

M-CFD-01/1A 1/143

INFORME N° 045-2011/CFD-INDECOPI

A : Miembros de la Comisión de Fiscalización de Dumping y

Subsidios

De

Asunto

:

:

Secretaría Técnica de la Comisión de Fiscalización de
Dumping y Subsidios

Informe final sobre el procedimiento de examen por cambio de
circunstancias a los derechos antidumping vigentes sobre las
importaciones de todas las variedades de calzado (sin incluir
chalas y sandalias) con la parte superior de cualquier material
(excepto textil), originario de la República Popular China, y de
todas las variedades de calzado (sin incluir chalas y sandalias)
con la parte superior de cualquier material, originario de Taipei
Chino (Taiwan). (Expediente Nº 065-2010/CFD).

Fecha : 15 de noviembre de 2011

SUMILLA

Expediente Nº : 065-2010/CFD
Materia de la solicitud : Examen por cambio de circunstancias
Solicitante : De oficio
Fecha de inicio de investigación : 14 de octubre de 2010
Productos investigados : Calzado
Países de origen : República Popular China y Taipei Chino (Taiwan)
Subpartidas referenciales : 6402.19.00.00, 6402.20.00.00, 6402.91.00.00,

6402.99.90.00, 6403.91.90.00, 6403.99.90.00,
6404.11.10.00, 6404.11.20.00, 6404.19.00.00,
6404.20.00.00, 6405.10.00.00 y 6405.90.00.00

I. ANTECEDENTES

I.1. Derechos aplicados en el año 1997 sobre las importaciones de calzado

chino

1. Mediante Resolución Nº 001-96-INDECOPI/CDS publicada en el diario oficial “El
Peruano” el 10 y el 11 de marzo 1996, la Comisión inició de oficio una
investigación por presuntas prácticas de dumping en las importaciones de todas
las variedades de calzado con la parte superior de distintos materiales, originario
de China.

2. Luego de desarrollada la investigación correspondiente, mediante Resolución
Nº 005-97-INDECOPI/CDS1 publicada en el diario oficial “El Peruano” el 15 y el

1 Por Resolución Nº 008-97-INDECOPI/CDS publicada en el diario oficial “El Peruano” el 29 y el 30 de mayo de

1997, la Comisión declaró infundado el recurso de reconsideración interpuesto por las empresas Santa Ana
S.A., Comercial SAC S.A., Intersport S.A. y Security Perú S.A. contra la Resolución Nº 005-97-INDECOPI/CDS

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 2/143

16 de marzo de 1997, complementada mediante Resolución Nº 008-97-
INDECOPI/CDS, la Comisión dispuso la aplicación de derechos antidumping
definitivos sobre las importaciones de diversas variedades de calzado originario
de China que ingresaban al Perú a través de un total de 15 subpartidas
arancelarias (en adelante, SPA)2.

3. Entre los calzados que quedaron afectos al pago de derechos antidumping en
dicha oportunidad estaban los siguientes: calzado de deporte, zapatos, zapatos
de seguridad, zapatillas, botas de hiking, chimpunes, sandalias, botas, botines y
mocasines.

I.2. Derechos aplicados en el año 2000 sobre las importaciones de calzado

chino y taiwanés, y examen a los derechos impuestos en el año 1997

4. Por Resolución Nº 004-1999/CDS-INDECOPI publicada en el diario oficial “El

Peruano” el 10 y el 11 de febrero de 1999, la Comisión dispuso lo siguiente:

(i) El inicio de una investigación por supuestas prácticas de dumping en las
importaciones de calzado originario de China que ingresaba al Perú a
través de 3 SPA que no fueron analizadas en la investigación desarrollada
en el año 19973;

(ii) La revisión de los derechos antidumping impuestos mediante Resolución
Nº 005-97-INDECOPI/CDS, a fin de determinar si correspondía mantener
los derechos definitivos impuestos a través de dicha Resolución sobre las
importaciones de calzado chino que ingresaban al país por 5 de las 15
SPA analizadas en el año 19974; y,

(iii) El inicio de una investigación por presuntas prácticas de dumping en las
importaciones de diversas variedades de calzado originario de Taiwan que
ingresaban al Perú a través de 8 SPA5.

5. Luego de desarrollada la investigación correspondiente, mediante

Resolución Nº 001-2000/CDS-INDECOPI publicada en el diario oficial “El
Peruano” el 30 y el 31 de enero de 2000, la Comisión decidió lo siguiente:

y, en consecuencia, dispuso la modificación de los rangos de precios FOB establecidos para la aplicación de
derechos antidumping definitivos sobre las importaciones de calzado originario de China.

2 Las SPA relacionadas a tales derechos antidumping fueron las siguientes: 6402.19.00.00, 6402.91.00.00,

6402.99.00.00, 6403.19.00.00, 6403.20.00.00, 6403.51.00.00, 6403.59.00.00, 6403.91.00.00, 6403.99.00.00,
6404.11.00.00, 6404.19.00.00, 6404.20.00.00, 6405.10.90.00, 6405.20.00.00, 6405.90.90.00.

3 Tales SPA fueron las siguientes: 6402.20.00.00, 6405.10.00.00 y 6405.90.00.00.

4 Tales SPA fueron las siguientes: 6402.19.00.00, 6402.91.00.00, 6402.99.00.00, 6403.91.00.00 y

6403.99.00.00.

5 Tales SPA fueron las siguientes: 6402.19.00.00, 6402.20.00.00, 6402.99.00.00, 6404.11.00.00, 6404.19.00.00,
6404.20.00.00, 6405.10.00.00 y 6405.90.00.00.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 3/143

(i) Aplicar derechos antidumping definitivos sobre las importaciones de
calzado originario de China que ingresaban al país a través de las 3 SPA
que fueron objeto de investigación;

(ii) Mantener la vigencia de los derechos antidumping definitivos impuestos
mediante Resolución Nº 005-97-INDECOPI/CDS sobre las importaciones
de calzado originario de China que ingresaban al país por 5 de las SPA
que fueron objeto de examen, modificando la forma de aplicación de tales
derechos; y,

(iii) Aplicar derechos antidumping definitivos sobre las importaciones de

diversas variedades de calzado originario de Taiwan que ingresaban al
país a través de 8 SPA que fueron objeto de investigación.

