (véanse los
cuadros 30 y 31).

CUADRO 30
Evolución anual de las importaciones de prendas y complementos de vestir,

por país de origen
(En miles de prendas y porcentajes)

País
2009 2010 2011 Var. %

(11/09)
Var. %
(11/10)Miles % Miles % Miles %

China 119,511 91.1% 156,251 91.8% 187,214 91.1% 56.5% 19.8%
Objeto de dumping 119,475 91.1% 156,116 91.7% 187,036 91.0% 56.5% 19.8%
No objeto de dumping 36 0.0% 135 0.1% 178 0.1% 399.1% 31.3%
Hantang 10 0.0% 77 0.0% 88 0.0% 744.2% 14.1%
Elite 25 0.0% 58 0.0% 89 0.0% 255.9% 54.0%

Colombia 3,259 2.5% 4,388 2.6% 5,181 2.5% 59.0% 18.1%
Ecuador 1,521 1.2% 2,509 1.5% 4,589 2.2% 201.7% 82.9%
Resto 6,854 5.2% 7,142 4.2% 8,630 4.2% 25.9% 20.8%
Total 131,144 100.0% 170,290 100.0% 205,614 100.0% 56.8% 20.7%

Fuente: SUNAT.
Elaboración: ST-CFD/INDECOPI.

Capítulo IV. Investigaciones concluidas 91

•	 Entre 2009 y 2011, las prendas y complementos de vestir procedentes
de China ingresaron en el territorio nacional a precios dumping que
se ubicaron considerablemente por debajo del precio de venta del
producto similar fabricado por la rama de producción nacional. Así,
se verificó que la diferencia entre el precio del producto nacional y el
precio de las importaciones investigadas a nivel nacionalizado (mar-
gen de subvaloración) se mantuvo en niveles de 37.1% y 38.4% en el
periodo antes indicado (véase el cuadro 32).

CUADRO 31
Participación de las importaciones objeto de dumping de China

en la demanda interna
(En miles de prendas y porcentajes)

 2009 2010 2011
Var. %
(11/06)

A. Ventas internas de la RPN 49,058 57,602 58,354 19%

B. Importaciones de China (objeto de dumping) 119,475 156,116 187,036 57%

C. Importaciones de terceros países 11,669 14,174 18,578 59%

D. Demanda interna Perú 180,202 227,893 263,968 47%

Participación de China objeto de dumping en la
demanda interna (B/D)

66% 69% 71% 7%

Fuente: SUNAT.
Elaboración: ST-CFD/INDECOPI.

CUADRO 32
Margen de subvaloración calculado a partir de la comparación de precios

a nivel de categorías de artículos
(En porcentajes)

Categorías 2009 2010 2011
Promedio

(2009-2011)

Abrigos y similares 42.7% 51.6% 56.2% 51.0%
Blusas 48.2% 48.8% 48.6% 48.6%
Camisas 13.6% 11.2% 12.9% 12.5%
Complementos de vestir 84.1% 85.9% 83.0% 84.2%
Conjuntos y buzos 83.1% 72.7% 78.9% 77.6%
Medias y similares 75.4% 75.4% 48.9% 65.8%
Pantalones y shorts 52.8% 56.0% 54.7% 54.6%
Pijamas 43.4% 43.2% 37.7% 40.6%
Polos -0.7% 14.8% 18.4% 12.2%

Informe de labores 201392

Categorías 2009 2010 2011
Promedio

(2009-2011)

Ropa de bebé 17.2% 36.4% 41.3% 34.4%
Ropa de deporte 78.1% 83.4% 83.9% 82.3%
Ropa interior 29.6% 14.0% 13.3% 18.1%
Suéteres y similares 57.7% 54.2% 54.8% 55.5%
Ternos y trajes 30.0% 31.7% 42.2% 34.4%
Vestidos y faldas 17.0% 44.4% 51.5% 39.9%
Prendas y complementos de vestir 37.1% 39.1% 38.4% 38.3%

Fuente: SUNAT, empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

•	 Con relación al análisis conjunto de los indicadores económicos de la
rama de producción nacional de prendas y complementos de vestir,
se observó lo siguiente:

(i)	 En un contexto de fuerte expansión de la demanda interna, si bien la
producción de la RPN nacional registró una tendencia positiva entre
2009 y 2011 (cuando aumentó 14.7%), los mayores volúmenes de
prendas y complementos de vestir producidos no pudieron ser coloca-
dos en el mercado interno, lo que motivó un crecimiento significativo
del nivel de inventarios de la rama (32.9%) (véanse los gráficos 11 y 12).

(ii)	 Asimismo, aunque las ventas internas de la rama de producción nacional
mostraron una tendencia positiva en el mismo periodo, pues registraron

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

150,683

163,187

172,831

130,000

140,000

150,000

160,000

170,000

180,000

2009 2010 2011

GRÁFICO 11
Producción de la RPN
(En miles de prendas)

Capítulo IV. Investigaciones concluidas 93

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

20,004
21,772

26,594

0

10,000

20,000

30,000

2009 2010 2011

un incremento de 18.9% (9,296 millones de prendas), este crecimiento
se produjo en una proporción significativamente menor al crecimiento
de 46.5% (83,766 millones de prendas) registrado por la demanda
en el mismo periodo. Así, para que la rama hubiese podido mantener
su participación de mercado en ese lapso de tiempo, tendría que
haber registrado un incremento de más del doble del que realmente
experimentó entre 2009 y 2011 (véase el gráfico 13).

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

GRÁFICO 13
Ventas totales de la RPN, según destinos

(En miles de prendas)

49,058 57,602 58,354

97,031

146,089

99,536

157,139

100,529

158,883

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

2009 2010 2011

Exportaciones Ventas internas

GRÁFICO 12
Inventarios de la RPN
(En miles de prendas)

Informe de labores 201394

(iii)	 En el último año del periodo de análisis (2011), la producción de la
rama de producción nacional experimentó una desaceleración en su
nivel de crecimiento (5.9%), hecho que coincidió con la mayor acumu-
lación de inventarios del periodo (22.1%). A pesar de que en ese año
la demanda interna se expandió 15.8% (36,075 millones de prendas),
las ventas internas de la rama de producción nacional se mantuvieron
estables, pues experimentaron un crecimiento de solo 1.3% (752 miles
de prendas). De tal modo, ese año la demanda interna fue 48 veces
mayor que las ventas internas de la rama.

(iv)	La participación de mercado de la rama de producción nacional
experimentó una importante contracción (18.7%) entre 2009 y
2011, al pasar de 27.2% a 22.1%, en tanto que la participación de
mercado de las importaciones objeto de dumping se incrementó
en 7% (de 66.3% a 70.9%). Debido a ello, la mayor parte del
incremento de la demanda interna registrada en el referido periodo
fue cubierta por las citadas importaciones (80.7%), mientras que
las ventas de la rama cubrieron una parte minoritaria de ese incre-
mento (11%). Esta situación se agudizó durante el último año del
periodo analizado (2011), pues la participación de mercado de la
rama se redujo 12.5% (de 25.3% a 22.1%), en tanto que la de
las importaciones objeto de dumping aumentó 3.4% (de 68.5% a
70.9%). Así, en 2011 las ventas internas de la rama solo cubrieron
el 2% del incremento registrado por la demanda interna, mientras
que las importaciones objeto de dumping cubrieron el 86% de tal
incremento (véase el gráfico 14).

(v)	 En tal sentido, aun cuando la producción y las ventas internas de la rama
de producción nacional registraron tendencias positivas o aumentos
durante el periodo de análisis (2009-2011), tales aumentos se produ-
jeron en un contexto de fuerte expansión de la demanda interna, a
pesar de lo cual la rama perdió participación de mercado e incrementó
de manera significativa sus niveles de inventarios. Por tanto, ambos
indicadores (producción y ventas internas) también son indicativos de
un deterioro en la rama de producción nacional.

(vi)	 Por otro lado, entre 2009 y 2011 el margen de utilidad operativa de la
rama de producción nacional (en su conjunto), así como el margen de
utilidad operativa estimado para el segmento de la rama que destinó
la mayor parte de sus ventas al mercado interno se mantuvieron en
niveles de entre 6.4% y 10.5%, significativamente inferiores al regis-
trado en 2007 (14.2%), año que constituye un referente apropiado

Capítulo IV. Investigaciones concluidas 95

para estimar el nivel de utilidad que sería esperable en condiciones
normales de operación de la industria nacional (véanse los gráficos
15 y 16).

GRÁFICO 15
Margen de utilidad operativa de la RPN

(En porcentaje de los ingresos por ventas)

GRÁFICO 14
Participación en el mercado interno

 (En porcentajes)

Fuente: SUNAT y Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

27.2% 25.3% 22.1%

66.3% 68.5% 70.9%

6.5% 6.2% 7.0%

0.0%

20.0%

40.0%

60.0%

80.0%

100.0%

2009 2010 2011

Resto China (objeto de dumping) RPN

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

7.6%
6.4% 6.5%

0.0%

5.0%

10.0%

15.0%

2009 2010 2011

Informe de labores 201396

(vii)	El indicador de inversiones se redujo en 32% entre 2009 y 2011 (al
pasar de US$ 2,970 a US$ 2,024 millones), lo que representó 0.37%
y 0.18% de los ingresos netos obtenidos por la rama de producción
nacional en esos años, respectivamente. Asimismo, en la medida en
que la capacidad instalada de producción de prendas y complementos
de vestir de la rama se mantuvo estable en el periodo de análisis, pues
registró apenas un leve incremento de 3.9%, se podía inferir que las
inversiones efectuadas estuvieron orientadas principalmente a líneas de
producción distintas a la de fabricación de prendas y complementos
de vestir (como la elaboración de hilados y tejidos), o a la renovación
de maquinaria (véase el gráfico 17).

(viii)	La tasa de utilización de la capacidad instalada se incrementó de 76.7%
a 84.7% entre 2009 y 2011, debido a que la producción experimentó
un crecimiento significativamente mayor al de la capacidad instalada
de producción (14.7% contra 3.9%). En el último año del periodo
(2011), la capacidad de producción se mantuvo estable (registró un
ligero aumento de 0.03%), en tanto que la producción se expandió
en 5.9%, con lo cual la tasa de utilización de la capacidad instalada
pasó de 80% a 84.7%. Sin embargo, ello coincidió con una acumu-

GRÁFICO 16
Margen de utilidad operativa estimado*

(En porcentaje de los ingresos por ventas)

* Estimado a partir de la información proporcionada por los productores de la RPN que destinaron más
del 70% de sus ventas al mercado interno entre 2009 y 2011.
Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

9.1%
10.1% 10.5%

0.0%

5.0%

10.0%

15.0%

2009 2010 2011

Capítulo IV. Investigaciones concluidas 97

lación significativa de inventarios de la rama de producción nacional,
que evidencia que los mayores volúmenes producidos de prendas y
complementos de vestir no pudieron ser colocados en el mercado
interno durante ese periodo (véase el gráfico 18).

GRÁFICO 17
Inversiones de la RPN

(En miles de US$ CIF y en porcentaje del ingreso por ventas totales)

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

0.37%
0.29%

0.18%

2,970
2,694

2,023

0.00%

0.20%

0.40%

0.60%

0.80%

1.00%

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2009 2010 2011

Inversiones (% de ingresos por ventas totales) Inversiones

GRÁFICO 18
Capacidad instalada y tasa de utilización de la RPN

(En miles de prendas y en porcentajes)

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

196,712 204,264 204,333

76.7% 80.0% 84.7%

0%

50%

100%

150%

0

50,000

100,000

150,000

200,000

250,000

2009 2010 2011

Capacidad instalada Uso de la capacidad instalada

Informe de labores 201398

(ix)	 En línea con el crecimiento de la producción entre 2009 y 2011, el
empleo también experimentó tendencias positivas (se incrementó
13.3%), aunque en el último año, pese al ciclo de recuperación mos-
trado por el sector, el referido indicador se mantuvo estable, pues
aumentó solo 1.3%. Por su parte, el ratio de productividad de la rama
de producción nacional se mantuvo estable en el periodo de análisis,
debido a que el empleo y la producción evolucionaron de manera
similar.

(x)	 El salario promedio por trabajador registró un incremento acumulado
de S/. 107 entre 2009 y 2011, al pasar de S/. 1,117 a S/. 1,224 (9.5%);
mientras que, en ese mismo periodo, la remuneración mínima vital
(RMV) aumentó S/. 125, pues pasó de S/. 550 a S/. 675 (22.7%).
Resulta por ello razonable inferir que una proporción significativa del
aumento registrado por el salario promedio puede ser atribuido al
incremento de la RMV. Esta inferencia se refuerza si se considera que
más del 75% de los empleados de la rama de producción nacional
se ubican en la categoría ocupacional de obreros —permanentes y
temporales (véase el gráfico 19).

(xi)	De este modo, aun cuando los indicadores de utilización de la capaci-
dad instalada, empleo y salario de la RPN registraron tendencias posi-

GRÁFICO 19
Empleo y salario promedio de la RPN

(En número de empleos y en nuevos soles)

Fuente: Empresas de la RPN.
Elaboración: ST-CFD/INDECOPI.

32,472
36,323 36,805

1,117 1,154 1,223

0

500

1,000

1,500

2,000

2,500

3,000

10,000

20,000

30,000

40,000

50,000

2009 2010 2011

Empleados Salario

Capítulo IV. Investigaciones concluidas 99

tivas entre 2009 y 2011, si se toma en cuenta que esas tendencias se
han presentado en un contexto de recuperación de la demanda interna
y de aumento de la RMV, no es razonable inferir que los indicadores
antes mencionados son indicativos de un buen desempeño de la rama
de producción nacional.

	 De acuerdo con el análisis conjunto de los indicadores económicos de
la rama de producción nacional, y con base en un juicio de ponderación
y razonabilidad, la Comisión concluyó que las importaciones objeto de
dumping procedentes de China causaron un daño importante a la referida
rama en el periodo de análisis del caso.

Respecto de la existencia de relación causal
En lo que concierne a la existencia de relación causal entre las importacio-
nes objeto de dumping y el daño, la Comisión comprobó que el impor-
tante incremento de las importaciones objeto de dumping coincidió con
el deterioro observado en los principales indicadores económicos de la
rama de producción nacional durante el periodo de análisis (2009-2011).
En tal sentido, el significativo incremento de las referidas importaciones,
que provocó amplios niveles de subvaloración en relación con el producto
nacional, generó para la rama una pérdida de participación en el mercado
interno, en un contexto de fuerte expansión de la demanda nacional de
prendas y complementos de vestir.
	 Adicionalmente, la Comisión analizó otros factores capaces de afec-
tar el desempeño económico de la rama de producción nacional que se
encuentran listados en el Acuerdo Antidumping, tales como los volúmenes
y precios de las importaciones no objeto de dumping, la demanda interna
y las exportaciones de la rama de producción nacional. De igual manera,
revisó aquellos otros factores causantes de daño alegados por las partes,
como la atomización de la industria, el acceso al crédito, los programas
de apoyo al sector, el tipo de cambio, la crisis financiera internacional, los
costos de producción de la rama de producción nacional y la subvaluación
y el contrabando.
	 Sin embargo, durante el procedimiento de investigación la Comisión
no encontró evidencia que sustentara que los factores antes indicados
explicaran el daño experimentado por la rama de producción nacional en
el periodo de análisis.

Informe de labores 2013100

	 En atención a las consideraciones precedentes, la Comisión concluyó
que existían pruebas positivas de la existencia de relación de causalidad
entre el ingreso creciente de importaciones procedentes de China a precios
dumping y el daño experimentado por la rama de producción nacional
entre 2009 y 2011, en los términos establecidos en el artículo 3.5 del
Acuerdo Antidumping.

Respecto de la aplicación de los derechos antidumping
Como resultado del análisis efectuado, la Comisión determinó que resul-
taba necesaria la aplicación de medidas antidumping definitivas sobre las
importaciones de prendas y complementos de vestir procedentes de China,
con el fin de evitar que tales importaciones a precios dumping continuaran
causando un daño importante a la rama de producción nacional.
	 Para efectos de aplicar la medida antidumping, la Comisión consideró
que correspondía aplicar la regla del menor derecho establecida en el artí-
culo 9.1 del Acuerdo Antidumping, que señala que es recomendable que
la cuantía del derecho no exceda del nivel necesario para contrarrestar el
daño causado a la industria nacional.
	 En ese sentido, para neutralizar el importante daño infligido a la rama
de producción nacional causado por las importaciones objeto de dumping,
la Comisión consideró necesario que los derechos antidumping definitivos
fuesen aplicados sobre las importaciones procedentes de China de los artí-
culos comprendidos en las cinco principales categorías del producto similar
(“polos”, “camisas”, “pantalones y shorts”, “ropa interior” y “medias y simi-
lares”), pues éstas tuvieron una participación significativa en la producción
y las ventas internas de la rama de producción nacional, y su desempeño
incidió de manera preponderante y decisiva en el daño registrado por la
rama entre 2009 y 2011.
	 Además, empleando la regla del menor derecho establecida en el artí-
culo 9.1 del Acuerdo Antidumping, la Comisión calculó la cuantía de los
derechos antidumping considerando el margen de subvaloración promedio
registrado en cada una de las categorías del producto similar para el periodo
2009-2011, y estableció un precio tope diferenciado para cada categoría,
a partir del cual las importaciones que ingresen en el territorio nacional no
se encuentren afectas al pago de los derechos antidumping, por no tratarse
de productos que compitan con la rama de producción nacional.
	 Sobre la base de estas consideraciones, la Comisión determinó la apli-
cación de derechos antidumping definitivos de acuerdo con el detalle que
se muestra en el cuadro 33.