6. Como resultado de la decisión antes mencionada, quedaron establecidos

derechos antidumping sobre las importaciones de diversos tipos de calzado
originario de China y Taiwán que ingresaban al Perú de manera referencial por
las siguientes SPA6:

Cuadro Nº 1

SPA afectas por la Resolución Nº 001-2000/CDS-INDECOPI
China Taiwán

6402.19.00.00 6402.19.00.00
6402.20.00.00 6402.20.00.00
6402.91.00.00 6402.99.00.00
6402.99.00.00 6404.11.00.00
6403.91.00.00 6404.19.00.00
6403.99.00.00 6404.20.00.00
6405.10.00.00 6405.10.00.00
6405.90.00.00 6405.90.00.00

7. De acuerdo a los cuadros del Anexo I y Anexo II del Informe N° 001-2000/CDS,

que formó parte integrante de la Resolución N° 001-2000/CDS-INDECOPI, los
derechos antidumping fueron aplicados de manera diferenciada en función a 5
rangos de precios FOB de importación por par de calzado, considerando un
precio tope de importación. De ese modo, si los productos ingresan por encima
de ese precio, las importaciones no se encuentran afectas al pago de derechos.
El detalle de los derechos antidumping establecidos mediante la Resolución N°
001-2000/CDS-INDECOPI se encuentra en los Anexos I y II de este Informe.

6 Dichas SPA pertenecían al Arancel vigente en el período de la investigación original (Arancel 1998). No

obstante, con el Arancel actual (Arancel 2007) algunas SPA sufrieron modificaciones en su nomenclatura. Así,
la SPA 6402.99.00.00 fue modificada a la SPA 6402.99.90.00, la SPA 6403.91.00.00 fue modificada a la SPA
6403.91.90.00, la SPA 6403.99.00.00 fue modificada a la SPA 6403.99.90.00. En el caso de la SPA
6404.11.00.00, esta fue subdividida en el Arancel del 2002 en las SPA 6404.11.10.00 y 6404.11.20.00. De
esta manera, actualmente los derechos antidumping se aplican a 12 SPA.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 4/143

I.3. Supresión de los derechos antidumping impuestos sobre las
importaciones de calzado chino que no fueron materia de examen en el año
2000

8. Mediante Resolución Nº Resolución Nº 122-2005/CDS-INDECOPI publicada en
el diario oficial “El Peruano” el 19 de setiembre de 2005, la Comisión declaró que
los derechos antidumping establecidos por Resolución Nº 005-97-
INDECOPI/CDS sobre las importaciones de calzado que ingresaban al país a
través de 10 SPA7 (las cuales no fueron materia de examen en el año 2000)
estuvieron vigentes hasta el 15 de marzo de 2002.

I.4. Examen a los derechos aplicados en el año 2000 sobre las importaciones
de sandalias y chalas originarias de China y Taiwan

9. En el año 2008, la Asociación Nacional de Pequeños Importadores de Sandalias
y Chalas–ANPISCH solicitó el inicio de un procedimiento de examen por cambio
de circunstancias a los derechos antidumping impuestos mediante Resolución Nº
001-2000/CDS-INDECOPI, sobre las importaciones de sandalias y chalas
originarias de China y Taiwan.

10. Mediante Resolución Nº 124-2008/CDS-INDECOPI publicada en el diario oficial
“El Peruano” el 18 de setiembre de 2008, la Comisión dispuso el inicio del
procedimiento de examen solicitado, con el fin de determinar la necesidad de
mantener, modificar o suprimir los derechos aplicados sobre las importaciones
de sandalias y chalas chinas y taiwanesas.

11. Luego de desarrollada la investigación correspondiente, por Resolución Nº 181-
2009/CFD-INDECOPI publicada en el diario oficial “El Peruano” el 8 de
noviembre de 2009, la Comisión dio por concluido el procedimiento de examen
por cambio de circunstancias, resolviendo lo siguiente:

 Mantener la vigencia de los derechos antidumping definitivos impuestos

mediante la Resolución Nº 001-2000/CDS-INDECOPI sobre las
importaciones de chalas y sandalias originarias de China; y,

 Suprimir los derechos antidumping impuestos mediante Resolución Nº 001-
2000/CDS-INDECOPI sobre las importaciones de chalas y sandalias
originarias de Taiwan.

I.5. El presente procedimiento de examen por cambio de circunstancias

12. Por Resolución Nº 176-2010/CFD-INDECOPI publicada en el diario oficial “El

Peruano” el 14 de octubre de 2010, la Comisión inició de oficio un procedimiento
por cambio de circunstancias a los derechos antidumping establecidos por
Resolución Nº 001-2000/CDS-INDECOPI sobre las importaciones de las

7 Tales SPA fueron las siguientes: 6403.19.00.00, 6403.20.00.00, 6403.51.00.00, 6403.59.00.00, 6404.11.00.00,

6404.19.00.00, 6404.20.00.00, 6405.10.90.00, 6405.20.00.00 y 6405.90.90.00.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 5/143

siguientes variedades de calzado originario de China y de Taiwan que no fueron
materia de examen en el año 2008:

 Todas las variedades de calzado (sin incluir chalas y sandalias) con la parte

superior de cualquier material (excepto textil) originario China; y,

 Todas las variedades de calzado (sin incluir chalas y sandalias) con la parte
superior de cualquier material originario de Taiwan.

13. Una vez dispuesto el inicio del procedimiento de examen, se realizaron las

siguientes actuaciones:

 Notificación del acto de inicio y remisión de cuestionarios

14. La Resolución Nº 176-2010/CDS-INDECOPI, que dio inicio al procedimiento de
examen a los derechos antidumping vigentes sobre el calzado originario de
China y Taiwan, fue notificada a China, a través de su Embajada en el Perú, el
13 de octubre de 2010. En la misma fecha, dicho acto administrativo fue
notificado a Taiwan, a través de la Oficina Económica y Cultural de Taipei en el
Perú.

15. El 03 y el 04 de noviembre de 2011, se remitió a la Embajada de China y a la
Oficina Económica y Cultural de Taipei, respectivamente, copia del “Cuestionario
para el exportador o productor extranjero”, a fin de que sea puesto en
conocimiento de los productores y exportadores chinos y taiwaneses que
puedan tener interés en participar en el procedimiento de examen y proporcionar
información que coadyuve a la resolución del caso.