Capítulo IV. Investigaciones concluidas 101
C

U
A

D
R

O
 3

3
D

er
ec

h
os

 a
n

ti
d

um
p

in
g

 d
efi

n
it

iv
os

 s
eg

ún
 R

es
ol

uc
ió

n
 N

º
29

7-
20

13
/C

FD
-I

N
D

EC
O

PI
(E

n
 U

S$
 p

or
 p

re
n

d
a)

Ex
po

rt
ad

or
es

Ca
m

isa
s

M
ed

ia
s y

 si
m

ila
re

s
Pa

nt
al

on
es

 y
 sh

or
ts

Po
lo

s
Ro

pa
 in

te
rio

r
O

tr
as

 1
0

ca
te

go
ría

s

P.
FO

B
m

en
or

 o

ig
ua

l a
*

D
er

ec
ho

an

tid
um

pi
ng

P.
FO

B
m

en
or

 o

ig
ua

l a
*

D
er

ec
ho

an

tid
um

pi
ng

P.
FO

B
m

en
or

 o

ig
ua

l a
*

D
er

ec
ho

an

tid
um

pi
ng

P.
FO

B
m

en
or

 o

ig
ua

l a
*

D
er

ec
ho

an

tid
um

pi
ng

P.
FO

B
m

en
or

 o

ig
ua

l a
*

D
er

ec
ho

an

tid
um

pi
ng

D
er

ec
ho

an

tid
um

pi
ng

Jia
ng

su
 S

ai
nt

y
Te

ch
ow

ea
r

6.
73

1.
00

1.
24

0.
14

15
.9

8

0.
71

4.
33

0.
64

1.
59

0.
57

0.
00

Su
zh

ou
 M

ei
lin

 Im
po

rt
an

d
Ex

po
rt

1.
00

0.
14

0.
53

0.
29

0.
57

0.
00

Jia
ng

su
 S

ai
nt

y
La

nd
-

Up
-P

ro
-T

ra
di

ng
1.

00
0.

14
0.

24
0.

64
0.

57
0.

00

Xi
am

en
 C

&
D

1.
00

0.
14

0.
21

0.
12

0.
57

0.
00

N
in

gb
o

Jin
 M

ao
 Im

po
rt

an
d

Ex
po

rt
0.

24
0.

14
0.

22
0.

18
0.

57
0.

00

N
in

gb
o

Te
xt

ile
s I

m
po

rt
&

 E
xp

or
t

1.
00

0.
14

2.
23

0.
64

0.
57

0.
00

Ch
in

a-
Ba

se
 N

in
gb

o
Fo

re
ig

n
Tr

ad
e

0.
64

0.
14

3.
73

0.
64

0.
57

0.
00

Po
llu

x
En

te
rp

ris
e

1.
00

0.
14

3.
73

0.
64

0.
57

0.
00

Jia
ng

su
 S

ai
nt

y
Ha

nt
an

g
Tr

ad
in

g
0.

00
0.

00
0.

00
0.

00
0.

00
0.

00

El
ite

 E
nt

er
pr

ise
0.

00
0.

00
0.

00
0.

00
0.

00
0.

00

D
em

ás
 e

xp
or

ta
do

re
s

ch
in

os
1.

00
0.

14
3.

73
0.

64
0.

57
0.

00

*L
as

 im
po

rt
ac

io
ne

s
qu

e
re

gi
st

re
n

pr
ec

io
s

FO
B

su
pe

rio
re

s
a

es
to

s
um

br
al

es
, n

o
es

ta
rá

n
af

ec
ta

s
al

 p
ag

o
de

 lo
s

de
re

ch
os

 a
nt

id
um

pi
ng

.

Informe de labores 2013102

	 La Resolución Nº 297-2013/CFD-INDECOPI fue aprobada con el voto
en discordia del señor comisionado Pierino Bruno Stucchi López Raygada,
quien consideró que, conforme a lo actuado en el expediente, en la etapa
final del procedimiento de investigación no se había probado suficiente-
mente la existencia de daño importante la rama de producción nacional,
en los términos establecidos en el artículo 3.° del Acuerdo Antidumping,
condición jurídica necesaria para aplicar medidas de defensa comercial.
En tal virtud, de acuerdo con el referido voto en discordia, correspondía
dar por concluido el procedimiento de investigación sin la imposición de
derechos antidumping definitivos sobre las importaciones de prendas y
complementos de vestir procedentes de la República Popular China.
	 El voto en discordia se sustentó, entre otras, en las siguientes conside-
raciones:

•	 Las importaciones de prendas y complementos de vestir procedentes
de China registraron un aumento significativo en el periodo 2009-2011,
e ingresaron en el territorio nacional a precios con márgenes de dum-
ping ubicados considerablemente por debajo del precio de venta del
producto similar fabricado por la RPN. No obstante, tales importaciones
solamente incrementaron su participación en el mercado interno en
4.6%, pues pasaron de representar 66.3% en 2009 a 70.9% en 2011.

•	 Al analizar los indicadores económicos de la RPN de prendas y comple-
mentos de vestir con el fin de apreciar si se verificaba una disminución
o no en tales indicadores y, así, poder determinar la repercusión de las
importaciones objeto de dumping sobre esta rama de producción, se
podía observar lo siguiente:

(i)	 El volumen de producción presentó una tendencia creciente, y
registró un crecimiento acumulado de 14.7% entre 2009 y 2011,
al pasar de 150,683 a 172,831 miles de prendas. Ello no eviden-
ciaba una disminución real del volumen de producción, sino, por
el contrario, un aumento en el periodo bajo análisis, incluido el
incremento moderado del volumen de producción registrado en el
último año del periodo bajo análisis del orden de 5.9% en relación
con el nivel registrado en el año 2010.

(ii)	 Las ventas de la RPN en el mercado interno se incrementaron en
una magnitud de 18.9% entre 2009 y 2011, al pasar de 49,058 a
58,354 miles de prendas. Asimismo, el valor de las ventas internas

Capítulo IV. Investigaciones concluidas 103

de la RPN se incrementó en 54.6%, pues se incrementó de US$ 170
a US$ 263 millones en el mismo periodo. Lo anterior no eviden-
ciaba una disminución real en las ventas de la RPN en el mercado
interno, sino un aumento significativo de éstas en el periodo bajo
análisis. En 2011, en lo que concierne al número de prendas, las
ventas de la RPN en el mercado interno se incrementaron solo
1.3%, lo que reveló una desaceleración en el crecimiento, mas no
una disminución real de tales ventas.

(iii)	 En el periodo bajo análisis, la RPN orientó su actividad mayorita-
riamente a la exportación, pues ésta representó aproximadamente
el 64% del total de sus ventas. Según esta última consideración,
se podía observar que el incremento de las ventas de la RPN en
el mercado interno entre 2009 y 2011 (del orden de 18.9%) fue
significativamente mayor que el incremento de sus ventas al exte-
rior, pues éstas solo aumentaron en 3.6%. Ello evidenciaba que,
en ese periodo, el desempeño de la RPN fue notablemente mejor
en relación con el mercado interno que con el mercado externo,
en el cual sus ventas también desaceleraron su incremento en el
último año en el orden del 1% en relación con el nivel del año
2010.

(iv)	 La participación de la RPN en el mercado interno experimentó una
moderada disminución del orden de 5.1% entre 2009 y 2011, al
pasar de 27.2% a 22.1%. Por su parte, la participación de mercado
de las importaciones objeto de dumping procedentes de China
registró un aumento de 4.6%, pues pasó de 66.3% a 70.9%. En
tanto, las importaciones de otras procedencias experimentaron un
aumento de 0.5% (de 6.5% a 7%).

(v)	 Esta disminución de la participación en el mercado interno de la
RPN, del orden de 5.1%, se produjo en un contexto en el cual la
RPN aumentó el volumen de su producción en 14.7% y aumentó
significativamente sus ventas en 18.9% en el mismo periodo
(2009–2011). Es decir, la RPN no disminuyó su actividad produc-
tiva ni comercial en ese periodo, sino más bien todo lo contrario.
Debe notarse, sin embargo, que la señalada disminución de la
participación en el mercado interno de la RPN se explicaba por
un aumento de las importaciones procedentes de China en un
orden del 56.5% y de las importaciones de otras procedencias en
un orden de 59.2%, aun cuando estas últimas representaron, en
2001, el 7% de la participación en el mercado interno.

Informe de labores 2013104

(vi)	 En este sentido, resultaba posible afirmar que la RPN aprovechó en
alguna medida la expansión de la demanda interna, pues aumentó
su volumen de producción y sus ventas, aun cuando tal aumento
no se haya registrado en la misma proporción que la expansión
de la demanda o de las importaciones.

(vii)	La formulación de una presunción dirigida a estimar que la RPN
debió necesariamente mantener su participación de mercado
interno, en un contexto de fuerte expansión de la demanda
interna, resultaba una presunción contingente y no concluyente.
Los hechos indicaban que la RPN sí logró un aumento de su pro-
ducción y de sus ventas en el periodo 2009-2011. Por tanto, asumir
que, efectivamente, debió haber logrado un mayor aumento aun
en ese periodo no dependería solamente de factores vinculados
a las importaciones, sino, además, de la capacidad productiva de
la RPN frente a la fuerte expansión de la demanda interna; de la
disponibilidad de capital, trabajo y maquinaria para ello; y de las
necesidades y preferencias de los consumidores en lo concerniente
a la relación entre calidad y precio de los productos demandados
en el mercado interno, entre otros factores.

(viii) Los precios de venta del segmento de la RPN de prendas y com-
plementos de vestir que destina más del 70% de sus ventas al
mercado interno no mostraron una disminución real sino, por el
contrario, una tendencia creciente, al registrar un aumento signi-
ficativo —del orden del 29%— en el periodo 2009-2011, cuando
pasaron de US$ 3.5 a US$ 4.5 promedio ponderado por prenda;
mientras que el precio de las importaciones objeto de dumping
registró un incremento de 22%. Así, se podía observar que en el
periodo 2009-2011 este segmento de la RPN tuvo la capacidad
de incrementar efectivamente sus precios del producto local en
un contexto de subvaloración de importaciones procedentes de
China, y de incrementar tales precios en una mayor proporción
porcentual que los precios de tales importaciones.

(ix)	 La RPN registró una ligera disminución real en el margen de utilidad
operativo, al pasar de 7.6% a 6.5% en el periodo 2009-2011. Sin
embargo, en el caso de las empresas que conforman el segmento
de la RPN de prendas y complementos de vestir que destinaba
más del 70% de sus ventas al mercado interno, el margen de uti-
lidad operativo no presentó una disminución real, sino un ligero
aumento (de 9.1% a 10.5%) en el mismo periodo. Lo anterior

Capítulo IV. Investigaciones concluidas 105

revelaba un mejor desempeño de la RPN en relación con las utili-
dades operativas que se derivaban de una actuación concentrada
en el mercado interno, que es donde recibía la competencia de
las importaciones procedentes de China y de otros países, siendo
este escenario competitivo más relevante para las determinaciones
acerca del posible daño que requiere la presente investigación.

(x)	 La formulación de una presunción dirigida a estimar que si bien la
RPN incrementó sus ventas en el periodo de análisis, tales ventas
se efectuaron a precios que no le permitieron alcanzar los niveles
de beneficios obtenidos en condiciones normales de operación de
la industria, resultaba también una presunción contingente y no
concluyente.

(xi)	 Los hechos indicaban que la RPN que destinaba más del 70% de sus
ventas al mercado interno sí logró un ligero aumento del margen
de utilidad operativo en el periodo 2009-2011. Por tanto, asumir
que la RPN debió haber logrado vender a precios tales que generara
un mayor aumento del margen de utilidad operativo no depende-
ría solo de factores vinculados a las importaciones, sino además de
otros vinculados a la dinámica del proceso competitivo mismo; a
la gestión empresarial propia, que incluye la administración sobre
los costos de la actividad; y a las necesidades y preferencias de
los consumidores en lo concerniente a la relación entre calidad y
precio de los productos demandados en el mercado interno, entre
otros factores.

(xii)	La utilización de la capacidad instalada de la RPN presentó un
incremento de 8% entre 2009 y 2011, al pasar de 76.7% a 84.7%.
Ello no evidenciaba una disminución real en la utilización de la
capacidad instalada, sino más bien un aumento moderado en el
periodo bajo análisis. Este incremento se produjo en un contexto
en el que la RPN logró también un aumento moderado de su capa-
cidad instalada para la producción de prendas y complementos de
vestir en el orden del 3.9% en el mismo periodo, incluyendo una
desaceleración de este incremento, producida en el último año del
periodo bajo análisis, en relación con el nivel registrado en 2010.

(xiii) La productividad de la RPN registró un incremento de 1.2% entre
2009 y 2011, considerando el ratio derivado de dividir el total de la
producción por número de prendas entre el número de trabajado-
res. Este incremento mínimo no evidenciaba una disminución real
en la productividad de la RPN, sino un ligero aumento de ésta en

Informe de labores 2013106

el periodo bajo análisis, lo que revelaba una productividad estable
en el indicado periodo.

•	 Asimismo, la evaluación conjunta de los indicadores económicos de
la RPN debía realizarse también en observancia de lo establecido por
el numeral 3.4 del Acuerdo Antidumping que, además, entre otros
factores, señala que:

[e]l examen de la repercusión de las importaciones objeto de dumping
sobre la rama de producción nacional de que se trate incluirá una
evaluación de todos los factores e índices económicos pertinentes que
influyan en el estado de esa rama de producción, incluidos […] los
efectos negativos reales o potenciales en el flujo de caja (“cash flow”),
las existencias, el empleo, los salarios, el crecimiento, la capacidad de
reunir capital o la inversión […].

	 Al analizar algunos de los citados indicadores económicos se observaba
lo siguiente:

(i)	 Los inventarios, expresados en número de prendas, se expandieron
32.9% entre 2009 y 2011, al pasar de 20,004 a 26,594 miles de pren-
das (6,590 miles de prendas). Entre 2010 y 2011 se registró la mayor
acumulación de inventarios (4,821 miles de prendas), lo que representó
un incremento de 22,1%.

(ii)	 Sin embargo, considerando el incremento de las ventas de la RPN en
el mercado interno entre 2009 y 2011, que registró un aumento del
orden de 18.9%, se observaba que los inventarios pasaron, en este
periodo, apenas del 40.8% al 45.6% del total del volumen de las
ventas internas, de modo que crecieron únicamente un 4.8% desde
la observación de este índice. Asimismo, tomando en cuenta que en el
periodo bajo análisis la RPN orientó su producción mayoritariamente
a la exportación —pues ésta representó aproximadamente el 64% del
total de sus ventas—, se observa que entre 2009 y 2011 los inventarios
pasaron solo del 13.7% al 16.7% del total del volumen de las ventas
totales, es decir, crecieron únicamente un 3% desde la observación
de este índice. En este sentido, se evidenciaba un moderado efecto
negativo sobre las existencias de la RPN.

(iii)	 El nivel promedio de empleo mensual experimentó en el periodo bajo
análisis tendencias positivas, pues se incrementó en 13.3%. Lo anterior

Capítulo IV. Investigaciones concluidas 107

significaba que, en cantidad acumulada, no se perdieron puestos de
trabajo sino que, por el contrario, éstos aumentaron de 32,472 a 36,805
en la RPN. Este aumento en el empleo acompañó al incremento de las
ventas de la RPN de 18.9% en el mercado interno entre 2009 y 2011,
así como al aumento de sus ventas al exterior, que se incrementó en
3.6%. En este sentido, se evidenciaba un efecto positivo sobre el empleo
en la RPN.