16. De conformidad con el artículo 26 del Reglamento Antidumping, inmediatamente
después de la publicación de la Resolución de inicio de examen en el diario
oficial “El Peruano”, se remitió copia de la Resolución Nº 176-2010/CDS-
INDECOPI y de los cuestionarios correspondientes (“Cuestionario para
empresas productoras”, “Cuestionario para empresas importadoras” y
“Cuestionario para el exportador o productor extranjero”) a diversas empresas
productoras8 e importadoras9 nacionales, así como a diversos

8 Se remitió copia de la Resolución Nº 176-2010/CFD-INDECOPI y del “Cuestionario para empresas

productoras” a las siguientes empresas: Fábrica de Calzado Líder S.A., Poli Shoes S.R.L., Fábrica de Calzado
Tangüis S.R.L., Segurindustria S.A., Industria Manrique S.A.C., Grupo Montalvo S.A., Tobbex Internacional
S.A.C., Renzo Costa S.A.C., E. San Román S.A., Industrias del Calzado D’Maurus y Doite E.I.R.L., Industria
del Calzado S.A.C., Calzado Paez S.A., Ingeniería del Plástico S.A.C., Corporación del Cuero, Calzado y
Afines – CCCA, Sociedad Nacional de Industrias, D’R Sport E.I.R.L., Claudinne E.I.R.L, Asociación de
Pequeños y Medianos Empresarios de Curtiembre, Cuero y Calzado (APYMECO), Grupo para el Desarrollo
Integral de los Fabricantes de Calzado del Centro G-DIFAC, Wellco Peruana S.A., Calzado Andino, T y F Wong
S.R.L., Globo S.R.L., Ingeniería del Calzado S.A.C., Fisher Internacional Company S.R.L., Juan Leng Delgado
S.A., Calzado Atlas S.A., Cámara de Producción de Cuero y Calzado de la Libertad, Calzado Chosica S.A.,
Panam Perú, Industria Trade Sandder E.I.R.L.Y a los señores: José Walter Gil Cruz, Mávila Petronila Jacinto
León, Nelida Virgen Sare Valverde, Diana Milagritos Contreras Perez, Jose Leoncio Izquierdo Acuña, Modesta
Tatiana Gonzalez Cardenas, Concepción Artemio Peláez Carbonel, Cesar Aquiles Mendez Solano, Santos
González Miñano, Marly Fiorela Asto Sifuentes, Andrés Cirilo Basilio Sanchez, Jorge Luis Goicochea Figueroa,
Walter Vasquez Gabriel, Magali Roxana Villanueva Ramirez, Julia Agueda Valderrama Cueva, Santiago
Lorenzo Rodriguez Chávez, ALTER Antonio Andrade Perez, Alberto Condori Apaza, Ober Calsin Calsin, Juan

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 6/143

productores/exportadores chinos10 del producto objeto de examen, identificados
por la Comisión.

17. Entre el 25 de noviembre de 2010 y el 15 de junio de 2011, Calzado Páez

S.A.C., Segurindustria S.A., Poli Shoes S.R.L., Industria del Calzado S.A.C.,
Ingeniería del Plástico S.A., Fábrica de Calzado Líder S.A.C., Calzado Atlas S.A.
(en adelante, Calzado Atlas), Calzado Chosica S.A.C. (en adelante, Calzado
Chosica), Panam Perú S.A., Manufactura de Calzado Mini S.A. e Ingeniería del
Calzado S.A.C., y los señores Santos González Miñano, Ana Diana Contreras
Pérez, José Leoncio Izquierdo Acuña y Diana Milagritos Contreras Pérez
remitieron absuelto el “Cuestionario para el productor nacional”. Asimismo, entre
tales fechas, Adidas Chile Limitada Sucursal del Perú (en adelante, Adidas),
Saga Falabella S.A. (en adelante, Saga Falabella) y KS Depor S.A. (en
adelante, KS Depor) remitieron absuelto el “Cuestionario para empresas
importadoras”.

18. Cabe señalar que ninguna empresa productora o exportadora china respondió el
cuestionario o remitió información alguna a la Comisión.

 Apersonamientos al procedimiento

19. Entre el 15 de noviembre de 2010 y el 25 de febrero de 2011, Saga Falabella,

Adidas, KS Depor, la Corporación del Cuero, Calzado y Afines (en adelante, la
Corporación) y COMEXPERU–Sociedad de Comercio Exterior del Perú (en
adelante, COMEX) solicitaron su apersonamiento al procedimiento de examen.

20. Mediante Resoluciones Nos. 202, 217 y 223-2010/CFD-INDECOPI del 17 de
noviembre, 13 y 22 de diciembre de 2010, y Resoluciones Nos. 030 y 046-
2011/CFD-INDECOPI del 07 de marzo y 12 de abril de 2011, las referidas
empresas y gremios fueron admitidos como partes del procedimiento de
examen.

Paredes Peralta, Moisés Hilario Turpo Huaman, Juan Llosa Mamani, Rosa Eliana Mamani Cheje, Daniel
Itusaca Vilca, Gregoria Yovana Castilla, Victor Revilla Flores, Carlos Santos Condori, Gabino Percy Yato
López, Alfonso Laucada Achuma y Mauro Flores Aceituno.

9 Se remitió copia de la Resolución Nº 176-2010/CFD-INDECOPI y del “Cuestionario para empresas

importadoras” a las siguientes empresas: Valditex S.A., Ecco Center S.R.L., Peru Forus S.A., ZZZ&S S.A.C.,
Inversiones Dinámicas M&W S.A., Supermercados Peruanos S.A., Adidas Chile Limitada Sucursal del Perú,
Industrias Windsor S.A.C., Trading Fashion Line S.A., Inversiones Ragusi S.A.C., Tiendas por Departamento
Ripley S.A., Empresas Comerciales S.A., Saga Falabella S.A., XTS Perú S.A., Importaciones & Exportaciones
I-Run S.R.L., Import & Export Pardus S.A.C., New Athletic International S.A.C., Importaciones & Exportaciones
Athletic S.R.L., KS Depor S.A., Hipermercados Tottus S.A. e Inversiones Cedec S.A.C.

10 Se remitió copia de la Resolución Nº 176-2010/CFD-INDECOPI y del “Cuestionario para empresas

productoras/exportadoras” a las siguientes empresas: Topsun Import Export S.A., Xiamen Zhongxinlong Import
and Export S.A., Fuzhou Derone Import and Export, Quanzhou Athletic Shoes Garments, Xiamen Lianfa
Forever, Huidong Yuan Li Tong Shoes Co., Pioneer Exports Limited, Eugent Shoes Co. Limited, Guangdong
Laotesi Enterprise Co., Wenzhou Taima Shoes Co. Ltd., Hangzhou Jason Trading Company, Cortina China
Limited, Gold Plenty International Limited, Zhejiang Xuda Shoes Co., Ltd., Chengdu Shoes Design and Trading
Co. Ltd., Wenzhou Elargir International Trading Co. Ltd., Power Athletic Limited – CAPECU S.A., Dabsan
International S.A., Kaida Trading Chile Ltda.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 7/143

 Prórroga del periodo probatorio

21. En atención a una solicitud formulada por la Corporación, el 28 de marzo de
2011 la Comisión decidió prorrogar el plazo del periodo probatorio del
procedimiento por 3 meses adicionales hasta el 14 de julio de 2011, de
conformidad con los artículos 28 y 59 del Reglamento Antidumping11 y el artículo
6.3 del Acuerdo Antidumping12, a fin de facilitar que los productores locales de
calzado presenten la información pertinente que coadyuve a asegurar un análisis
integral sobre la situación de dicha rama de producción nacional, en beneficio de la
investigación.