(iv)	 Entre 2009 y 2011, el salario promedio mensual de un trabajador
aumentó en 9.5%, pasando de 1,117 a 1,223 nuevos soles. Ello sig-
nificaba que la RPN pudo, además, en alguna medida, trasladar a sus
trabajadores los beneficios derivados de los aumentos en las ventas
antes indicados y absorber favorablemente, en este contexto, el posible
impacto de los incrementos de la remuneración mínima vital produci-
dos en este periodo. En este sentido, se evidenciaba un efecto positivo
sobre los salarios en la RPN.

(v)	 La inversión estimada de la RPN en el periodo bajo análisis se redujo
en 32%, al pasar de US$ 2,970 a US$ 2,024 miles, lo que representó
0.37% y 0.18% de los ingresos netos obtenidos por la RPN en esos
años, respectivamente. Ello no evidenciaba necesariamente un efecto
negativo sobre la capacidad de reunir capital o sobre la inversión por
parte de la RPN, considerando en particular que, entre 2009 y 2011,
ésta incrementó sus ventas en el mercado interno y sus ventas al exte-
rior, además que aumentó también su volumen de producción de
prendas y complementos de vestir. Además, considerando que la RPN
incrementó su capacidad instalada para la producción de prendas y
complementos de vestir apenas en 3.9% en el mismo periodo, se puede
inferir que las inversiones de la RPN estuvieron orientadas principal-
mente a líneas de producción distintas a la de fabricación de prendas
y complementos de vestir (como la fabricación de hilados y tejidos), o
a la renovación de maquinaria.

	 Por tanto, en el voto en discordia se consideró que el análisis conjunto
realizado sobre los elementos que permitían evaluar la posible existencia de
daño sobre la RPN mostraba resultados mixtos en los indicadores económi-
cos pertinentes que influían en el estado de esta rama. En estos indicadores
se apreciaba que la mayoría —incluidos aquellos tan relevantes como la
producción, las ventas, las utilidades derivadas de una mayor concentra-
ción de ventas en el mercado interno y el empleo— no disminuyeron o no
presentaban efectos negativos significativos. Por el contrario, algunos de

Informe de labores 2013108

estos indicadores mostraban aumentos significativos o moderados, o efec-
tos positivos, lo que evidenciaba que la RPN no se contrajo en el periodo
2009-2011, sino que se expandió en el mercado interno.
	 La Resolución N° 297-2013/CFD-INDECOPI fue impugnada por una
empresa exportadora china (Jiangsu Sainty Land-Up Pro-Trading Co. Ltd.),
10 empresas importadoras peruanas (PC Moda S.A.C., Negocios Generales
Mery E.I.R.L., Trading Fashion Line S.A., Peruvian Sporting Goods S.A.C.,
KS Depor S.A., Equiperu S.A.C., Adidas Chile Limitada Sucursal del Perú,
Tiendas por Departamento Ripley S.A., Saga Falabella S.A. e Hipermercados
Metro S.A.), la Sociedad de Comercio Exterior del Perú, la Asociación de
Pequeños Comerciantes del Sur y la Cámara de Comercio para las Impor-
taciones y Exportaciones de Textiles de China.
	 En atención a tales impugnaciones, en marzo de 2014 el expediente
administrativo fue elevado a la Sala Especializada en Defensa de la Com-
petencia del Tribunal del Indecopi.

Finalizado el año 2013, quedaron en trámite ante la Comisión 3 expe-
dientes sobre investigaciones en materia de dumping, de los cuales uno
corresponde a un procedimiento público ya iniciado (investigación original
por presuntas prácticas de dumping) y los otros 2 a solicitudes de inicio de
examen por expiración de medidas tramitados bajo reserva. A continuación
se presenta información sobre el caso público antes mencionado.

1.	 CASO: Tubos de acero laminado en caliente

Este caso corresponde a una investigación por prácticas de dumping ini-
ciado mediante Resolución Nº 283-2013/CFD-INDECOPI, emitida el 18 de
octubre de 2013 y publicada en el diario oficial El Peruano el 25 de octubre
del mismo año.

n	 Antecedentes
El 4 de junio de 2013, la empresa productora nacional Tubos y Perfiles Metá-
licos S.A. (TUPEMESA) solicitó a la Comisión el inicio de un procedimiento
de investigación por presuntas prácticas de dumping en las exportaciones
al Perú de tubos de acero laminado en caliente (LAC), procedentes de la
República Popular China.
	 El 13 de septiembre la Comisión notificó al gobierno de China, a través
de su embajada en el Perú, que se había recibido una solicitud debidamente
documentada para el inicio de una investigación a las importaciones de
tubos de acero LAC de origen chino, en conformidad con el artículo 5.5
del Acuerdo Antidumping.

CAPÍTULO V

Investigaciones
en curso

109

Informe de labores 2013110

	 Mediante Resolución Nº 283-2013/CFD-INDECOPI, de fecha 18 de
octubre de 2013, la Comisión dispuso el inicio del procedimiento de inves-
tigación a las importaciones de tubos de acero LAC de origen chino por
prácticas de dumping, a partir de las siguientes consideraciones:

•	 Los tubos de acero LAC producidos localmente y aquellos importa-
dos de China podían ser considerados como productos similares en la
etapa de evaluación inicial del caso, en los términos del artículo 2.6 del
Acuerdo Antidumping, pues ambos productos se clasifican en las mis-
mas partidas arancelarias, comparten las mismas características físicas,
son elaborados a partir de los mismos insumos y tienen los mismos usos.

•	 La solicitud presentada por TUPEMESA cumplía los requisitos estable-
cidos en el artículo 5.4 del Acuerdo Antidumping y en el artículo 21.°
del Reglamento Antidumping, pues la producción de esa empresa para
el año 2012 representó el 28.7% de la producción nacional total de
ese año y, además, debido a que la solicitud de inicio de investigación
contaba con el apoyo de otros productores de tubos de acero LAC cuya
producción conjunta representaba más del 50% de la producción total
de los productores que manifestaron su posición sobre ella.

•	 A partir de la comparación equitativa entre el valor normal (calculado
con base en el precio de exportación de tubos de acero LAC de China
a Chile) y el precio de exportación del producto chino al Perú, se
encontró, para el periodo objeto de análisis del caso (mayo 2012-abril
2013), un margen de dumping de 12.8% en los envíos al Perú de tubos
de acero LAC procedentes de China (véase el cuadro 34).

CUADRO 34
Cálculo del margen de dumping

(En US$ por tonelada)

Valor normal
(US$/tonelada)

Precio FOB exportación
(US$/tonelada)

Margen de
Dumping

786 697.1 12.8%

Fuente: ADUANAS, SICEX.
Elaboración: ST-CFD/INDECOPI.

•	 Con base en la información proporcionada por TUPEMESA en su soli-
citud, así como aquella recopilada por la Comisión, se encontraron
indicios razonables que permitían inferir que la rama de producción

110

Capítulo V. Investigaciones en curso 111

nacional experimentó un daño importante en el periodo objeto de
análisis (enero de 2010-junio de 2013), en los términos establecidos
en el artículo 3.1 del Acuerdo Antidumping.

•	 Así, entre enero de 2010 y junio de 2013 las importaciones de tubos de
acero LAC procedentes de China se incrementaron en forma significa-
tiva, tanto en términos absolutos como relativos al consumo nacional.
Respecto de los primeros, pasaron de 9328 toneladas en 2010 a 12,767
toneladas en 2012, y de 7,555 toneladas en el primer semestre de
2012 a 14,320 en el primer semestre de 2013. Entre tanto, en términos
relativos al consumo nacional, las importaciones del producto chino
pasaron de 38% a 57% en el periodo de análisis (enero 2010-junio
2013) (véanse los cuadros 35 y 36).

CUADRO 35
Evolución de las importaciones de tubos de acero LAC por país de origen

(En toneladas)

País 2010 2011 2012
Var. % Enero - Junio Var. %

(12/10) 2012 2013 (13/12)

China 9,328 13,619 12,767 37% 7,555 14,320 90%

Ecuador 1,894 604 1,048 -45% 657 294 -55%

Corea 312 0 477 53% 0 758 -

Otros 57 18 150 162% 86 24 -72%

Total 11,592 14,241 14,441 25% 8,297 15,396 86%

Fuente: ADUANAS.
Elaboración: ST-CFD/INDECOPI.

CUADRO 36
Participación de mercado de las importaciones de tubos de acero

laminado en caliente procedentes de China
(En toneladas y porcentajes)

 2010 2011 2012
Enero - Junio

2012 2013

Importaciones de China 9,328 13,619 12,767 7,555 14,320

Demanda Interna 24,279 27,452 30,114 15,161 25,107

Importaciones / Demanda
Interna

38% 50% 42% 50% 57%

Fuente: ADUANAS, TUPEMESA.
Elaboración: ST-CFD/INDECOPI.

Informe de labores 2013112

•	 Durante todo el periodo de análisis, el ingreso en el Perú de tubos de
acero LAC chinos produjo una significativa subvaloración del precio del
producto local. Aunque la diferencia entre ambos precios se redujo en
12 puntos porcentuales entre 2010 y el primer semestre de 2013, el
margen de subvaloración calculado se mantuvo a lo largo del periodo
en niveles superiores al 20%.

•	 Algunos indicadores económicos importantes de la rama de produc-
ción nacional, como la tasa de utilización de la capacidad instalada, la
participación de mercado, los inventarios y la rentabilidad mostraron
signos de deterioro durante el periodo de análisis (enero 2010-junio
2013). Así, se observó lo siguiente:

(i)	 La tasa de utilización de la capacidad instalada experimentó una caída
considerable, al pasar de 30% en 2010 a 21% en junio de 2013, lo
que puso en evidencia una amplia capacidad ociosa en un contexto en
el cual la capacidad instalada de la rama de producción nacional fue
incrementada en 95% como respuesta al crecimiento de la demanda
interna (véase el gráfico 20).

(ii)	 La participación de mercado de la rama de producción nacional dis-
minuyó 13 puntos porcentuales entre 2010 y junio de 2013, a pesar

Fuente: TUPEMESA.
Elaboración: ST-CFD/INDECOPI.

1.00 1.12 1.95 1.00 1.13

30% 29%

19%

14%

21%

0%

5%

10%

15%

20%

25%

30%

35%

0.0

0.5

1.0

1.5

2.0

2.5

2010 2011 2012 2012 2013

Capacidad instalada Uso de la capacidad instalada (%)

GRÁFICO 20
Capacidad instalada y tasa de uso

(En índices, 2010 = 1,0 y primer semestre 2012 = 1,0)

Capítulo V. Investigaciones en curso 113

de que la demanda interna creció 24% entre 2010 y 2012, y 66% en
el primer semestre de 2013 en comparación con similar periodo de
2012 (véase el cuadro 37).

CUADRO 37
Participación en el volumen total de tubos de acero LAC

vendidos en el mercado interno
(En índices, 2010 = 1,0 y primer semestre 2012 = 1,0)

 2010 2011 2012
Enero-Junio

2013

Ventas RPN 1.0 0.9 1.0 0.9

Importaciones China 1.0 1.3 1.1 1.3

Importaciones Otros 1.0 0.2 0.6 0.5

Mercado interno 1.0 1.0 1.0 1.0

Fuente: ADUANAS, TUPEMESA.
Elaboración: ST-CFD/INDECOPI.

(iii)	 Los inventarios se incrementaron 190% entre 2010 y 2012, y 184%
en el primer semestre de 2013 en comparación con similar periodo de
2012 (véase el gráfico 21).

GRÁFICO 21
Nivel de Inventarios de la RPN

(En índices, 2010 = 1,0 y primer semestre 2012 = 1,0)

Fuente: TUPEMESA.
Elaboración: ST-CFD/INDECOPI.

1.00 1.72 2.90 1.00 2.84

6%

10%

14%

10%

21%

0%

5%

10%

15%

20%

25%

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

2010 2011 2012 2012 2013

Inventarios al final del periodo Inventarios (% ventas)

Informe de labores 2013114

(iv)	 La rentabilidad global de la empresa solicitante de la investigación
mostró un deterioro importante, pues entre 2010 y 2012 los tres ratios
empleados para medir este indicador (rentabilidad sobre las ventas ROS,
rentabilidad sobre patrimonio ROE y rentabilidad sobre los activos ROI)
se redujeron entre 77% y 84%. Aun cuando tales ratios mostraron una
recuperación en el primer semestre de 2013, no alcanzaron los niveles
registrados en 2010.

(v)	 En el caso de la línea de producción de tubos de acero LAC, la renta-
bilidad cayó significativamente en 13 puntos porcentuales entre 2010
y 2012, al pasar de 22% a 9%, lo que representó una contracción de
la utilidad en 52%. Aunque en el primer semestre de 2013 el margen
de utilidad operativa experimentó una recuperación en relación con el
nivel registrado el año previo, ese margen se ubicó aún por debajo del

GRÁFICO 22
Evolución del precio, el costo de producción y la rentabilidad

de la línea de tubos de acero LAC
(En índices, 2010 = 1,00)

1.00
1.07 1.10

0.85

22.0%

11.0%

9.0%

19.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

0.0

0.2

0.4

0.6

0.8

1.0

1.2

2010 2011 2012 Ene-jun 2013

Costo total Utilidad operativa

1.00
0.94 0.94

0.81

22.0%

11.0%

9.0%

19.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

0.0

0.2

0.4

0.6

0.8

1.0

1.2

2010 2011 2012 Ene-jun 2013

Precio de venta RPN Utilidad operativa

Fuente: TUPEMESA.
Elaboración: ST-CFD/INDECOPI.

Capítulo V. Investigaciones en curso 115

nivel registrado en 2010, además de que esta recuperación se produjo
en un contexto de fuerte caída del precio de la materia prima (véase
el gráfico 22).

•	 A partir de la información proporcionada por TUPEMESA en su solici-
tud, así como aquella recopilada por la Comisión, se hallaron también
indicios razonables de la existencia de una relación de causalidad entre
el importante incremento de las importaciones presuntamente objeto
de dumping y el deterioro observado en los principales indicadores
económicos de la rama de producción nacional. Ello, pues el signi-
ficativo incremento de tales importaciones coincidió con la pérdida
de participación de mercado sufrida por la rama en el periodo enero
2010-junio 2013 (véase el gráfico 23).

GRÁFICO 23
Evolución de la participación de mercado de las importaciones

procedentes de China y de la RPN

Fuente: SUNAT, RPN.
Elaboración: ST-CFD/INDECOPI.

•	 Adicionalmente, en aplicación del artículo 3.5 del Acuerdo Antidum-
ping, se evaluaron otros factores que podrían haber influido en el dete-
rioro de los principales indicadores de la rama de producción nacional
durante el periodo de análisis (enero 2010-junio 2013), tales como las
importaciones de tubos de acero LAC de terceros países y la evolución

 2010 2011 2012 2013*

RPN China

Informe de labores 2013116

de la demanda interna, el tipo de cambio y los aranceles. Sin embargo,
no se encontró evidencia que permitiera inferir que tales factores con-
tribuyeron al deterioro experimentado por la rama en el periodo de
análisis.

	 La Resolución Nº 283-2013/CFD-INDECOPI fue publicada en el diario
oficial El Peruano el 18 de octubre de 2013, fecha a partir de la cual se
computa el inicio del procedimiento de investigación.

n	 Desarrollo del procedimiento
Una vez iniciado el procedimiento de investigación, la Secretaría Técnica de
la Comisión remitió los respectivos cuestionarios a las empresas productoras
y exportadoras chinas de tubos de acero LAC del país que fueron identi-
ficadas en la base de importaciones de Aduanas, así como a las empresas
importadoras y a los productores nacionales del producto similar. Además,
se remitió una comunicación al gobierno de China, a través de su embajada
en el Perú, informándole sobre el inicio del procedimiento de investigación
y adjuntando el cuestionario respectivo para que pudiera ser distribuido a
los productores y exportadores de ese país que estuviesen interesados en
colaborar con la investigación.
	 En el curso del procedimiento se recibieron 2 cuestionarios comple-
tados por empresas exportadoras chinas, 10 por empresas importadoras
nacionales y 5 por empresas productoras nacionales.
	 El 25 de marzo de 2014 se llevó a cabo la audiencia obligatoria corres-
pondiente al periodo probatorio del procedimiento de investigación. Entre
tanto, el 1° de octubre la Comisión aprobó el documento de hechos esen-
ciales, el cual fue notificado oportunamente a todas las partes apersonadas
al procedimiento. El 26 de noviembre de 2014 se realizó la audiencia final
del procedimiento de investigación.