 Visitas inspectivas

22. El 07 de junio de 2011, funcionarios de la Secretaría Técnica realizaron visitas

de inspección en las instalaciones de las empresas Calzado Atlas y Calzado
Chosica, a fin de obtener información relacionada con el proceso productivo y la
comercialización del calzado objeto de examen, así como información contable
adicional a la presentada en el procedimiento relacionada con los indicadores
de daño.

 Audiencia obligatoria

23. El 30 de junio de 2011 se llevó a cabo, en las instalaciones del INDECOPI, la

audiencia obligatoria del procedimiento de investigación, según lo previsto en el
artículo 39 del Reglamento Antidumping. A dicha audiencia asistieron los
representantes de Adidas, la Corporación, KS Depor, COMEX y Saga Falabella.

24. El 04 y el 12 de julio de 2011, Saga y KS Depor presentaron por escrito los
argumentos expuestos en la citada audiencia.

 Aprobación y notificación del documento de Hechos Esenciales

11 REGLAMENTO ANTIDUMPING, Artículo 28.- Periodo Probatorio y Hechos Esenciales.- Dentro de los seis

(6) meses posteriores a la publicación de la Resolución de inicio de investigación, se dará por concluido el
periodo para que las partes presenten pruebas o alegatos, sin perjuicio de la facultad de la Secretaría Técnica
y de la Comisión de requerir información en cualquier etapa del procedimiento. Sin embargo, de existir motivos
justificados, la Comisión podrá ampliar el período probatorio hasta por un máximo de tres (3) meses adicionales

 Artículo 59.- Procedimiento de examen por cambio de circunstancias
 (…)
 El procedimiento de examen se regirá por las disposiciones establecidas en los Artículos 21 a 57 del presente

Reglamento en lo que resulten aplicables, siendo el período probatorio para estos casos de hasta seis (6)
meses.

12 ACUERDO ANTIDUMPING, Artículo 6.- Pruebas
 (…)

6.13. Las autoridades tendrán debidamente en cuenta las dificultades con que puedan tropezar las partes
interesadas, en particular las pequeñas empresas, para facilitar la información solicitada y les prestarán
toda la asistencia factible.

 (…)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 8/143

25. El 26 de agosto de 2011, la Comisión aprobó el documento de Hechos
Esenciales del procedimiento, el cual fue notificado a las partes apersonadas, de
conformidad con el artículo 6.9 del Acuerdo Antidumping13.

26. El 15 de setiembre de 2011, Saga Falabella y la Corporación remitieron sus
comentarios al documento de Hechos Esenciales14.

 Audiencia final del procedimiento

27. A solicitud de Saga Falabella, el 11 de octubre de 2011 se realizó la audiencia

final del procedimiento de investigación, de conformidad con el artículo 28 del
Reglamento Antidumping15, la cual contó con la asistencia de los representantes
de dicha empresa, de la Corporación y de Comex.

28. El 18 de octubre de 2011, la Corporación y Saga Falabella presentaron por
escrito los argumentos formulados en la audiencia antes referida16.

II.6. El producto afecto al pago de los derechos antidumping objeto del
presente examen

29. Conforme a lo señalado en la Resolución Nº 176-2010/CFD-INDECOPI que dio
inicio al presente procedimiento de examen, a continuación se detalla los
calzados chinos y taiwaneses que están actualmente afectos al pago de los
derechos antidumping que son materia de examen en la presente investigación.
Tal como se aprecia, las distintas subpartidas han sido agrupadas en función al
material con el cual está fabricada la parte superior del calzado (caucho o
plástico, cuero natural, material textil, o cualquier otro).

13 ACUERDO ANTIDUMPING, Artículo 6.- Pruebas
 (…)

6.9 Antes de formular una determinación definitiva, las autoridades informarán a todas las partes interesadas
de los hechos esenciales considerados que sirvan de base para la decisión de aplicar o no medidas
definitivas. Esa información deberá facilitarse a las partes con tiempo suficiente para que puedan
defender sus intereses.

14 El 22 de setiembre de 2011, Saga Falabella presentó un escrito complementando sus comentarios al

documento de Hechos Esenciales aprobado por la Comisión.

15 REGLAMENTO ANTIDUMPING, Artículo 28.- Periodo Probatorio y Hechos Esenciales.- (…) De mediar el

pedido de alguna de las partes se convocará a una audiencia final en la que únicamente podrán exponer sus
alegatos, en relación con los Hechos Esenciales notificados. La audiencia final deberá ser solicitada en el
escrito que contenga los comentarios a los Hechos Esenciales. Las partes tendrán siete (07) días para
presentar por escrito los argumentos planteados en la audiencia. Vencido este plazo, la Comisión resolverá de
manera definitiva en el término de treinta (30) días.

16 Cabe señalar que ninguna parte interesada distinta de los solicitantes se ha apersonado al presente

procedimiento de examen.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 9/143

Cuadro Nº 2
SPA afectas a derechos antidumping, por tipo de material superior del calzado

Subpartidas referenciales
Material

Taiwán China
Descripción

6402.19.0000 6402.19.0000 Los demás calzado de deporte
6402.20.0000 6402.20.0000 Calzado con la parte superior de tiras fijas a la suela

- 6402.91.0000 Los demás calzados que cubran el tobillo
Caucho o
plástico

6402.99.0000 6402.99.9000 Los demás calzados con puntera metálica de protección
- 6403.91.9000 Los demás calzados que cubran el tobillo
- 6403.99.9000 Los demás Cuero

natural
6405.10.0000 6405.10.0000 Los demás calzados de cuero natural o regenerado
6404.11.1000 - Calzado de deporte con suela de caucho o plástico
6404.11.2000 - Calzado de tenis, basket, gym, entrenamiento y similares
6404.19.0000 - Los demás calzados con suela de caucho o plástico

Material
textil

6404.20.0000 - Calzado con suela de cuero natural o regenerado
Otros

materiales 6405.90.0000 6405.90.0000 Los demás calzados

30. Al respecto, cabe señalar que la identificación de cada tipo de calzado según el

material con el cual está fabricada la parte superior del mismo implica la
predominancia de un material en particular (caucho o plástico, cuero natural,
material textil u otro) en la composición de la parte superior del calzado. En ese
sentido, se considera como calzado con la parte superior de un material
determinado, a aquel calzado en cuya parte superior predomine la presencia de
dicho material sobre cualquier otro. Cabe señalar que, en igual sentido, el
Arancel de Aduanas vigente establece que el material de la parte superior del
calzado es el que “constituya la superficie mayor de recubrimiento exterior”, sin
considerar los accesorios o refuerzos, tales como ribetes, protectores de tobillos,
adornos, hebillas, orejas, anillos para ojetes o dispositivos análogos17.