Expediente 056-2013

Tipo de procedimiento Investigación por prácticas de dumping

Producto Tubos de acero laminado en caliente

País de origen de las importaciones República Popular China

Fecha de inicio de la investigación 25.10.13

Conforme lo establece la legislación vigente, las partes interesadas pueden
impugnar las decisiones de la Comisión en la vía administrativa, mediante
la interposición de un recurso de reconsideración o de un recurso de ape-
lación. Mientras el primero es resuelto por la propia Comisión, en el caso
del segundo el expediente es elevado a la Sala Especializada en Defensa
de la Competencia del Tribunal del Indecopi para su resolución. A dife-
rencia de la reconsideración, que debe sustentarse en una nueva prueba,
la apelación debe tener como sustento cuestiones de puro derecho o una
diferente interpretación de las pruebas producidas en el procedimiento.
En el caso de los recursos de apelación, la Sala antes mencionada cuenta
con un plazo de seis meses, prorrogables por otros dos, para resolver la
impugnación.
	 Según el Decreto Legislativo N° 1033, Ley de Organización y Funcio-
nes del Indecopi, las resoluciones finales que emiten las Salas del Tribunal
del Indecopi agotan la vía administrativa, de modo que los administra-
dos quedan, si lo consideran conveniente, habilitados para plantear una
demanda ante el Poder Judicial para solicitar la revisión de la decisión que
haya emitido el Indecopi sobre la aplicación o no de medidas de defensa
comercial.
	 Durante 2013, la Sala Especializada en Defensa de la Competencia del
Tribunal del Indecopi resolvió 4 apelaciones, una de las cuales correspondía
a un expediente de investigación en materia de subvenciones y las otras
3 a expedientes de investigación en materia de dumping. Al respecto, la
Sala revocó un fallo y confirmó los otros 3.
	 A continuación se presenta un breve resumen del caso antes indicado.

CAPÍTULO VI

Investigaciones
revisadas por el

tribunal del INDECOPI

117

Informe de labores 2013118

1.	 CASO: Aceite de oliva

Mediante Resolución No 0209–2013/SDC-INDECOPI, emitida el 1° de
febrero de 2013 y publicada en el diario oficial El Peruano el 26 de marzo
del mismo año, la Sala Especializada en Defensa de la Competencia del
Tribunal del Indecopi revocó la Resolución N° 214-2010/CFD-INDECOPI,1
por la cual la Comisión aplicó derechos compensatorios definitivos sobre
las importaciones de aceite de oliva originario del Reino de España y la
República Italiana.
	 Los derechos compensatorios antes indicados fueron impuestos en el
marco de un procedimiento de investigación por presuntas prácticas de
subvenciones iniciado mediante Resolución Nº 119-2009/CFD-INDECOPI2
a solicitud de la Asociación de Productores de Aceite de Oliva del Perú, en
representación de las empresas productoras nacionales Agroindustrias del
Sur S.A., Agroindustrias González E.I.R.L., Río Magdalena S.A.C. y Marca-
huasi S.R.L.
	 En su solicitud, la Asociación señaló que la Unión Europea otorgaba
subsidios específicos a la producción de aceite de oliva bajo los programas
denominados “Régimen de Pago Único” (RPU) y “Programa de Conser-
vación de Olivares”, los cuales guardaban relación con los subsidios que
habían sido anteriormente investigados por la Comisión y que ameritaron
la aplicación de derechos compensatorios al referido producto en el año
2003, dado que los beneficiarios eran los mismos y el monto subsidiado
era similar. De acuerdo con ello, la Asociación sostuvo que, bajo el nuevo
régimen, las importaciones subvencionadas amenazaban dañar de manera
importante a la rama de producción nacional.
	 Finalizado el procedimiento de investigación, la Comisión dispuso apli-
car derechos compensatorios definitivos equivalentes a € 0.95 por kilo-
gramo y € 1.05 por kilogramo sobre las importaciones de aceite de oliva
originario de España e Italia, respectivamente, en atención a las considera-
ciones siguientes:

1	 Este acto administrativo fue emitido el 26 de noviembre de 2010 y publicado el 4 de
diciembre de 2010 en el diario oficial El Peruano.

2	 Este acto administrativo fue emitido el 7 de julio de 2009 y publicado el 12 de julio del
mismo año en el diario oficial El Peruano.

118

Capítulo VI. Investigaciones revisadas por el Tribunal 119

•	 Se determinó la existencia de subsidios en los términos del Acuerdo
sobre Subvenciones y Medidas Compensatorias, pues los programas
de ayuda que los gobiernos de España e Italia otorgaban por con-
cepto de RPU —que incluían los pagos por conservación de olivares—
cumplían con el supuesto de especificidad establecido en el citado
Acuerdo, en la medida en que constituían una transferencia directa de
fondos que, si bien eran otorgados a los olivicultores, se trasladaban
a los productores de aceite de oliva, otorgándoles un beneficio eco-
nómico. Asimismo, aunque la reglamentación comunitaria establecía
que para que los olivicultores pudieran acceder al subsidio se debía
cumplir con ciertas normas de condicionalidad, durante la investi-
gación no se constató que tales normas se aplicaran de acuerdo con
criterios objetivos.

•	 Se verificó que el aceite de oliva español e italiano que ingresó en el
Perú en el periodo de investigación se benefició de una subvención
de € 0.95 por kilogramo en el caso de España, y de € 1.05 por kilo-
gramo en el caso de Italia. Tales cuantías fueron calculadas sobre la
base de los montos de las ayudas totales otorgadas al sector oleícola,
expresados en función de la unidad de comercialización del producto
investigado.

•	 Se determinó la existencia de una amenaza de daño importante a
la rama de producción nacional en los términos establecidos en el
Acuerdo sobre Subvenciones y Medidas Compensatorias. Por un lado,
las importaciones subvencionadas se incrementaron a tasas significa-
tivas en el mercado interno, lo que originó que su participación en el
total importado pasara de 47% en 2007 a 91% en 2009 y a 98% en
el periodo enero-septiembre de 2010. Por otra parte, los precios del
aceite de oliva español e italiano registraron una tendencia decreciente
de manera sostenida entre 2006 y 2009, con lo que llegaron a ubicarse
incluso a niveles inferiores a los de los precios ex fábrica de la rama de
producción nacional (véanse los gráficos 24 y 25).

Informe de labores 2013120

GRÁFICO 24
Importaciones peruanas de aceite de oliva: volumen y

participación en el total importado
(En toneladas y porcentajes)

Fuente: SUNAT.
Elaboración: ST-CFD/INDECOPI.

GRÁFICO 25
Precio ex fabrica del aceite de oliva “envasado” de la RPN vs. Precio

nacionalizado de las importaciones de España e Italia
(En US$ por kilogramo)

Fuente: SUNAT-Información provista por la RPN.
Elaboración: ST-CFD/INDECOPI.

145
105 123

235
280

84%

47% 45%

91%
98%

0%

20%

40%

60%

80%

100%

120%

0

50

100

150

200

250

300

2006 2007 2008 2009 Ene-set 2010

Otros países (España + Italia) Participación

2006-I 2006-II 2007-I 2007-II 2008-I 2008-II 2009-I 2009-II
RPN 4.41 4.64 5.55 5.80 5.99 5.81 6.06
Italia 8.24 7.50 8.45 8.03 7.65 8.36 5.68 5.14
España 8.23 8.03 7.55 7.47 7.39 5.52 5.03 5.52

6.06

5.14

5.52

0.00

2.00

4.00

6.00

8.00

10.00

U
S$

/K
g

Capítulo VI. Investigaciones revisadas por el Tribunal 121

•	 Del mismo modo, se constató que España e Italia cuentan con una
importante capacidad exportadora de aceite de oliva —ocupan el
primer lugar a nivel mundial en la materia—, y que en el periodo
de análisis habían incrementado sostenidamente sus volúmenes de
exportación a destinos extracomunitarios a una tasa promedio anual
de aproximadamente 5%. Asimismo, debido al importante nivel de
existencias acumuladas por ambos países, las exportaciones de aceite
de oliva español e italiano al Perú podían seguir creciendo de manera
sostenida y generar, en el corto plazo, un desplazamiento de las ventas
de los productores locales en el mercado interno. Tal situación agra-
varía el estado de la industria peruana, ya que el creciente ingreso de
importaciones subsidiadas estaba provocando que las empresas de la
rama sufrieran pérdidas económicas y que sus utilidades se redujeran
significativamente (véase el cuadro 38).

CUADRO 38
Existencias y exportaciones a destinos fuera de la UE y al Perú de aceite de oliva

español e italiano, según campaña de comercialización
(En toneladas)

 2005/06 2006/07 2007/08 2008/09 2005/10*

Existencias de España e Italia 210,900 223,600 324,000 205,700 328,000

Exportaciones fuera de la UE 280,700 310,600 314,100 330,700 335,000

Exportaciones al Perú 162 67 133 232 315

*Exportaciones (previsiones del Consejo Oleícola Internacional-COI), existencias (estimado)
Fuente: SUNAT, MARM, COI.
Elaboración: ST-CFD/INDECOPI.

•	 Por otro lado, se estableció la existencia de una relación causal entre
las importaciones subsidiadas y la amenaza de daño inminente verifi-
cada sobre la rama de producción nacional, y no se encontraron otros
factores, distintos de tales importaciones, que pudieran constituir una
amenaza de daño para la industria local.

		 El 27 de diciembre de 2010, la Delegación de la Unión Europea
en el Perú interpuso un recurso impugnativo contra la Resolución Nº
214-2010/CFD-INDECOPI, cuestionando la aplicación de derechos
compensatorios definitivos a las exportaciones al Perú del aceite de
oliva originario de España e Italia.

		 Elevado el expediente al Tribunal del Indecopi, y luego de efectuado
el análisis correspondiente, esta instancia revocó el pronunciamiento de

Informe de labores 2013122

la Comisión mediante Resolución No 0209-2013/SDC-INDECOPI, del
1° de febrero de 2013. El fallo de la segunda instancia administrativa
se basó en las siguientes consideraciones:

•	 Con relación a determinadas alegaciones de nulidad formuladas por
la Delegación de la Unión Europea en el Perú, la Sala señaló que no se
habían producido vicios procesales durante la investigación efectuada
ante la primera instancia, ni tampoco en el trámite de la apelación, por
lo que el procedimiento había sido llevado adelante en cumplimiento
de las reglas del procedimiento regular y en estricto respeto del derecho
de defensa de cada uno de los intervinientes.

•	 La Comisión determinó de forma correcta los periodos de investigación
para el análisis de las subvenciones y del daño, así como la representa-
tividad de la rama de producción nacional en lo relativo al porcentaje
de participación de mercado de las empresas solicitantes respecto del
mercado nacional.

•	 El análisis realizado sobre la naturaleza del RPU permitió concluir que
se trata de un subsidio que, si bien es percibido por el olivicultor, se
transfiere y genera directamente un beneficio sobre el aceite de oliva
(producto investigado). En este sentido, se verificó que se trata de un
subsidio de naturaleza específica, en la medida en que su diseño legal
alcanzaba no a toda la economía sino solo a una parte de ella (el sector
agrícola y, dentro de éste, a solo algunos productos), precisándose
además que era otorgado de facto de manera desproporcionada a favor
de los oleicultores.

•	 No obstante lo anterior, aun cuando las importaciones se incrementaron
debido a una reducción de los precios nacionalizados, la rama de pro-
ducción nacional no se encontraba en una situación de vulnerabilidad
o de daño inminente, puesto que sus indicadores más recientes, corres-
pondientes al 2010, reflejaron niveles de rentabilidad muy superiores
a aquellos registrados en años anteriores.

•	 La situación de la rama de producción nacional y sus indicadores finan-
cieros analizados se vieron directamente influenciados por un fenómeno
ajeno a las importaciones provenientes de España e Italia, consistente en
la vecería (fenómeno agrícola que origina que a un año de producción
superior al promedio de años previos le sigue un año de producción
inferior al promedio de años previos). Así, se pudo observar que la vece-
ría ocurrió principalmente entre los años 2008 y 2009, siendo este fenó-
meno, y no la importación de aceite de oliva español e italiano, lo que
afectó los indicadores financieros de la rama de producción nacional.

Capítulo VI. Investigaciones revisadas por el Tribunal 123

	 Sobre la base de las consideraciones previas, la Sala concluyó que no
se pudo evidenciar la existencia de amenaza de daño producto del subsi-
dio investigado, ni tampoco relación causal, por lo que no correspondía
confirmar los derechos compensatorios impuestos por la Comisión.
	 Se debe señalar que el pronunciamiento emitido por la Sala de Defensa
de la Competencia no fue impugnado ante el Poder Judicial, por lo que el
expediente se encuentra archivado.

2.	 CASO: Tejidos de denim (examen por expiración de
medidas)

Por Resolución No 1903–2013/SDC-INDECOPI, emitida el 12 de noviembre
de 2013 y publicada en el diario oficial El Peruano el 24 de enero de 2014, la
Sala Especializada en Defensa de la Competencia del Tribunal del Indecopi
confirmó la Resolución N° 174-2011/CFD-INDECOPI.3	
	 Mediante este último acto administrativo, la Comisión dio por con-
cluido el procedimiento de examen por expiración de medidas tramitado
en relación con los derechos antidumping aplicados sobre las importaciones
de tejidos de denim con un contenido de algodón inferior al 85% en peso,
mezclado exclusiva o principalmente con fibras sintéticas o artificiales, de
peso superior a 200 gr/m2, originarios de la República Popular China. Ade-
más, declaró que tales derechos, impuestos por Resolución N° 072-2006/
CDS-INDECOPI, estuvieron vigentes hasta el 27 de julio de 2011, inclusive.
	 El procedimiento de examen antes indicado fue iniciado mediante Reso-
lución Nº 010-2011/CFD-INDECOPI,4 a solicitud de la Sociedad Nacional
de Industrias y la empresa productora nacional Compañía Industrial Nuevo
Mundo S.A. En ese acto administrativo, a partir de la información propor-
cionada por esta última empresa y por otras dos productoras nacionales
de tejidos de denim (Fábrica de Tejidos Pisco S.A. y Jean Export S.A.), la
Comisión determinó que Compañía Industrial Nuevo Mundo S.A. repre-
sentaba una proporción mayor al 25% de la producción nacional total del
referido tejido (65%), requisito necesario para dar inicio al procedimiento
de examen.

3	 Este acto administrativo fue emitido el 20 de diciembre de 2011 y publicado el 31 de
diciembre del mismo año en el diario oficial El Peruano.

4	 Este acto administrativo fue emitido el 27 de enero de 2011 y publicado el 6 de febre-
ro del mismo año en el diario oficial El Peruano.

Informe de labores 2013124

	 Finalizado el periodo de pruebas, la Comisión dispuso la conclusión del
procedimiento al haber determinado que la solicitud de inicio de examen
de Compañía Industrial Nuevo Mundo S.A. no había sido hecha en repre-
sentación de la rama de la producción nacional de tejidos de denim, pues
esta empresa no representaba una proporción importante de la produc-
ción nacional total del referido producto. La Comisión consideró, además,
que los otros dos productores nacionales, que representaban el 65% de la
producción del país, no formularon su adhesión a la solicitud de inicio del
presente examen, ni se constituyeron como parte de la rama de producción
nacional del producto en cuestión.

	 La Comisión basó su fallo en las consideraciones siguientes:

•	 Durante el trámite del procedimiento, así como en la audiencia pública
correspondiente al periodo probatorio, la Comisión tomó conocimiento
de diversos cuestionamientos a la información que había sido propor-
cionada por la empresa productora Fábrica de Tejidos Pisco S.A. sobre
sus volúmenes de producción, lo que incidía en el nivel de represen-
tatividad de Compañía Industrial Nuevo Mundo S.A. en la producción
nacional del tejido objeto de examen.

•	 Debido a tales cuestionamientos, la Comisión dispuso la realización de
amplias actuaciones de investigación con el fin de corroborar el nivel
de producción declarado por los productores nacionales en el curso
del procedimiento. En tal sentido, durante el periodo de pruebas se
efectuaron requerimientos de información a los productores nacionales,
visitas inspectivas a las oficinas e instalaciones de Fábrica de Tejidos
Pisco S.A., así como requerimientos de información a los proveedores
y clientes de la referida empresa.

•	 Finalizado el periodo de pruebas, y con base en la información recabada
en esa etapa del procedimiento, la Comisión determinó que, en el
periodo enero–agosto de 2010, la producción de Compañía Industrial
Nuevo Mundo S.A., Fábrica de Tejidos Pisco S.A. y Jean Export S.A.
representó el 35%, 58% y 7%, respectivamente, de la producción
nacional del tejido denim objeto de examen.

•	 De acuerdo con ello, se podía concluir que, en el periodo de análisis, la
producción de Compañía Industrial Nuevo Mundo S.A. no representó
una proporción importante de la producción nacional total del tejido
objeto de examen, pues registraba un nivel considerablemente menor
al de la producción de la empresa Fábrica de Tejidos Pisco S.A., la

Capítulo VI. Investigaciones revisadas por el Tribunal 125

cual, por sí sola, explicaba casi las tres quintas partes de la producción
nacional total del producto materia de examen.

•	 Al haberse constatado que el procedimiento de examen no se
desarrollaba en nombre de la rama de producción nacional de tejidos
de denim, correspondía declarar su conclusión y establecer que los
derechos antidumping aplicados sobre las importaciones de tejidos
de denim originarios de China, impuestos por Resolución N° 072-
2006/CDS-INDECOPI, estuvieron vigentes hasta el 27 de julio de 2011,
inclusive.

	 El 18 y el 20 de enero de 2012, Compañía Industrial Nuevo Mundo
S.A. y la Sociedad Nacional de Industrias interpusieron recursos de apela-
ción contra la Resolución Nº 174-2011/CFD-INDECOPI, cuestionando el
cálculo de la representatividad de la empresa productora impugnante en
la producción nacional de tejidos de denim.
	 Elevado el expediente al Tribunal del Indecopi, y luego de efectuado
el análisis correspondiente, esta instancia confirmó el pronunciamiento de
la Comisión mediante Resolución No 1903-2013/SDC-INDECOPI del 12 de
noviembre de 2013.
	 El fallo de la segunda instancia administrativa se basó en que la Comi-
sión había utilizado una metodología correcta para aproximar el nivel de
producción de la empresa Tejidos Pisco S.A., empleando tanto la informa-
ción de ventas como de inventarios de esa empresa.
	 De manera complementaria, con el fin de resolver los argumentos
formulados en la apelación, la Sala revisó el registro de productos termi-
nados de Tejidos Pisco S.A. para aproximar sus ventas de tejidos de denim,
análisis que le permitió determinar una mayor producción por parte de
esta empresa. Así, el estudio de la Sala mostró que, durante el periodo
investigado, la producción de Compañía Industrial Nuevo Mundo S.A.
había representado el 27% de la producción nacional total de tejidos de
denim, es decir, un nivel inferior en 8 puntos porcentuales al calculado por
la primera instancia.
	 Sobre esa base, la Sala concluyó que con un nivel de participación
del 27% y un mercado altamente concentrado como el tejido objeto de
examen durante el periodo investigado, no se acreditaba el nivel de repre-
sentatividad exigido por el artículo 4.1 del Acuerdo Antidumping.
	 Es preciso señalar que el pronunciamiento emitido por la Sala de
Defensa de la Competencia no fue impugnado ante el Poder Judicial, por
lo que el expediente se encuentra archivado.

Informe de labores 2013126

3.	 CASO: Tejidos de denim (examen por cambio de
circunstancias)

Por Resolución No 1904–2013/SDC-INDECOPI, emitida el 12 de noviembre
de 2013 y publicada en el diario oficial El Peruano el 24 de enero de 2014, la
Sala Especializada en Defensa de la Competencia del Tribunal del Indecopi
confirmó la Resolución N° 175-2011/CFD-INDECOPI.5

	 Mediante este último acto administrativo, la Comisión dio por con-
cluido el procedimiento de examen por cambio de circunstancias tramitado
respecto a los derechos antidumping aplicados sobre las importaciones de
tejidos de denim con un contenido de algodón inferior al 85% en peso,
mezclado exclusiva o principalmente con fibras sintéticas o artificiales, de
peso superior a 200 gr/m2, originarios de la República Popular China, al
haberse producido la sustracción de la materia.
	 El procedimiento de examen antes indicado fue iniciado de oficio por la
Comisión mediante Resolución Nº 037-2011/CFD-INDECOPI,6, al haberse
verificado que en los últimos años se habían producido diversos cambios en
las circunstancias bajo las cuales se desarrolló la investigación que condujo
a la imposición de derechos antidumping sobre las importaciones de tejidos
de denim de China. En ese acto administrativo, la Comisión señaló que la
investigación se efectuaría sin perjuicio de la determinación final que pudiera
adoptarse respecto de tales derechos en el procedimiento de examen por
extinción de medidas que se había iniciado en enero de 2011, a solicitud
de la Sociedad Nacional de Industrias y la empresa productora nacional
Compañía Industrial Nuevo Mundo S.A., en el cual se debía determinar si
correspondía mantener o suprimir los derechos antidumping en cuestión.
	 Finalizado el periodo de pruebas, la Comisión dispuso la conclusión del
procedimiento al haberse producido la sustracción de la materia, pues en
el marco del procedimiento de examen por extinción de medidas iniciado
a solicitud de la Sociedad Nacional de Industrias y Compañía Industrial
Nuevo Mundo S.A., mediante la Resolución 174-2011/CFD-INDECOPI, del
20 de diciembre de 2011, se había declarado que los derechos antidumping
impuestos sobre las importaciones de tejidos de denim de China estuvieron
vigentes hasta el 27 de julio de 2011, inclusive.

5	 Este acto administrativo fue emitido el 20 de diciembre de 2011 y publicado el 31 de
diciembre del mismo año en el diario oficial El Peruano.

6	 Este acto administrativo fue emitido el 25 de marzo de 2011 y publicado el 1° de abril
del mismo año en el diario oficial El Peruano.

Capítulo VI. Investigaciones revisadas por el Tribunal 127

	 El 18 y el 20 de enero de 2012, Compañía Industrial Nuevo Mundo S.A.
y la Sociedad Nacional de Industrias interpusieron recursos de apelación
contra la Resolución Nº 175-2011/CFD-INDECOPI, indicando que habían
impugnado la Resolución Nº 174-2011/CFD-INDECOPI, en cuya conclusión
se sustentaba el acto administrativo impugnado.
	 Elevado el expediente al Tribunal del Indecopi, y luego de efectuado
el análisis correspondiente, esta instancia confirmó el pronunciamiento de
la Comisión mediante Resolución No 1904-2013/SDC-INDECOPI del 12 de
noviembre de 2013.
	 El fallo de la segunda instancia administrativa se sustentó en que la
Resolución Nº 174-2011/CFD-INDECOPI del 20 de diciembre de 2011, que
declaró que los derechos antidumping impuestos sobre las importaciones
de tejidos de denim de China estuvieron vigentes hasta el 27 de julio de
2011, fue confirmada por la Sala Especializada en Defensa de la Com-
petencia mediante Resolución Nº 1903-2013/SDC-INDECOPI del 12 de
noviembre de 2013. Por tal razón, se justificaba la decisión de la Comisión
de dar por concluido el examen por cambio de circunstancias, debido a
que se encontraba confirmada la decisión que declaró la caducidad de los
derechos antidumping que estuvieron bajo evaluación.
	 Se debe señalar que el pronunciamiento emitido por la Sala de Defensa
de la Competencia no fue impugnado ante el Poder Judicial, por lo que el
expediente se encuentra archivado.

4.	 CASO: Tejidos mezcla de poliéster y rayón viscosa

Por Resolución No 0209–2013/SDC-INDECOPI, emitida el 26 de diciem-
bre de 2013 y publicada en el diario oficial El Peruano el 23 de marzo de
2014, la Sala Especializada en Defensa de la Competencia del Tribunal del
Indecopi confirmó la Resolución N° 038-2011/CFD-INDECOPI,7 por la cual
la Comisión aplicó derechos antidumping definitivos y retroactivos sobre
las importaciones de tejidos de fibras discontinuas de poliéster mezcladas,
exclusiva o principalmente, con fibras discontinuas de rayón viscosa, ori-
ginarios de la República de la India.

7	 Este acto administrativo fue emitido el 25 de marzo de 2011 y publicado el 1° de abril
del mismo año en el diario oficial El Peruano.

Informe de labores 2013128

	 Los derechos antidumping antes indicados fueron impuestos en el
marco de un procedimiento de investigación por presuntas prácticas de
dumping iniciado mediante Resolución Nº 179-2009/CFD-INDECOPI,8 a
solicitud de la empresa productora nacional Compañía Universal Textil
S.A. (CUTSA).
	 En su solicitud, CUTSA señaló que el ingreso de crecientes importacio-
nes de tejidos mezcla de poliéster y rayón viscosa originarios de la India a
precios dumping estaba causando un deterioro importante de sus indicado-
res económicos y financieros, pues sus ventas, rentabilidad y participación
de mercado se habían reducido, en tanto que su capacidad instalada ociosa
y sus existencias se habían incrementado. En este sentido, CUTSA solicitó
que se apliquen derechos antidumping definitivos y retroactivos sobre las
referidas importaciones.
	 Finalizado el procedimiento de investigación, la Comisión dispuso apli-
car derechos antidumping definitivos sobre las importaciones de tejidos
mezcla de poliéster y rayón viscosa originarios de la India, así como derechos
antidumping retroactivos sobre las importaciones del referido producto
efectuadas durante el periodo comprendido entre el 1° y el 14 de octubre
de 2010, inclusive. Los derechos fueron fijados por la Comisión de acuerdo
con el detalle que se muestra en el cuadro 39.

CUADRO 39
Derechos antidumping definitivos según
Resolución Nº 038-2011/CFD-INDECOPI

(En US$ por kg)

Empresas
Derecho

antidumping
(US$/Kg)

BSL Limited 1.12

Sangan (India) Limited 2.06

Donear Industries Ltd. (Balaji Industries) 1.14

Siddharth Garments 2.57

Galundia Textiles PVT. LTD (Prana Manufacturing) 2.05

Todas las demás (excepto Shomer Exports) 2.76

8	 Este acto administrativo fue emitido el 2 de noviembre de 2009 y publicado el 8 de
noviembre del mismo año en el diario oficial El Peruano.

Capítulo VI. Investigaciones revisadas por el Tribunal 129

La Comisión basó su fallo en las consideraciones siguientes:

•	 Se encontraron márgenes de dumping positivos de 23.6%, 44.0%,
21.5%, 50.0% y 43.9% en las exportaciones al Perú efectuadas entre
enero y junio de 2009 por las empresas indias BSL Limited, Sangam
(India) Limited, Donear Industries Ltd., Siddharth Garments y Galundia
Textiles PVT. LTD, respectivamente. En el caso de la empresa Shomer
Exports, se encontró un margen de dumping negativo (–40.8%).

•	 Se verificó un daño importante a la rama de producción nacional,
evidenciado en una significativa subvaloración del precio del producto
importado en relación con el precio de venta de la rama de produc-
ción nacional, cuyo efecto consistió en contener un incremento de
este último a pesar del aumento de los costos de producción (véase el
gráfico 26).

GRÁFICO 26
Evolución del precio promedio de venta y del costo de producción de la RPN

(en US$ por kilogramo) vs. Margen de utilidad de la RPN (%)

Fuente: Universal Textil, La Parcela, SUNAT.
Elaboración: ST-CFD/INDECOPI.

8.03 8.23

10.57 10.7410.16 10.47

12.18 12.0621.2% 21.9%

13.6%
11.5%

0

0.05

0.1

0.15

0.2

0.25

0

2

4

6

8

10

12

14

2006 2007 2008 2009-I

Costo (US$/kg) Precio (US$/kg) Margen de utilidad (%)

Po
rc

en
ta

je
s(

%
)

U
S$

/k
g

•	 Ello se vio reflejado en el deterioro de otros indicadores económicos
de la rama de producción nacional, tales como una caída en el nivel
de producción, en la tasa de utilización de la capacidad instalada,
en el volumen de ventas en el mercado interno, en la participación

Informe de labores 2013130

de mercado, en el nivel de empleo y en el margen de utilidad. Asi-
mismo, se verificó un incremento en el nivel de inventarios (véase el

	 gráfico 27).

GRÁFICO 27
Participación de mercado

(En porcentajes)

Fuente: Universal Textil, La Parcela, SUNAT.
Elaboración: ST-CFD/INDECOPI.

78.9%

67.6% 64.7% 65.6%
59.9%

40.2%

51.9%

18.5%
26.0% 29.4% 31.6% 32.5%

56.7%

43.4%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

2006 - I 2006 - II 2007 - I 2007 - II 2008 - I 2008 - II 2009 - I

RPN India (objeto de dumping)

•	 Adicionalmente, se verificó la existencia de una relación causal entre la
práctica de dumping y el importante daño registrado por la rama de
producción nacional, reflejado en el incremento relevante del volumen
de las importaciones objeto de dumping y su mayor presencia en el
mercado interno durante el periodo de investigación, no habiéndose
constatado la existencia de otros factores, distintos a dichas importa-
ciones, que pudieran haber generado o contribuido al daño experi-
mentado por la rama.

	 El 20 de abril de 2011, BSL Limited interpuso un recurso de apelación
contra la Resolución Nº 038-2011/CFD-INDECOPI, en la que cuestionó los
fundamentos que sustentaban el cálculo del valor normal en la determi-
nación de los derechos antidumping definitivos. Del mismo modo, señaló
que no correspondía la imposición de derechos antidumping retroactivos.
Asimismo, el 25 de abril de 2011 CUTSA formuló un recurso de apelación

Capítulo VI. Investigaciones revisadas por el Tribunal 131

con la finalidad de que los derechos antidumping retroactivos fueran exten-
didos por un periodo adicional al dispuesto por la Comisión.
	 Elevado el expediente al Tribunal del Indecopi, y luego de efectuado
el análisis correspondiente, esta instancia confirmó el pronunciamiento de
la Comisión mediante Resolución No 2433-2011/SDC-INDECOPI del 26 de
diciembre de 2013.
	 El fallo de la segunda instancia administrativa se basó en que la Comi-
sión había realizado de manera correcta el cálculo de los ajustes sobre el
valor normal para determinar el margen de dumping de la empresa expor-
tadora BSL Limited. Ello, pues se verificó que los ajustes efectuados en los
rubros de comisiones y publicidad coincidían con la información que había
sido proporcionada por la empresa durante la investigación y con los valores
que fueron estimados por la Comisión (1.8% y 2.9%, respectivamente).
	 Además, la Sala, ratificando el criterio desarrollado por la Comisión,
consideró que la aplicación de derechos antidumping definitivos de forma
retroactiva es de carácter excepcional, por lo que la interpretación de las
normas que habilitan a la autoridad a imponer tales derechos debe ser
restrictiva y no extensiva. Por ello, concluyó que únicamente cabe la apli-
cación de derechos antidumping retroactivos 90 días antes de la aplicación
de derechos provisionales, mas no luego de que el periodo de vigencia de
éstos hubiese concluido.
	 Se debe señalar que el pronunciamiento emitido por la Sala de Defensa
de la Competencia no fue impugnado ante el Poder Judicial, por lo que el
expediente se encuentra archivado.

En el marco del Acuerdo Antidumping y del Acuerdo sobre Subvenciones
y Medidas Compensatorias de la OMC, los derechos antidumping o com-
pensatorios aplicados por los países miembros de esta organización tienen
una vigencia máxima de cinco años, al término de los cuales deberán ser
suprimidos, salvo que, mediante un examen por expiración de medidas
(“sunset review”), se determine la necesidad de mantenerlos por un periodo
adicional para evitar que continúe o reaparezca el dumping o la subvención,
y el daño a la rama de producción nacional.
	 En tal sentido, en la medida en que no se inicie un procedimiento de exa-
men por expiración de medidas dentro del plazo establecido en el Reglamento
Nacional sobre Medidas Antidumping y Compensatorias, los derechos aplica-
dos sobre las importaciones de productos originarios de países miembros de
la OMC deberán ser suprimidos al cumplirse el quinto año de su aplicación.
	 Por otro lado, el Acuerdo Antidumping y el Acuerdo sobre Subven-
ciones y Medidas Compensatorias facultan a las autoridades a examinar la
necesidad de mantener el derecho luego de haber transcurrido un periodo
prudencial desde su establecimiento. En este tipo de procedimiento, deno-
minado “examen por cambio de circunstancias”, las autoridades deben
determinar si resulta necesario mantener el derecho para neutralizar el
dumping o la subvención, si sería probable que el daño siguiera producién-
dose o volviera a producirse en caso de que el derecho fuera suprimido o
modificado, o ambos aspectos. Asimismo, tales Acuerdos disponen que, en
caso la autoridad determine que el derecho no está ya justificado, deberá
suprimirlo inmediatamente.
	 En el año 2013, la Comisión no suprimió derecho antidumping o com-
pensatorio alguno a consecuencia de exámenes por cambio de circunstan-
cias, ni por haber transcurrido cinco años desde su fecha de aplicación.

133

CAPÍTULO VII

Medidas suprimidas

1.	 Actividades de representación

Durante el año 2013, la Comisión continuó brindando apoyo técnico en
las negociaciones que el Perú lleva a cabo para la suscripción de acuerdos
comerciales internacionales. Así, se participó activamente en las coordi-
naciones técnicas del proceso de negociación del Acuerdo Trans-Pacífico,
así como en los trabajos de revisión de la Decisión 283 de la Comunidad
Andina de Naciones (CAN).