31. Es necesario indicar que, en el caso de las importaciones originarias de China, el
calzado con la parte superior de material textil no se encuentra actualmente
afecto al pago de derechos antidumping. Si bien se aplicaron tales medidas
sobre las importaciones de dicha variedad de calzado en el año 1997, aquéllas
sólo estuvieron vigentes hasta el 15 de marzo de 2002, tal como ha sido
explicado en el acápite II.3 de este Informe.

32. En relación a los tipos de calzado analizados que ingresan por las subpartidas
referidas en el Cuadro Nº 2, se aprecia que los mismos pueden ser agrupados
bajo las siguientes variedades o categorías: 1) zapatos; 2) zapatillas; 3) botas; 4)
botas de hiking; 5) pantuflas; y, 6) otros.

33. Ahora bien, con relación a las categorías o variedades del calzado descritas
anteriormente, es necesario tener en cuenta lo siguiente:

17 ARANCEL DE ADUANAS 2007, Sección XII, Calzado, sombreros y demás tocados, paraguas, quitasoles,

bastones, látigos, fustas, y sus partes; plumas preparadas y artículos de plumas; flores artificiales;
manufacturas de cabello, Capítulo 64: Calzado, polainas y artículos análogos; partes de estos artículos.
Disponible en: http://www.sunat.gob.pe/arancelSivep/index.html

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 10/143

 Categoría “zapato”

34. La Resolución Nº 001-2000/CDS-INDECOPI no estableció una definición de la
categoría “zapato” afecta al pago de derechos antidumping. Si bien con
posterioridad a la emisión de dicho acto administrativo, la Superintendencia
Nacional de Administración Tributaria–SUNAT aprobó la Circular Nº 001-2005-
SUNAT/A actualmente vigente (en adelante, la Circular de Aduanas), mediante
la cual estableció la descripción de diversas variedades de calzado, dicho
documento tampoco incluye una definición de “zapato”18.

35. Considerando ello, en el año 2008, a través de la Resolución Nº 080-2008/CDS-
INDECOPI de fecha 16 de junio de 200819, la Comisión estableció que el
producto denominado “zapato” materia de investigación en el año 2000
corresponde a las siguientes variedades de calzado descritas en la Circular de
Aduanas:

Cuadro Nº 3

Descripción de “zapato” según la Circular de Aduanas
Resolución Nº 001-

2000/CDS-INDECOPI Circular de Aduanas

Zapato

Alpargata
Suecos
Mocasín
Calzado de vestir
Calzado casual

36. En atención a lo anterior, tal como fue establecido en la Resolución de inicio de

la presente investigación, la categoría denominada “zapato” incluye los
siguientes tipos de calzado descritos en la Circular de Aduanas: alpargata,
calzado casual, calzado de vestir, calzado tipo sueco y mocasín.

18 En la Circular de Aduanas se incluye la definición de los siguientes 20 tipos de calzado:

Descripciones de calzado establecidas en la Circular de Aduanas
Alpargata Bota aislante
Calzado Casual Bota impermeable
Calzado de vestir Bota borceguí
Calzado tipo sueco Bota de vestir
Mocasín Bota corsario
Zapatilla Botín de vestir
Calzado de deporte Chala, chancla, chancleta,slaps
Bota de Hiking Sandalia
Bota de Seguridad Industrial Pantufla
Bota de alta seguridad industrial Babucha o Patuco

 Cabe señalar que la Circular Nº INTA-CR. 022–2002, vigente con anterioridad a la Circular Nº 001-2005-
SUNAT/A, tampoco incluyó una definición del calzado denominado “zapato”.

19 La Resolución Nº 080-2008/CDS-INDECOPI fue emitida con ocasión de la consulta efectuada el 19 de octubre

de 2007 por la Agencia de Aduanas Vilcapoma Hnos. S.R.L., para que se defina la palabra “zapato” y “otros”
consideradas en el anexo de la Resolución Nº 001-2000-CDS-INDECOPI, en concordancia con la Circular de
Aduanas.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 11/143

 Categoría “zapatilla”

37. La Resolución Nº 001-2000/CDS-INDECOPI tampoco estableció una definición
de la categoría “zapatilla” afecta al pago de derechos antidumping. Debido a ello,
en el marco de diversos procedimientos sobre impugnación al cobro de derechos
antidumping tramitados con posterioridad a la aplicación de las medidas20, la
Comisión estableció que la categoría “zapatilla” afecta al pago de los derechos
antidumping establecidos en la Resolución antes mencionada, incluye a los
calzados que en la Circular de Aduanas se identifican bajo esa denominación
(“zapatillas”)21, así como al calzado de deporte, entendido como aquel calzado
concebido para la práctica de una actividad deportiva, por ejemplo, el chimpún22.

38. Por tanto, tal como fue establecido en la Resolución de inicio del presente
procedimiento de examen, la categoría “zapatilla” señalada en la Resolución Nº
001-2000/CDS-INDECOPI incluye a las siguientes variedades de calzado
descritas en la Circular de Aduanas: zapatilla y calzado de deporte.

20 La Cuarta Disposición Complementaria del Decreto Supremo Nº 006-2003-PCM regulaba la competencia de la

Comisión para conocer las impugnaciones al cobro de los derechos antidumping por parte de Aduanas,
cuando impliquen una aplicación incorrecta de tales derechos. Específicamente, dicha norma establecía lo
siguiente:

Cuarta.- Recursos impugnativos contra el cobro de derechos antidumping o
compensatorios.- Los recursos impugnativos referidos estrictamente al cobro de derechos
antidumping y/o compensatorios en los que se considere que exista una incorrecta aplicación por
parte de Aduanas, deberán ser presentados ante el INDECOPI, previa acreditación del pago en
caso de derechos definitivos o garantía en caso de derechos provisionales del monto impugnado y
de la cancelación de la tasa respectiva. Verificados ambos requisitos, la Comisión resolverá en
primera instancia en el plazo de treinta (30) días. El Tribunal del INDECOPI resolverá en segunda y
última instancia administrativa en un plazo máximo de treinta (30) días.

Si bien la Cuarta Disposición Complementaria del citado Decreto Supremo fue derogada el 20 de enero de
2009, actualmente la competencia de la Comisión en dicha materia se encuentra regulada en los artículos 67 y
68 del Decreto Supremo Nº 004-2009-PCM.

21 Al respecto, puede verse la Resolución Nº 096-2004/CDS-INDECOPI del 11 de noviembre de 2004, la
Resolución Nº 084-2007/CDS-INDECOPI del 27 de agosto de 2007 y la Resolución Nº 002-2008/CDS-
INDECOPI del 10 de enero de 2008.

22 Al respecto, puede verse la Resolución Nº 095-2005/CDS-INDECOPI del 16 de junio de 2005 emitida en el

marco del procedimiento para la devolución de derechos antidumping iniciado por Adidas Chile Ltda. –
Sucursal del Perú. A través de dicho acto, la Comisión estableció que, para efectos del pago de los derechos
antidumping, debe entenderse que el calzado diseñado para la práctica de fútbol conocido como “chimpún“
también se encuentra incluido dentro de la categoría “zapatilla” señalada en la Resolución Nº 001-2000/CDS-
INDECOPI.

De esa manera, el calzado de deporte –es decir, aquel calzado diseñado para la práctica de una actividad
deportiva– fue considerado por la Comisión dentro del rubro “zapatillas” señalado en la Resolución Nº 001-
2000/CDS-INDECOPI, de manera que a esta variedad de calzado (“calzado de deporte”) se le aplica los
derechos antidumping fijados en dicha Resolución para la categoría “zapatillas”.

Cabe señalar que lo dispuesto por la Comisión, en el sentido que la categoría “zapatillas” incluye al “calzado
de deporte”, únicamente resulta aplicable para efectos del cobro de los derechos antidumping establecidos en
la Resolución Nº 001-2000/CDS-INDECOPI pues, para efectos de la clasificación arancelaria que corresponde
al calzado que ingresa al país en el marco de las operaciones de importación, resultan aplicables las
disposiciones en materia aduanera.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 12/143

 Categoría “otros”

39. La Resolución Nº 001-2000/CDS-INDECOPI incluyó una categoría de calzado
denominada “otros”. Si bien en dicho acto se señaló que tal categoría
corresponde al calzado que no se clasifica dentro de las demás categorías
(zapatos, zapatillas, botas, botas de hiking y pantuflas), no se especificó los tipos
de calzado que se clasifican en dicho rubro.

40. Considerando ello, en el año 2008, a través de la Resolución Nº 080-2008/CDS-
INDECOPI mencionada anteriormente23, la Comisión determinó que la categoría
“otros” debe usarse excepcionalmente, y sólo cuando el calzado importado no
pueda ser clasificado como zapato, zapatilla, bota, bota de hiking o pantufla,
según las definiciones de dichas variedades de calzado establecidas en la
Circular de Aduanas.

41. Por tanto, tal como fue establecido en la Resolución de inicio del presente

procedimiento de examen, la categoría “otros” incluye los siguientes tipos de
calzado descritos en la Circular de Aduanas: bota de seguridad, bota de alta
seguridad industrial, bota aislante, bota impermeable, bota borceguí, babucha,
botín de vestir, y cualquier otro tipo de calzado no clasificado en otra categoría
de la Resolución Nº 001-2000/CDS-INDECOPI.

42. A modo de resumen, en aplicación de la Resolución antes referida24, en el
siguiente gráfico se presenta el detalle de las variedades de calzado originario
de China y Taiwán cuyas importaciones actualmente se encuentran afectas al
pago de derechos antidumping, considerando el material con el cual está
elaborada la parte superior del calzado:

23 Ver acápite sobre la categoría “zapato”.

24 En la audiencia obligatoria del procedimiento, KS Depor manifestó que, en la Resolución Nº 001-2000/CDS que

estableció los derechos antidumping actualmente bajo examen, no se incluyó la definición de las categorías
“zapato” y “zapatilla”, lo que ha generado que ADUANAS incurra en errores en la clasificación del calzado que
ingresa al país bajo una u otra categoría y, por tanto, en la determinación del derecho antidumping
correspondiente

Sin embargo, como se ha explicado en este acápite del documento de Hechos Esenciales, debido a que en la
Resolución Nº 001-2000/CDS-INDECOPI no se incluyó una definición de las categorías (“zapato” y “zapatilla”),
en diversos pronunciamientos emitidos por la Comisión con posterioridad a la emisión del citado acto
administrativo, se estableció los tipos de calzado que se incluyen dentro de cada una de tales categorías.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 13/143

Gráfico Nº 1
Tipos de calzado originario de China y Taiwán afectos al pago de

derechos antidumping

Zapato Zapatilla Bota Bota
Hiking

Pantufla Otros

Alpargata
Suecos
Mocasín
Calzado de vestir
Calzado casual

Calzado de
deporte

Otros tipos de
zapatillas

Bota de seguridad
Bota aislante
Bota impermeable
Bota borceguí
Botín de vestir
Babucha
Los demás

 Parte superior del calzado:
1. Caucho o plástico (China y Taiw án)
2. Cuero natural (China y Taiw án)
3. Material textil (Taiw án)
4. Otros (China y Taiw án)

43. Finalmente, cabe señalar que en el desarrollo de la presente investigación se
han tenido en cuenta las descripciones de las variedades de calzado
establecidas en la Circular de Aduanas, las cuales fueron detalladas en el Anexo
3 del Informe Nº 048-2010/CFD-INDECOPI, que formó parte integrante de la
Resolución de inicio de examen.

44. A continuación se presentará los resultados de la presente investigación, a partir
de lo cual se determinará si es probable que el dumping y el daño a la RPN
continúen o se repitan en caso se supriman los derechos vigentes sobre las
importaciones de calzado chino y taiwanés.

45. De manera previa, es necesario hacer referencia a los cuestionamientos que han
formulado las autoridades de Taiwan y Saga Falabella respecto del inicio del
presente procedimiento de examen.

III. CUESTIÓN PREVIA

46. En el curso del procedimiento, Saga Falabella y Taiwan, a través de su Oficina
Económica y Cultural en el Perú, han cuestionado que se haya dado inicio al
presente procedimiento de examen pues, a su criterio, los derechos antidumping
aplicados en el año 2000 sobre las importaciones de calzado originario de dicho
territorio y de China ya no se encuentran vigentes.

47. Específicamente, las autoridades de Taiwan han manifestado que la Comisión
no debió iniciar el presente procedimiento de examen, sino que, en aplicación
del artículo 11.3 del Acuerdo Antidumping, debió disponer la supresión de los
referidos derechos, debido a que ha transcurrido más de cinco (5) años desde
que fueron impuestos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 14/143

48. Por su parte, Saga Falabella ha señalado que el inicio del presente
procedimiento de examen es improcedente, pues los derechos antidumping
aplicados sobre las importaciones de calzado originario de China habrían
caducado al haber transcurrido el plazo máximo de vigencia de cinco (5) años
previsto en el artículo 11.3 del Acuerdo Antidumping. Dicha afirmación ha sido
reiterada por Saga Falabella en sus comentarios al documento de Hechos
Esenciales, indicando que, dado que los derechos antidumping se habrían
mantenido vigentes de manera irregular, el inicio de este examen para
determinar si los derechos pueden mantenerse o suprimirse, también sería
irregular.