A.	 La negociación del Acuerdo de Asociación Trans-Pacífico

El proceso de negociación del Acuerdo de Asociación Trans-Pacífico (TPP)
es una iniciativa desarrollada por 11 economías miembros del Foro de
Cooperación Económica Asia-Pacífico (APEC): Australia, Brunei Darussa-
lam, Canadá, Chile, Estados Unidos de América, Malasia, México, Nueva
Zelandia, Perú, Singapur y Vietnam.
	 Este proceso de negociación busca construir un acuerdo inclusivo
que promueva el crecimiento económico, el desarrollo y la generación de
empleo en los países miembros y pueda constituirse en la base para un
futuro Acuerdo de Libre Comercio del Asia Pacífico. El proceso de negocia-
ción tiene por objetivo construir un acuerdo inclusivo que sea soporte para
el crecimiento económico, el desarrollo y la generación de empleo de los
países miembros, el cual, a su vez, ha de convertirse en la base y el medio
para una futura Área de Libre Comercio del Asia Pacífico (FTAAP), por lo
cual estará abierto al ingreso de otras economías de APEC y al desarrollo
de mecanismos que permitan su flexibilidad y carácter evolutivo.

CAPÍTULO VIII

Actividades de
representación,
capacitación y difusión

134

Capítulo VIII. Actividades de representación 135

	 En 2013 se realizaron las siguientes rondas de negociación del Acuerdo
de Asociación TPP:

•	 XVI Ronda de Negociación: 3-14 de marzo, en la ciudad de Singapur.
•	 XVII Ronda de Negociación: 15–24 de mayo, en Lima, Perú.
•	 XVIII Ronda de Negociación: 14-25 de julio, en Kinabalu, Malasia.
•	 XIX Ronda de Negociación: 22-31 de agosto, en Bandar Seri Begawan,

Brunei Darussalam.

	 Los funcionarios de la Comisión participaron activamente en las reunio-
nes de coordinación previas a las referidas rondas, así como en las reuniones
posteriores para el análisis de las propuestas presentadas por los países con
relación al capítulo de defensa comercial.

B.	 La revisión de la Decisión 283 de la Comunidad Andina de Naciones
(CAN)

En 2013, la Comisión continuó participando de las reuniones de expertos
gubernamentales de los países miembros de la Comunidad Andina de
Naciones (CAN), con la finalidad de revisar la Decisión 283, que contiene
las disposiciones que regulan los procedimientos de investigación en materia
de dumping o subsidios en la subregión andina, frente a la importación de
productos originarios de países no miembros de la CAN.
	 La Decisión 283 está vigente desde el año 1991, por lo que se trata de
una norma previa a los acuerdos de la Ronda Uruguay, donde se adoptó el
Acuerdo Antidumping y el Acuerdo sobre Subvenciones y Medidas Com-
pensatorias de la OMC, razón por la cual no se encuentra ajustada a la
normativa multilateral. Dentro de su ámbito de aplicación, la Decisión
283 comprende la aplicación de medidas a favor de un tercer país, que se
reconocen en los acuerdos multilaterales (literal ‘c’ del artículo 2°); así como
la aplicación de medidas en caso de importación de productos sujetos al
arancel externo común.
	 En este sentido, el grupo de expertos gubernamentales tiene por man-
dato retomar los trabajos que se iniciaron entre 1998 y 2001, para revisar
la Decisión 283 y proponer su adecuación a la normativa multilateral, con
miras a redefinirla o eliminarla. En ese marco, el 21 y el 22 de marzo de
2013 se llevó a cabo una reunión de trabajo en la sede de la Secretaría
General de la Comunidad Andina, ubicada en Lima, en la que participaron
funcionarios de la Comisión.

Informe de labores 2013136

2.	 Actividades de capacitación

En 2013, los integrantes de la Secretaría Técnica asistieron a diversas activi-
dades de capacitación enfocadas en la revisión y análisis de diversos tópicos
relacionados con el comercio internacional, tales como la agricultura, las
medidas sanitarias y fitosanitarias, así como el comercio de servicios.
	 La participación en tales actividades de capacitación tuvo por finalidad
reforzar las capacidades técnicas de los integrantes de la Secretaría Técnica,
para que puedan conocer con mayor profundidad diversas disciplinas regu-
ladas en las normas de la Organización Mundial del Comercio y adquirir
una comprensión integral sobre el sistema multilateral de comercio.
	 A continuación se detallan las actividades de capacitación realizadas
en 2013.

A.	 Taller Nacional sobre Agricultura, Medidas Sanitarias y Fitosanitarias
y Seguridad Alimentaria

Entre el 12 y el 14 de junio de 2013 se llevó a cabo el Taller Nacional sobre
Agricultura, Medidas Sanitarias y Fitosanitarias y Seguridad Alimentaria,
organizado por el Ministerio de Comercio Exterior y Turismo (MINCETUR).
El curso fue dictado por funcionarios de la Secretaría de la Organización
Mundial del Comercio.

B. 	 Curso “Introduction to the Sanitary and Phytosanitary Measures (SPS)
and Technical Barriers to Trade (TBT)”

Este curso, organizado por la Maestría de Derecho Internacional Econó-
mico de la Pontificia Universidad Católica del Perú, se realizó entre el 30 de
septiembre y el 4 de octubre de 2013, en el marco del acuerdo celebrado
con el World Trade Institute (WTI) de la Universidad de Berna, Suiza. Fue
dictado por Arthur Appleton, profesor principal del WTI y socio del presti-
gioso estudio de abogados Appleton & Luff.

C.	 Curso “Trade on Services”

En el marco del acuerdo celebrado con el World Trade Institute (WTI) de
la Universidad de Berna, Suiza, entre el 4 y el 9 de noviembre de 2013 se

Capítulo VIII. Actividades de representación 137

llevó a cabo el curso “Trade on Services”, organizado por la Maestría de
Derecho Internacional Económico de la Pontificia Universidad Católica del
Perú. El curso fue dictado por Pierre Sauvé, director del WTI.

3.	 Actividades de difusión

A.	 El Informe de labores 2012

En 2013 se publicó el Informe de labores de la Comisión correspondiente
al 2012, que detalla las actividades desarrolladas ese año. Se trata de un
instrumento que busca dar a conocer las actividades y funciones que cum-
plen el Indecopi y la Comisión en la defensa del mercado nacional frente
a prácticas desleales de comercio internacional, por lo que su difusión
redunda en beneficio de los agentes económicos y, por ende, en el logro
de los objetivos institucionales.
	 El Informe fue publicado en la página web del Indecopi, con el fin de
que esté a disposición de todas las personas e instituciones del ámbito
público y privado que desarrollan actividades relacionadas con el comercio
exterior y que tengan interés en los temas de competencia de la Comisión.

B.	 Talleres de difusión del Sistema de Defensa Comercial

En 2013, la Comisión, a través de los funcionarios de la Secretaría Técnica,
realizó cuatro talleres de difusión del Sistema de Defensa Comercial, con
la finalidad de brindar información sobre las funciones que desarrolla el
Indecopi en el ámbito de la defensa comercial para garantizar el buen
funcionamiento del mercado y coadyuvar a que empresarios, estudiantes
y funcionarios públicos adquieran un mejor entendimiento de los instru-
mentos de defensa comercial regulados al amparo de la normativa de la
Organización Mundial del Comercio.
	 Los talleres dictados por la Comisión fueron los siguientes:

•	 “Las prácticas desleales de comercio y las medidas de defensa comer-
cial”, dictado el 30 de mayo de 2013 en las instalaciones de la Aso-
ciación de Exportadores del Perú (ADEX) y dirigido a los asociados de
este gremio empresarial.

•	 “Indecopi y las medidas de defensa comercial”, dictado el 6 de junio
de 2013 en las instalaciones de la Policía Nacional del Perú (PNP),

Informe de labores 2013138

como parte del III Curso de Capacitación en Investigación de los Deli-
tos contra los Derechos Intelectuales, dirigido a oficiales y suboficiales
PNP de la Dirección de Policía Fiscal (Divisiones de Investigación de
Delitos Aduaneros, Delitos contra los Derechos Intelectuales, Orden
Económico, Administración Pública y Lavado de Activos).

•	 “Instrumentos de defensa comercial en el marco de la OMC”, dictado
los días 14 y 16 de febrero de 2013, en el marco del XV Curso de Exten-
sión Universitaria en Políticas de Competencia y Propiedad Intelectual
organizado por la Escuela Nacional del Indecopi.

•	 “El Acuerdo Antidumping y la aplicación de medidas antidumping en
el marco de la OMC”, dictado el 4 de octubre de 2013, en el marco
del XVII Curso de Formación de Agentes de Aduanas organizado por
el Instituto de Desarrollo Tributario y Aduanero (INDESTA).

En este capítulo se muestran los principales indicadores de gestión de la
Comisión durante 2013, relacionados con el trámite de los procedimientos
administrativos que son de su competencia.

1.	 Ingreso de expedientes

Durante el año 2013, la Comisión registró un total de 71 nuevos expedientes,
de los cuales 38 correspondieron a procedimientos sancionadores, 28 a recla-
mos por el cobro de derechos antidumping y 5 a investigaciones en materia
de dumping y subvenciones. No se recibió ningún expediente en materia
de salvaguardias. El gráfico 28 muestra esta información en porcentajes.

GRÁFICO 28
Expedientes ingresados en 2013

CAPÍTULO IX

Indicadores de gestión

139

39%

7%

54% Reclamos

Investigaciones

Procedimiento sancionador

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

Informe de labores 2013140

	 En el gráfico 29 se observa que el mayor número de ingreso de expe-
dientes se produjo en el primer cuatrimestre del año (52 en total), periodo
en el cual también ingresaron todos los expedientes sobre procedimientos
sancionadores registrados en el año (38 en total). El número promedio
mensual de expedientes ingresados fue de 6.

GRÁFICO 29
Expedientes ingresados en 2013

GRÁFICO 30
Expedientes de reclamos ingresados en 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

Asimismo, en 2013 ingresaron en la Comisión, en promedio, 2 nuevos
expedientes de reclamos por mes. El mayor número de expedientes ingresó
en el primer semestre del año (19 en total). El gráfico 30 muestra esta
información por mes.

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

1

31

5
3 5 7

3
3 1 2 3 3 0 2 2 0

3
6
9

12
15
18
21
24
27
30
33
36

En
e

Fe
b

M
ar

A
br

M
ay

Ju
n Ju
l

A
go

Se
t

O
ct

N
ov

D
ic

Procedimiento sancionador Reclamos Investigaciones

5

3

5

0

3 3

1
0 0

2
3 3

0

3

6

9

En
e

Fe
b

M
ar

A
br

M
ay

Ju
n Ju
l

A
go

Se
t

O
ct

N
ov

D
ic

Capítulo IX. Indicadores de gestión 141

	 En lo que corresponde a los casos sobre investigaciones, 3 de los 5
expedientes sobre dumping y subvenciones registrados en 2013 ingresaron
en el primer semestre del año (véase el gráfico 31).

GRÁFICO 31
Expedientes de investigación presentados en 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

	 De los 5 expedientes de investigación que se presentaron en 2013, 3
tuvieron como pretensión que se impongan nuevos derechos, en tanto que
los otros 2 estuvieron referidos a exámenes para la renovación de derechos
existentes, como se puede apreciar en el gráfico 32.

1
0

2

1

1

0

1

2

3

Trim I Trim II Trim III Trim IV

Subsidios Dumping

GRÁFICO 32
Expedientes de investigación presentados en 2013,

por tipo de procedimiento

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

40%

60%
Renovación de derechos

Nuevos derechos

Informe de labores 2013142

2.	 Resolución de expedientes

Como se puede apreciar en el gráfico 33, en 2013, la Comisión resolvió un
total de 77 expedientes. De ellos, 38 correspondieron a procedimientos
sancionadores, 31 a reclamos por el cobro de derechos antidumping y 8 a
casos de investigaciones (dumping y subvenciones). No se resolvió ningún
expediente relativo a salvaguardias.

GRÁFICO 33
Expedientes resueltos en 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

	 Además, el gráfico 34 da cuenta de que en los meses de julio y agosto
de 2013 se registraron las mayores cantidades de expedientes resueltos (21
y 20, respectivamente). En promedio, ese año se resolvieron 6 expedientes
por mes.

11%

40%
49%

Dumping y Subsidios

Reclamos

Proced. Sancionadores

GRÁFICO 34
Expedientes resueltos en 2013, por meses

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

1 2 1 1 2 1
2 1 3 5 5

1
6

2 2
2 2

15
18

2
3

0

3

6

9

12

15

18

21

En
e

Fe
b

M
ar

A
br

M
ay

Ju
n Ju
l

A
go

Se
t

O
ct

N
ov

D
ic

Proced. Sancionadores Reclamos Dumping y Subsidios

Capítulo IX. Indicadores de gestión 143

	 Asimismo, la Comisión concluyó en 2013 el trámite de 8 expedientes
relacionados con casos de dumping y subvenciones. Al respecto, en 2
expedientes se denegó el inicio de las investigaciones solicitadas por la
rama de producción nacional (casos confidenciales); mientras, en los otros 6
expedientes la Comisión finalizó el trámite de las siguientes investigaciones
y exámenes: investigación en materia de dumping correspondiente a las
importaciones de prendas de vestir; investigación en materia de subvencio-
nes correspondiente a las importaciones de algodón en fibra; y exámenes
por cambio de circunstancias y por expiración de medidas correspondientes
a las importaciones de tejidos de denim y tejidos mixtos.
	 El gráfico 35 muestra la distribución del número de expedientes resuel-
tos por la Comisión durante 2013, en relación con casos de dumping y
subvenciones, según el producto investigado.

GRÁFICO 35
Expedientes de investigación resueltos en 2013, según producto

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

Tejidos
4

Algodón
1

Prendas de
vestir

1 Otros
2

	 Por otro lado, del total de 31 expedientes de reclamos resueltos en
2013, 22 estuvieron relacionados con el pago de derechos por la impor-
tación de calzado, 8 con la importación de tejidos textiles y uno con la
importación de aceite de oliva.

Informe de labores 2013144

GRÁFICO 36
Expedientes de reclamos resueltos en 2013, según producto

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

3.	 Expedientes pendientes de resolución

La Comisión concluyó, el año 2013, con un total de 6 expedientes pen-
dientes de resolución; de ellos, 3 corresponden a casos de dumping y sub-
venciones (50%) y 3 a reclamos (50%). No se registró ningún expediente
pendiente en materia de salvaguardias o procedimientos sancionadores al
cierre del año 2013 (véase el gráfico 37).

GRÁFICO 37
Expedientes pendientes de resolución al 31.12.2013,

según tipo de procedimiento

Calzado
71%

Tejidos
26%

Aceite de
oliva
3%

3
(50%)

3
(50%)

Dumping y subsidios

Reclamos

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

Capítulo IX. Indicadores de gestión 145

	 En relación con el número de expedientes relativos a investigaciones
en materia de dumping y subvenciones pendientes de resolución, se debe
indicar que el indicador registrado al cierre de 2013 se ubicó en un nivel
inferior al registrado al inicio del mismo año (6 casos), como se puede
apreciar en el gráfico 38.

GRÁFICO 38
Evolución del número de expedientes sobre investigaciones

pendientes de resolver durante 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

	 En lo que se refiere a los expedientes sobre reclamos pendientes de
resolución, se debe indicar que el indicador registrado al finalizar el año
2013 (3 casos) se ubicó también en un nivel inferior al registrado al inicio
del mismo año (9 casos), tal como se aprecia en el gráfico 39.

GRÁFICO 39
Evolución del número de expedientes sobre reclamos

pendientes de resolver durante 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

6

4
3 3

2

4 4 4 4

6

4

3

0

1

2

3

4

5

6

7

8

En
e

Fe
b

M
ar

A
br

M
ay

Ju
n Ju
l

A
go

Se
p

O
ct

N
ov

D
ic

9

11
13

8

6
8

3

1 1 1 1

3

0

2

4

6

8

10

12

14

En
e

Fe
b

M
ar

A
br

M
ay

Ju
n Ju
l

A
go

Se
t

O
ct

N
ov

D
ic

Informe de labores 2013146

4. Tiempo promedio de resolución de expedientes

Según la legislación vigente, los procedimientos de investigación sobre
dumping y subvenciones deben ser resueltos normalmente en el plazo de
un año y, en todo caso, dentro de los 18 meses contados desde su inicio.
Asimismo, los procedimientos de cuestionamiento del cobro de derechos
antidumping o compensatorios, así como de devolución de tales dere-
chos, deben ser resueltos en un plazo de 60 días hábiles. Finalmente, los
procedimientos sancionadores están sujetos a un plazo de resolución de
120 días hábiles.
	 En 2013, los expedientes de investigación resueltos por la Comisión
concluyeron en un tiempo promedio de 337 días calendario, mientras que
los reclamos y los procedimientos sancionadores lo hicieron en 29 y 109
días hábiles, respectivamente (véase el gráfico 40).

GRÁFICO 40
Tiempo promedio de resolución de expedientes en 2013

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

337

29

109

0

50

100

150

200

250

300

350

400

Investigaciones
(Días calendario)

Reclamos
(Días hàbiles)

Proced. Sancionador
(Días hábiles)

	 El cuadro 40 muestra el tiempo promedio de resolución de expedientes
en cada mes de 2013.

Capítulo IX. Indicadores de gestión 147

5. Antigüedad de expedientes en trámite

La antigüedad promedio de los expedientes pendientes de resolver, al 31
de diciembre de 2013, es de 74 días calendario para los casos iniciados de
dumping y 17 días hábiles para los casos de reclamos. No se registraron
expedientes de procedimientos sancionadores en trámite al cierre de 2013
(véase el cuadro 41).

CUADRO 40
Tiempo promedio de resolución de expedientes

(Enero-diciembre de 2013)

Tipo expediente Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Investigaciones
(Días calendario) 317 343 357 - 115 - - - - - 344 534

Reclamos
(Días hábiles) 23 26 35 37 50 21 29 19 5 5 17

Proced. Sancionador
(Días hábiles) - - - - - - 100 117 105 113 - -

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

CUADRO 41
Antigüedad promedio de los expedientes en trámite

(Enero-diciembre de 2013)

Tipo expediente Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Investigaciones
(Días calendario) 294 294 294 324 355 385 416 447 477 508 528 74

Reclamos
(Días hábiles) 17 21 24 32 26 20 20 30 30 30 30 17

Proced. Sancionador
(Días hábiles) - 11 42 62 84 104 151 89 110 - - -

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

6.	 Predictibilidad

En 2013, la Sala de Defensa de la Competencia del Tribunal del Indecopi
resolvió 7 apelaciones interpuestas contra resoluciones emitidas por la
Comisión, confirmando 6 de esos fallos y revocando 1. En tal sentido,

Informe de labores 2013148

se registró un indicador de 85.7% de predictibilidad en las decisiones
expedidas por este órgano funcional, tal como se puede observar en el
cuadro 42.

CUADRO 42
Sentido de las resoluciones emitidas por la Sala

(Enero - diciembre de 2013)

Sentido Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Confirmación 0 0 0 0 2 0 0 0 0 0 2 2

Revocatoria 0 1 0 0 0 0 0 0 0 0 0 0

Nulidad 0 0 0 0 0 0 0 0 0 0 0 0

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

CAPÍTULO X

Apéndice de estadísticas

1.	 Solicitudes de inicio de investigación (1992-2013)

Entre 1992 y 2013 se presentaron un total de 167 solicitudes de investiga-
ción1 ante la Comisión, lo que da un promedio de ingreso de 8 solicitudes
por año. Si se consideran los dos últimos periodos quinquenales, se observa
que en 2004-2008 y 2009-2013 se registró el ingreso, en promedio, de 8
y 9 solicitudes por año, respectivamente (véase el gráfico 41).

1	 En este rubro se incluyen casos de parte y de oficio.

GRÁFICO 41
Número de solicitudes de investigación presentadas por año

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

8

3

5

2

9

7

3

9

2

15

13

5

8
9

6

9

7

14

10
11

7

5

0

2

4

6

8

10

12

14

16

18

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Informe de labores 2013150

	 Del total de solicitudes de inicio de investigación (167), 149 correspon-
den a casos de parte y 18 a casos de oficio. Respecto de estos últimos, se
puede apreciar que 5 de ellos se registraron entre 1996 y 2005, mientras
que los otros 13 se registraron entre 2010 y 2012 (véase el gráfico 42).

GRÁFICO 42
Número de solicitudes de investigación por año, según tipo de inicio

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

8

3
5

2

8 7

3

9

2

14 13

4

7 8
6

9
7

14

7 6

2

5

1

1

1

1
1 3 5

5

0

3

6

9

12

15

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

De oficio De parte

	 Por otra parte, del total de solicitudes presentadas en el periodo 1992-
2013, 118 estuvieron referidas a inicios de investigaciones para la aplicación
de nuevos derechos antidumping, compensatorios y salvaguardias, mientras
que las 49 restantes tuvieron que ver con inicios de investigaciones para la
realización de exámenes de derechos antidumping en vigor.
	 Respecto de los exámenes de derechos, en el gráfico 43 se puede
apreciar que 4 de ellos se registraron entre 1998 y 2002, en tanto los otros
45 se registraron entre 2005 y 2013.

Capítulo X. Apéndice de estadísticas 151

	 En el periodo 1992-2013, como ya se ha mencionado, se recibieron
49 solicitudes de examen, de las cuales 23 correspondieron al rubro de
expiración de medidas (“sunset review”) y 26 a exámenes por cambio de
circunstancias (véase el gráfico 44).

GRÁFICO 43
Número de solicitudes de investigación por año, según tipo de caso

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

GRÁFICO 44
Número de solicitudes de examen por año, según tipo

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

8

3

5

2

9

7

2

8

2

14

12

5

8

5
6

3
2

7

2
1

4
3

1 1 1 1

4

6
5

7
8

10

3
2

0

2

4

6

8

10

12

14

16

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Investigaciones originales Exámenes

2

3

6

5 5

2

1 1 1 1

4 4

2

1

3

5

3

0

1

2

3

4

5

6

7

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Sunset review Cambio de circunstancias

Informe de labores 2013152

	 En ese mismo periodo, la Comisión admitió a trámite (inició) un total de
121 investigaciones, pero denegó este inicio de proceso a otras 44 (véase
el gráfico 45). En ese lapso, se promedió 6 y 2 investigaciones iniciadas
y denegadas por año, respectivamente. Si se consideran los dos últimos
periodos quinquenales, se observa que entre 2004 y 2008 y entre 2009 y
2013 se registraron, en promedio, 5 y 7 investigaciones iniciadas por año,
y 3 investigaciones denegadas por año, respectivamente.
	 Además, de las 121 investigaciones iniciadas en el periodo 1992-2013,
81 tuvieron por objeto la aplicación de nuevos derechos (investigaciones
originales),2 mientras que las restantes 40 estuvieron referidas a investi-
gaciones para la revisión de derechos antidumping en vigor (exámenes)3
(véase el gráfico 46).

2	 En este rubro se incluyen inicios de investigaciones de procedimientos antidumping e
inicios de investigaciones en materia de subvenciones y salvaguardias.

3	 En este rubro se incluyen inicios de exámenes por expiración de medidas (“sunset
review”), exámenes por cambio de circunstancias y exámenes de nuevo exportador.

GRÁFICO 45
Número de investigaciones iniciadas y denegadas, por año

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

3

5
4

2

5
4

3

7

3

9

12

6
5

7

2

5 5

10

6

8
9

1
2

1 1

3

1

4
3

1 1
2

1

5

3 3

5

3

1
2 2

0

3

6

9

12

15

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Iniciadas No Iniciadas

Capítulo X. Apéndice de estadísticas 153

2.	 Expedientes sobre investigaciones resueltos por la
Comisión

Entre los años 1992 y 2013, la Comisión concluyó 164 expedientes relativos
a investigaciones,4 lo que da un promedio de 7 expedientes resueltos por
año. Si se consideran los dos últimos periodos quinquenales, se observa que
en 2004-2008 y 2009-2013 se registraron, en promedio, 7 y 11 expedientes
concluidos por año, respectivamente, como se puede ver en el gráfico 47.

4	 Estos expedientes corresponden tanto a solicitudes de inicio de investigación que fue-
ron denegadas como a investigaciones que fueron iniciadas y resueltas por la Comisión.

GRÁFICO 46
Número de investigaciones iniciadas por año, según tipo de caso

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

2

5 5 5
6 6

1

9

6
5

12 11
9

6

11

5
3

18

10

14

7 7

0

4

8

12

16

20

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

GRÁFICO 47
Número de expedientes sobre investigación resueltos, por año

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

3

5
4

2

5
4

3

5

3

8

11

5 5

2 2 2
1

7

0
1

2
1

0 0 0 0 0 0 0

2

0
1 1 1

0

5

0

3
4

3

6
7 7

0 0

3

6

9

12

15

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Investigaciones originales Exámenes

Informe de labores 2013154

	 De los 164 expedientes sobre investigaciones concluidos por la Comi-
sión en el periodo comprendido entre 1992 y 2013, 118 corresponden
a investigaciones para la aplicación de nuevos derechos antidumping o
compensatorios y medidas de salvaguardia (investigaciones originales), en
tanto los 46 restantes conciernen a procedimientos de revisión de derechos
en vigor (exámenes), como muestra el gráfico 48.

GRÁFICO 48
Expedientes resueltos por año, según tipo de caso

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

2

5 5 5
6 6

1

9

4
5

11
10

9

6
7

5
6

8

1

3
4

2
1 1

4
3

12

2

13

4 4

0

3

6

9

12

15

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Investigaciones originales Exámenes

	 Del total de 121 investigaciones admitidas a trámite (iniciadas) por la
Comisión entre 1992 y 2013 (gráfico 45), 120 habían concluido al 31 de
diciembre de 2013. Como se aprecia en el gráfico 47, en ese periodo se
registró un promedio de 5 investigaciones resueltas por año. Si se conside-
ran los dos últimos periodos quinquenales, se observa que en los periodos
2004-2008 y 2009-2013 se registraron, en promedio, 4 y 9 investigaciones
concluidas por año, respectivamente (véase el gráfico 49).

Capítulo X. Apéndice de estadísticas 155

	 De las investigaciones concluidas por la Comisión en el periodo com-
prendido entre 1992 y 2013 (120), 81 correspondieron a la aplicación de
nuevos derechos antidumping o compensatorios y medidas de salvaguardia
(investigaciones originales), mientras que las 39 restantes estuvieron rela-
cionadas a procedimientos de revisión de derechos en vigor (exámenes),
tal como se puede ver en el gráfico 50.

GRÁFICO 49
Investigaciones concluidas por la Comisión, por año

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

GRÁFICO 50
Investigaciones concluidas por la Comisión, según tipo de caso

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

4 4
5

3

5

1

5
4

2

10
9

7

5

2 2

0

4
5

1 1
2 2

1 1

4

0

9

2

12

4

0
0

3

6

9

12

15

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Investigaciones originales Exámenes

0

4 4 5
3

5

1

5
6

2

11 10

7
5

6

2
0

13

7

13

5 5

0

4

8

12

16

20

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Informe de labores 2013156

3.	 Derechos impuestos por la Comisión (1992-2012)

Del total de 120 investigaciones concluidas en el periodo 1992-2013, 69
finalizaron con la imposición de derechos definitivos,5 mientras que otras
51 lo hicieron sin tal imposición (véase el gráfico 51).

	

	 En cuanto a los tipos de derechos impuestos por la Comisión, entre
1992 y 2013 se establecieron 68 derechos definitivos y 40 derechos pro-
visionales, de lo que da cuenta el gráfico 52.

5	 En este rubro se incluyen derechos nuevos (impuesto en el marco de investigaciones
originales) y derechos reaplicados (impuestos en el marco de procedimientos de exa-
men).

GRÁFICO 51
Número de investigaciones concluidas con y sin imposición

de derechos definitivos, por año
(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

0 0 0

3

1

3

0

2
3

2

10

7

4

2

5

1
0

8

5
6

3
2

0

4 4

2 2 2
1

3 3

0
1

3 3 3

1 1
0

5

2

7

2
3

0

2

4

6

8

10

12

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Con derechos impuestos Sin derechos impuestos

Capítulo X. Apéndice de estadísticas 157

	 En lo que concierne a los 68 derechos definitivos impuestos por la
Comisión, 43 fueron aplicados en el marco de investigaciones para la impo-
sición de nuevos derechos antidumping y compensatorios, mientras que
los 25 restantes se establecieron en el marco de exámenes de medidas que
se encontraban en vigor (véase el gráfico 53).

GRÁFICO 52
Número de derechos definitivos y provisionales impuestos, por año

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

0 0 0

3

1

3

0

2
3

2

10

7

4

2

5

1
0

8

5
6

2 2
1 1 1 1

3

1 1

3
2

5

7

5

3

0
1

0 0

4

1
0 0 0

0

2

4

6

8

10

12

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Definitivos Provisionales

GRÁFICO 53
Número de derechos definitivos impuestos por año, según tipo de medida

(1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

3
1

3
0 2

1
2

9

6
4

2 2
1 0 2

3
1 1

2

1

1

3

6
2

5

2
1

0

2

4

6

8

10

12

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Derechos Renovados Derechos Nuevos

Informe de labores 2013158

	 En términos comparativos, en el periodo 1992-2013 la Comisión admi-
tió a trámite un total de 125 solicitudes, impuso un total de 64 derechos
definitivos y, en conjunto, denegó la aplicación/renovación y dispuso la
supresión de 67 derechos antidumping y compensatorios, tal como se
puede ver en el gráfico 54.

GRÁFICO 54
Número de solicitudes admitidas vs. Derechos aplicados y renovados

vs. Derechos no aplicados y suprimidos
 (1992-2013)

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

0

3
4

2

5

17

6 6

8

11

6 4

6

4 4 4

6
7

5

10
11

9
8

6

9
10

12

18

12

7

15
14 14

0

2

4

6

8

10

12

14

16

18

20

19
92

-
19

93

19
94

-
19

95

19
96

-
19

97

19
98

-
19

99

20
00

-
20

01

20
02

-
20

03

20
04

-
20

05

20
06

-
20

07

20
08

-
20

09

20
10

-
20

11

20
12

-
20

13

Derechos
aplicados/renovados

Derechos no aplicados
y suprimidos

Solicitudes admitidas

4. Derechos vigentes por producto

Al finalizar el año 2013 existían 13 derechos antidumping y un derecho
compensatorio en vigor, aplicados sobre las importaciones de tejidos, cal-
zado, biodiésel, cierres, cubiertos y prendas de vestir. En el gráfico 55 se
puede apreciar la distribución de los derechos antidumping en vigor al 31
de diciembre de 2013,6 según tipo de producto afecto.

6	 Es preciso mencionar que, al cierre del año 2013, no se encontraba vigente ninguna
medida de salvaguardia que afecte a las importaciones.

Capítulo X. Apéndice de estadísticas 159

	 Finalmente, en el cuadro 43 se puede apreciar el detalle de cada uno
de los derechos antidumping y compensatorios en vigor al 31 de diciembre
de 2013, incluyendo información sobre la descripción de los productos
afectos a los derechos, las subpartidas arancelarias referenciales, el tipo de
medida aplicada, el país de origen de las importaciones, el número de la
resolución administrativa que impuso las medidas y su fecha de caducidad.

GRÁFICO 55
Derechos definitivos vigentes al 31 de diciembre de 2013, por sectores

Fuente: Base de expedientes de la CFD.
Elaboración: ST-CFD/INDECOPI.

1

1

1

2

3

6

0 1 2 3 4 5 6

Prendas de vestir

Cierres

Cubiertos

Biodiesel

Calzado

Tejidos

Informe de labores 2013160

C
U

A
D

R
O

 4
3

M
ed

id
as

 d
efi

n
it

iv
as

 v
ig

en
te

s
al

 3
1

d
e

d
ic

ie
m

b
re

 d
e

20
13

N°
Pr

od
uc

to
 a

fe
ct

o
Su

bp
ar

tid
as

 a
ra

nc
el

ar
ias

 re
fe

re
nc

ial
es

Ti
po

 d
e

m
ed

id
a

Pa
ís

de

or
ig

en
 d

e
las

im

po
rta

cio
ne

s

Ex
po

rta
do

re
s

af
ec

to
s a

 la

m
ed

id
a

Re
so

lu
ció

n
qu

e
ap

lic
a

la
m

ed
id

a

En
tra

da
 e

n
vig

en
cia

 d
e

la
m

ed
id

a

Re
so

lu
ció

n
de

l ú
lti

m
o

ex
am

en

Fe
ch

a
de

ca

du
cid

ad
 d

e
la

m
ed

id
a

1

Te
jid

os
 d

e a
lg

od
ón

y m

ez
cla

s p
ol

iés
te

r/
alg

od
ón

 (d
e c

ua
lq

ui
er

co

m
po

sic
ió

n)
, c

ru
do

s,
bl

an
qu

ea
do

s y
 te

ñi
do

s,
de

 co
lo

r e
nt

er
o,

 d
e u

n
pe

so
 m

ay
or

 a
17

0g
r/

m
2

fab
ric

ad
os

 d
e h

ila
do

s
de

 al
go

dó
n

ca
rd

ad
o

y/
o

pe
in

ad
o,

 re
to

rc
id

os
 o

 n
o.