49. Sobre el particular, es necesario señalar que, si bien el artículo 11.3 del Acuerdo

Antidumping25 establece que el plazo máximo de vigencia de los derechos
antidumping es de cinco (05) años, debe tenerse en cuenta que dicha norma se
aplica de manera recíproca sólo entre los países Miembros de la OMC y, por
tanto, sus disposiciones constituyen parte de los compromisos asumidos por los
Miembros al ingresar a dicha Organización.

50. De otro lado, de acuerdo con la Primera Disposición Complementaria del

Reglamento Antidumping26, los procedimientos de investigación que involucren a
países que no son miembros de la OMC deben ser tramitados conforme a las
disposiciones establecidas en el Decreto Supremo Nº 133-91-EF. Dicha norma
establece en su artículo 28 que el derecho antidumping o el derecho
compensatorio permanecerá vigente durante el tiempo que subsistan las causas
del perjuicio, o amenaza de éste, que motivaron los mismos27. Por lo tanto, no
señala un plazo máximo de vigencia de los derechos antidumping impuestos
bajo su aplicación.

51. En este caso en particular, el procedimiento de investigación en el que se

impusieron los derechos antidumping bajo examen, fue iniciado con anterioridad
a que China y Taiwan se incorporaran como Miembros de la OMC28, motivo por
el cual dicho procedimiento se desarrolló conforme a las disposiciones del
Decreto Supremo Nº 133-91-EF, norma aplicable para la investigación de

25 ACUERDO ANTIDUMPING, Artículo 11.3.- No obstante lo dispuesto en los párrafos 1 y 2, todo derecho

antidumping definitivo será suprimido, a más tardar, en un plazo de cinco años contados desde la fecha de su
imposición (o desde la fecha del último examen, realizado de conformidad con el párrafo 2, si ese examen
hubiera abarcado tanto el dumping como el daño, o del último realizado en virtud del presente párrafo) (...)

26 REGLAMENTO ANTIDUMPING, Primera Disposición Complementaria.- Tratamiento para los países no
miembros de la OMC.- Tratándose de países que no son miembros de la OMC, la Comisión aplicará las
disposiciones del Decreto Supremo N° 133-91-EF, modificado por el Decreto Supremo N° 051-92-EF y
supletoriamente el presente Decreto Supremo

27 DECRETO SUPREMO Nº 133-91-EF, Artículo 28°.- (…) El derecho antidumping o el derecho compensatorio
permanecerá vigente durante el tiempo que subsistan las causas del perjuicio, o amenaza de éste, que
motivaron los mismos.

 La Comisión, podrá de oficio, o a petición de parte, luego de transcurrido un periodo prudencial, examinar la
necesidad de mantener los derechos definitivos impuestos (…).

28 China y Taiwan se incorporaron como Miembros de la OMC el 11 de diciembre de 2001 y el 01 de enero de

2002, respectivamente.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 15/143

importaciones originarias de países que no son Miembros de la OMC. Siendo
ello así, los derechos antidumping impuestos en el marco de tal investigación
sobre las importaciones de calzado originario de China y Taiwan no tienen una
vigencia definida, por lo cual deben continuar aplicándose hasta que, producto
de un examen, de oficio o a solicitud de parte, se determine que no se justifica
mantenerlos.

52. Cabe indicar que este mismo tema planteado por las autoridades de Taiwan y

Saga Falabella ya fue objeto previamente de un pronunciamiento administrativo,
tanto por parte de la Comisión como del Tribunal del INDECOPI. En efecto, en el
año 2007, la Asociación Nacional de Pequeños Importadores de Sandalias y
Chalas–ANPISCH solicitó a la Comisión que suprimiera los derechos
antidumping impuestos mediante Resolución Nº 001-2000/CDS-INDECOPI
sobre las importaciones de calzado procedentes de China y Taiwan –que son
objeto precisamente de este procedimiento de examen–, alegando que había
transcurrido en exceso el periodo de vigencia de cinco (5) años de tales
derechos, según lo previsto en el artículo 11.3 del Acuerdo Antidumping.

53. En esa oportunidad, por Resolución Nº 042-2007/CDS-INDECOPI del 7 de junio
de 2007, la Comisión declaró improcedente la solicitud presentada por
ANPISCH, argumentando que el Acuerdo Antidumping de la OMC no resulta
aplicable a los procedimientos ni a los derechos originados en solicitudes
presentadas antes de su entrada en vigor para el país de que se trate, en ese
caso, China y Taiwan, de conformidad con lo previsto en el artículo 18.3 del
Acuerdo Antidumping29. Por tanto, precisó que la vigencia de las medidas
antidumping impuestas sobre las importaciones de calzado de China y Taiwan
no se encuentran sujetas al plazo de cinco años recogido en el artículo 11.3 del
Acuerdo Antidumping, tal como se ha explicado también en este Informe.

54. La resolución antes mencionada fue confirmada por el Tribunal del INDECOPI,
mediante Resolución Nº 0055-2008/TDC-INDECOPI del 17 de enero de 2008.
En este último acto administrativo, el Tribunal ratificó que a los derechos
antidumping impuestos sobre productos originarios de China y Taiwan en el
marco de procedimientos iniciados antes del ingreso de ambos a la OMC, no les
resulta de aplicación el plazo de cinco (5) años previsto en el Acuerdo
Antidumping, sino las disposiciones del Decreto Supremo Nº 133-91-EF, el cual
no contempla un plazo definido de vigencia de los derechos antidumping. En
efecto, en su pronunciamiento, dicho órgano señaló lo siguiente:

“Sin embargo, considerando que China y China Taipei (Taiwán) no integraban
la OMC en la fecha en que se dio inicio al procedimiento que dio origen a los
derechos antidumping cuestionados, dicho procedimiento se realizó de

29 ACUERDO ANTIDUMPING, Artículo 18.- Disposiciones finales

(…)
18.3 A reserva de lo dispuesto en los apartados 3.1 y 3.2, las disposiciones del presente Acuerdo serán
aplicables a las investigaciones y a los exámenes de medidas existentes iniciados como consecuencia de
solicitudes que se hayan presentado en la fecha de entrada en vigor del Acuerdo sobre la OMC para el Miembro
de que se trate o con posterioridad a esa fecha.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 16/143

conformidad con el Decreto Supremo 133-91-EF, norma aplicable a los países
que no son miembros de la OMC.

El Decreto Supremo 133-91-EF no prevé un plazo máximo de vigencia de los
derechos antidumping impuestos. Así, de acuerdo con el artículo 28 del
referido cuerpo normativo, los derechos antidumping mantendrán su vigencia
durante el tiempo que subsistan las causas del perjuicio o amenaza que
motivaron su imposición. Ello sin perjuicio de la posibilidad de examinar la
necesidad de mantener los derechos impuestos.”