52
08

.1
2.

00
.0

0
52

08
.1

3.
00

.0
0

52
08

.1
9.

00
.0

0
52

08
.2

2.
00

.0
0

52
08

.2
3.

00
.0

0
52

08
.2

9.
00

.0
0

52
08

.3
2.

00
.0

0
52

08
.3

3.
00

.0
0

52
08

.3
9.

00
.0

0
52

09
.1

1.
00

.0
0

 52
09

.1
2.

00
.0

0
52

09
.1

9.
00

.0
0

52
09

.2
1.

00
.0

0
52

09
.2

2.
00

.0
0

52
09

.2
9.

00
.0

0
52

09
.3

1.
00

.0
0

52
09

.3
2.

00
.0

0
52

09
.3

9.
00

.0
0

55
14

.2
1.

00
.0

0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na
To

do
s

15
0-

20
05

/
CD

S-
IN

DE
CO

PI
11

/1
1/

05
06

1-
20

11
/

CF
D-

IN
DE

CO
PI

4/
06

/2
01

4*

2

De
te

rm
in

ad
o

tip
o

de

ca
lza

do
 (c

ha
las

, c
ha

nc
las

,
ch

an
cle

ta
s y

 sl
ap

s;
sa

nd
ali

as
; p

an
tu

fla
s y

ba

bu
ch

as
; a

lp
ar

ga
ta

s;
y z

ap
at

illa
s t

ip
o

clo
g

o
su

ec
o)

 d
e p

ar
te

 su
pe

rio
r

de
 m

at
er

ial
 te

xt
il.

64
04

.1
1.

10
.0

0
64

04
.1

1.
20

.0
0

64
04

.1
9.

00
.0

0
64

05
.2

0.
00

.0
0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

So

cia
lis

ta
 d

e
Vi

et
na

m

To
do

s
ex

ce
pt

o
P.T

.C
.

Jo
in

t S
to

ck

Co
m

pa
ny

18
0-

20
09

/
CD

S-
IN

DE
CO

PI
11

/9
/0

9
-

n.
a*

*

3

Ch
ala

s y
 sa

nd
ali

as
 co

n
la

pa
rte

 su
pe

rio
r d

e c
au

ch
o

o
pl

ás
tic

o,
 cu

er
o

na
tu

ra
l

u
ot

ro
s m

at
er

ial
es

.

64
02

.9
1.

00
.0

0
64

03
.9

1.
90

.0
0

64
03

.9
1.

99
.0

0
64

02
.1

9.
00

.0
0

64
02

.2
0.

00
.0

0
64

02
.9

9.
90

.0
0

64
05

.1
0.

00
.0

0
64

05
.9

0.
00

.0
0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na
To

do
s

00
1-

20
00

/
CD

S-
IN

DE
CO

PI
01

/3
1/

00
18

1-
20

09
/

CF
D-

IN
DE

CO
PI

11
/9

/1
4

4

Te
jid

os
 d

e m
ez

cli
lla

(d

en
im

) d
e a

lg
od

ón
,

su
pe

rio
r o

 ig
ua

l a
 8

5%
,

m
ás

 d
e 2

00
 g

r/m
2

52
09

.4
2.

00
.0

0
De

re
ch

os

an
tid

um
pi

ng
Re

pú
bl

ica

po
pu

lar
 C

hi
na

To
do

s
00

5-
19

95
/

CD
S-

IN
DE

CO
PI

08
/2

/9
5

26
6-

20
12

/
CF

D-
IN

DE
CO

PI
01

/2
2/

15

Capítulo X. Apéndice de estadísticas 161

N°
Pr

od
uc

to
 a

fe
ct

o
Su

bp
ar

tid
as

 a
ra

nc
el

ar
ias

 re
fe

re
nc

ial
es

Ti
po

 d
e

m
ed

id
a

Pa
ís

de

or
ig

en
 d

e
las

im

po
rta

cio
ne

s

Ex
po

rta
do

re
s

af
ec

to
s a

 la

m
ed

id
a

Re
so

lu
ció

n
qu

e
ap

lic
a

la
m

ed
id

a

En
tra

da
 e

n
vig

en
cia

 d
e

la
m

ed
id

a

Re
so

lu
ció

n
de

l ú
lti

m
o

ex
am

en

Fe
ch

a
de

ca

du
cid

ad
 d

e
la

m
ed

id
a

5

Te
jid

os
 d

e l
ig

am
en

to

ta
fet

án
, d

e fi
br

as

di
sc

on
tin

ua
s d

e
po

lié
ste

r,
in

fer
io

r a
l 8

5%
,

m
ez

cla
da

s c
on

 al
go

dó
n,

in

fer
io

r o
 ig

ua
l a

 1
70

gr
/

m
2,

 es
ta

m
pa

do
s

55
13

.4
1.

00
.0

0
De

re
ch

os

an
tid

um
pi

ng
Re

pú
bl

ica

po
pu

lar
 C

hi
na

To
do

s
00

5-
19

95
/

CD
S-

IN
DE

CO
PI

08
/2

/9
5

06
6-

20
13

/
CF

D-
IN

DE
CO

PI
03

/5
/1

5

6

Te
jid

os
 p

lan
os

 d
e

lig
am

en
to

 ta
fet

án
,

po
pe

lin
a p

ol
iés

te
r/

alg
od

ón
 (m

ez
cla

s d
e

cu
alq

ui
er

 co
m

po
sic

ió
n)

,
es

ta
m

pa
do

s,
cr

ud
os

,
bl

an
qu

ea
do

s,
te

ñi
do

s o

co
n

hi
lad

os
 d

e d
ife

re
nt

es

co
lo

re
s,

de
 an

ch
o

ig
ua

l
o

su
pe

rio
r a

 2
.2

 m
et

ro
s,

cu
yo

 g
ra

m
aje

 es
te

co

m
pr

en
di

do
 en

tre
 5

0
gr

/m
2

a 2
50

 g
r/m

2

52
.0

8
52

.0
9

52
.1

52
.1

1
55

.1
2

55
.1

2
55

.1
4

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

Isl

ám
ica

 d
e

Pa
kis

tá
n

To
do

s
01

7-
20

04
/

CD
S-

IN
DE

CO
PI

03
/6

/0
4

03
1-

20
10

/
CF

D-
IN

DE
CO

PI
03

/1
5/

15

7
Ci

er
re

s d
e c

re
m

all
er

a y

su
s p

ar
te

s

96
07

.1
1.

00
.0

0
96

07
.1

9.
00

.0
0

96
07

.2
0.

00
.0

0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

Po

pu
lar

 C
hi

na
To

do
s

04
6-

20
02

/
CD

S-
IN

DE
CO

PI
08

/3
0/

02
05

4-
20

12
/

CF
D-

IN
DE

CO
PI

04
/2

7/
12

Informe de labores 2013162

N°
Pr

od
uc

to
 a

fe
ct

o
Su

bp
ar

tid
as

 a
ra

nc
el

ar
ias

 re
fe

re
nc

ial
es

Ti
po

 d
e

m
ed

id
a

Pa
ís

de

or
ig

en
 d

e
las

im

po
rta

cio
ne

s

Ex
po

rta
do

re
s

af
ec

to
s a

 la

m
ed

id
a

Re
so

lu
ció

n
qu

e
ap

lic
a

la
m

ed
id

a

En
tra

da
 e

n
vig

en
cia

 d
e

la
m

ed
id

a

Re
so

lu
ció

n
de

l ú
lti

m
o

ex
am

en

Fe
ch

a
de

ca

du
cid

ad
 d

e
la

m
ed

id
a

8

Te
jid

os
 ti

po
 p

op
eli

na
,

de
fin

id
os

 co
m

o:
 te

jid
os

pa

ra
 ca

m
ise

ría
, c

ru
do

,
bl

an
co

 o
 te

ñi
do

, m
ez

cla

de
 p

ol
iés

te
r p

re
do

m
in

a
en

 p
es

o
(m

ay
or

 al
 5

0%
),

de
 lig

am
en

to
 ta

fet
án

 ,
co

n
un

 an
ch

o
m

en
or

 a
1.

80
 m

et
ro

s,
cu

yo
 p

es
o

un
ita

rio
 o

sc
ile

 en
tre

 9
0

gr
/m

2
y 2

00
 g

r/m
2

54
07

.8
1.

00
.0

0
54

07
.8

2.
00

.0
0

55
12

.1
1.

00
.0

0
55

12
.1

9.
00

.0
0

55
13

.1
1.

00
.0

0
55

13
.2

1.
00

.0
0

55
14

.1
1.

00
.0

0
55

14
.2

1.
00

.0
0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na
To

do
s

12
4-

20
04

/
CD

S-
IN

DE
CO

PI
05

/2
1/

04
10

5-
20

10
/

CF
D-

IN
DE

CO
PI

05
/3

1/
15

9

Bi
od

ies
el

pu
ro

 (B
10

0)
 y

m
ez

cla
s q

ue
 co

nt
en

ga
n

un
a p

or
ció

n
m

ay
or

 al

50
%

 d
e b

io
di

es
el

(B
50

)
en

 su
 co

m
po

sic
ió

n.

34
24

.9
0.

99
.9

9
De

re
ch

os

an
tid

um
pi

ng
Es

ta
do

s U
ni

do
s

de
 A

m
ér

ica
To

do
s

11
6-

20
10

/
CD

S-
IN

DE
CO

PI
06

/2
6/

10
-

06
/2

6/
15

10

Bi
od

ies
el

pu
ro

 (B
10

0)
 y

m
ez

cla
s q

ue
 co

nt
en

ga
n

un
a p

or
ció

n
m

ay
or

 al

50
%

 d
e b

io
di

es
el

(B
50

)
en

 su
 co

m
po

sic
ió

n.

38
24

.9
0.

99
.9

9
De

re
ch

os

an
tid

um
pi

ng
Es

ta
do

s U
ni

do
s

de
 A

m
ér

ica
To

do
s

15
1-

20
10

/
CD

S-
IN

DE
CO

PI
08

/2
3/

10
-

08
/2

3/
15

11

Te
jid

os
 p

lan
os

co

m
pu

es
to

s p
or

 fi
br

as

di
sc

on
tin

ua
s d

e p
ol

iés
te

r
m

ez
cla

da
s,

ex
clu

siv
a

o
pr

in
cip

alm
en

te
, c

on

fib
ra

s d
e r

ay
ón

 vi
sc

os
a

55
15

.1
1.

00
.0

0
De

re
ch

os

an
tid

um
pi

ng
Re

pú
bl

ica
 d

e l
a

In
di

a
To

do
s

03
8-

20
11

/
CD

S-
IN

DE
CO

PI
04

/2
/1

1
-

04
/2

/1
6

Capítulo X. Apéndice de estadísticas 163

N°
Pr

od
uc

to
 a

fe
ct

o
Su

bp
ar

tid
as

 a
ra

nc
el

ar
ias

 re
fe

re
nc

ial
es

Ti
po

 d
e

m
ed

id
a

Pa
ís

de

or
ig

en
 d

e
las

im

po
rta

cio
ne

s

Ex
po

rta
do

re
s

af
ec

to
s a

 la

m
ed

id
a

Re
so

lu
ció

n
qu

e
ap

lic
a

la
m

ed
id

a

En
tra

da
 e

n
vig

en
cia

 d
e

la
m

ed
id

a

Re
so

lu
ció

n
de

l ú
lti

m
o

ex
am

en

Fe
ch

a
de

ca

du
cid

ad
 d

e
la

m
ed

id
a

12
Cu

bi
er

to
s d

e a
ce

ro

in
ox

id
ab

le
de

 u
n

es
pe

so
r

no
 m

ay
or

 1
,2

5
m

m

82
15

.2
0.

00
.0

0
82

15
.9

1.
00

.0
0

82
15

.1
0.

00
.0

0
82

15
.9

9.
00

.0
0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na
To

do
s

00
4-

20
02

/
CD

S-
IN

DE
CO

PI
02

/1
9/

02
08

2-
20

11
/

CF
D-

IN
DE

CO
PI

07
/1

8/
16

13

De
te

rm
in

ad
o

tip
o

de
 ca

lza
do

: z
ap

at
os

,
za

pa
til

las
, p

an
tu

fla
s,

bo
ta

s,
bo

ta
s h

iki
ng

 y
ot

ro
s (

ex
ce

pt
o

sa
nd

ali
as

y c

ha
las

) c
on

 la
 p

ar
te

de

 ca
uc

ho
 o

 p
lás

tic
o,

cu

er
o

na
tu

ra
l y

 o
tro

s
m

at
er

ial
es

)

64
02

.9
1.

00
.0

0
64

03
.9

1.
90

.0
0

64
02

.1
9.

00
.0

0
64

02
.2

0.
00

.0
0

64
02

.9
9.

90
.0

0
64

05
.1

0.
00

.0
0

64
05

.9
0.

00
.0

0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na
To

do
s

00
1-

20
00

/
CD

S-
IN

DE
CO

PI
01

/3
1/

00
16

1-
20

11
/

CF
D-

IN
DE

CO
PI

11
/3

0/
16

14

De
te

rm
in

ad
as

 p
re

nd
as

de

 ve
sti

r (
ca

m
isa

s,
po

lo
s,

ro
pa

 in
te

rio
r,

m
ed

ias
 y

sim
ila

re
s y

 p
an

ta
lo

ne
s y

sh

or
ts)

61
05

.1
0.

00
.5

1
61

05
.1

0.
00

.5
2

61
05

.1
0.

00
.5

9
61

05
.2

0.
90

.0
0

62
05

.2
0.

00
.0

0
62

05
.3

0.
00

.0
0

61
15

.2
9.

00
.0

0
61

15
.9

5.
00

.0
0

61
15

.9
6.

00
.0

0
61

03
.4

2.
00

.0
0

61
03

.4
3.

00
.0

0
61

04
.6

2.
00

.0
0

61
04

.6
3.

00
.0

0
62

03
.4

2.
10

.1
0

62
03

.4
2.

10
.2

0
62

03
.4

2.
20

.1
0

62
03

.4
2.

90
.1

0

64
03

.4
2.

90
.2

0
62

03
.4

3.
00

.0
0

62
04

.6
2.

00
.0

0
62

04
.6

3.
00

.0
0

62
04

.6
9.

00
.0

0
61

09
.1

0.
00

.3
1

61
09

.1
0.

00
.3

2
61

09
.1

0.
00

.3
9

61
09

.1
0.

00
.4

1
61

09
.1

0.
00

.4
9

61
09

.9
0.

10
.0

0
61

09
.9

0.
90

.0
0

61
07

.1
1.

00
.0

0
61

08
.2

1.
00

.0
0

61
08

.2
2.

00
.0

0
61

08
.9

2.
00

.0
0

62
12

.1
0.

00
.0

0

De
re

ch
os

an

tid
um

pi
ng

Re
pú

bl
ica

po

pu
lar

 C
hi

na

To
do

s
ex

ce
pt

o
Eli

te

En
te

rp
ris

e
Co

.,
Lt

d.
 y

Jia
ng

su
 Sa

in
ty

Ha

nt
an

g
Tr

ad
in

g
Co

.,
Lt

d.

29
7-

20
13

/
CD

S-
IN

DE
CO

PI
12

/2
3/

13
-

12
/2

3/
18

Fu
en

te
: B

as
e

de
 e

xp
ed

ie
nt

es
 d

e
la

 C
FD

.
El

ab
or

ac
ió

n:
 S

T-
C

FD
/I

N
D

EC
O

PI
.

* D
er

ec
ho

 s
up

rim
id

o
a

pa
rt

ir
de

l 5
/6

/2
01

4,
 s

eg
ún

 R
es

ol
uc

ió
n

N
º

05
8-

20
14

/C
FD

-IN
D

EC
O

PI
, p

ub
lic

ad
a

en
 e

l d
ia

rio
 o

fic
ia

l E
l P

er
ua

no
 e

l 4
 d

e
ju

ni
o

de
 2

01
4.

**

 D
er

ec
ho

 s
up

rim
id

o
a

pa
rt

ir
de

l 1
3/

10
/2

01
4,

 s
eg

ún
 R

es
ol

uc
ió

n
N

º
11

5-
20

14
/C

FD
-IN

D
EC

O
PI

, p
ub

lic
ad

a
en

 e
l d

ia
rio

 o
fic

ia
l E

l P
er

ua
no

 e
l 1

2
de

 o
ct

ub
re

 d
e

20
14

.