55. En el caso antes citado, el Tribunal del INDECOPI basó su pronunciamiento en

una decisión emitida por la Corte Suprema de Justicia30 en el año 2007, en la
que se abordó los alcances del artículo 18.3 del Acuerdo Antidumping,
dejándose sentado que las disposiciones contenidas en el Acuerdo Antidumping
–como el plazo de vigencia de las medidas antidumping– se aplican solamente a
los derechos impuestos en el marco de investigaciones iniciadas con
posterioridad a la fecha de ingreso de China a la OMC31. Así, en la Sentencia del
27 de noviembre de 2007, la Sala de Derecho Constitucional y Social de la Corte
Suprema de Justicia de la República señaló lo siguiente:

“(…) el artículo 18, numeral 18.3, del Acuerdo acotado, establece que sus
disposiciones serán aplicables a las investigaciones y a los exámenes de
medidas existentes iniciados como consecuencia de solicitudes que se hayan
presentado en la fecha de entrada en vigor del Acuerdo sobre la Organización
Mundial del Comercio para el miembro de que se trate o con posterioridad a
esa fecha; por cuya razón las prescripciones normativas de dicho acuerdo no
resultaban aplicables respecto de la República Popular China sino hasta el
once de diciembre del dos mil uno, fecha en la cual recién dicho país ingresó a
la Organización Mundial del Comercio”

56. Siguiendo el mismo criterio, en otro pronunciamiento emitido en el año 200832
(Resolución Nº 0016-2008/SC1-INDECOPI del 01 de octubre de 2008), en el
cual también se alegó la caducidad de los derechos antidumping impuestos
sobre productos de originarios de China –en ese caso, neumáticos– antes del
ingreso de dicho país a la OMC, el Tribunal del INDECOPI señaló lo siguiente:

30 Sentencia de la Sala de Derecho Constitucional y Social de la Corte Suprema de Justicia de la República del

27 de noviembre de 2007. Acción Popular, Expediente 1838-2007 LIMA.

31 En su pronunciamiento, el Tribunal del INDECOPI hizo referencia a la sentencia de la Sala de Derecho

Constitucional y Social de la Corte Suprema de Justicia de la República de fecha 27 de noviembre de 2007,
emitida en el marco del Expediente 1838-2007-LIMA.

32 Mediante Resolución Nº 0016-2008/SC1-INDECOPI del 01 de octubre de 2008, la Sala de Defensa de la

Competencia Nº 1 del Tribunal del INDECOPI confirmó la decisión de la Comisión de declarar improcedente la
solicitud de J.Ch. Comercial S.A. para que se declare la caducidad de los derechos antidumping impuestos en
el año 2002 a las importaciones de neumáticos originarios de China. Al respecto, el superior jerárquico señaló
que el plazo de vigencia de cinco (5) años previsto en el Acuerdo Antidumping no resultaba aplicable a tales
derechos, pues la solicitud para el inicio de la investigación que dio origen a los referidos derechos fue
presentada cuando China no formaba parte de la OMC.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 17/143

“(…) las disposiciones del Acuerdo Antidumping no resultan aplicables a
aquellas investigaciones y medidas antidumping impuestas en el marco de
dichos procedimientos, que se hubieran iniciado antes de la entrada en vigor
del Acuerdo Antidumping para el país de que se trate.

En el presente caso, la solicitud que dio inicio a los derechos antidumping
impuestos mediante Resolución 019-2002/CDS-INDECOPI fue presentada el
15 de febrero de 2001; mientras que la República Popular China ingresó a la
OMC, el 11 de diciembre de 2001 (diez meses después). En consecuencia, la
solicitud que dio origen a las medidas cuestionadas se dio con anterioridad a
la entrada en vigor del Acuerdo Antidumping para China, por lo que el referido
Acuerdo no resulta aplicable al presente caso.

Por ende, dada la disposición establecida en el artículo 18.3 del Acuerdo
Antidumping y considerando que el procedimiento de investigación que dio
origen a la Resolución 019-2002/CDS-INDECOPI se inició y concluyó
conforme a las disposiciones establecidas en el Decreto Supremo 133-91-EF
(el cual no contempla un plazo definido de vigencia a los derechos
antidumping), la Resolución recurrida declaró improcedente la solicitud de J.
CH. para que se declare la caducidad de los derechos antidumping impuestos
a las importaciones de neumáticos para automóviles, camionetas y camiones
originarios de la República Popular China”.

57. Cabe señalar que, en dicha ocasión, el Tribunal del INDECOPI consideró que su
interpretación sobre la vigencia de los derechos antidumping impuestos al
amparo del Decreto Supremo Nº 133-91-EF, resultaba coherente con lo
señalado por el pronunciamiento del Grupo Especial de la OMC, en el asunto
“Estados Unidos –Imposición de derechos antidumping a los semiconductores
para memorias dinámicas de acceso aleatoriao (dram) de un megabit como
mínimo procedentes de Corea”33, respecto del artículo 18.3 del Acuerdo
Antidumping:

6.14 A nuestro parecer, las medidas anteriores a la OMC no quedan sujetas al
Acuerdo Antidumping por el simple hecho de continuar aplicándose después
de la fecha de entrada en vigor del Acuerdo sobre la OMC para el Miembro de
que se trate, sino que, conforme al sentido corriente que hay que atribuir a los
términos del párrafo 3 del artículo 18, el Acuerdo Antidumping sólo es
aplicable a los "exámenes de las medidas existentes" iniciados como
consecuencia de solicitudes presentadas en la fecha de entrada en vigor del
Acuerdo Antidumping para el Miembro de que se trate o con posterioridad de
esa fecha ("exámenes posteriores a la OMC").34 No obstante, no
consideramos que el texto del párrafo 3 del artículo 18 establezca que el
Acuerdo Antidumping es aplicable a todos los aspectos de una medida anterior
a la OMC por el simple hecho de que partes de esa medida sean objeto de un
examen posterior al establecimiento de la OMC, sino que entendemos que,
con arreglo al texto del párrafo 3 del artículo 18, el Acuerdo Antidumping
solamente es aplicable al examen posterior a la OMC.

33 Informe del Grupo Especial Estados Unidos - Imposición de derechos antidumping a los semiconductores para

memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo procedentes de Corea
disponible en el portal electrónico de la OMC: www.wto.org con la siguiente signatura: WT/DS99/R.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 18/143

58. En base a lo antes expuesto, y contrariamente a lo alegado por las autoridades
de Taiwan y Saga Falabella, se concluye que los derechos antidumping
vigentes sobre las importaciones de calzado de China y Taiwan no se
encuentran sujetos al plazo de cinco años establecido en el artículo 11.3 del
Acuerdo Antidumping, pues dicho instrumento no resulta aplicable a los
procedimientos ni a los derechos originados en solicitudes presentadas antes de
su entrada en vigor para China y Taiwan, de conformidad con lo previsto en el
artículo 18.3 del Acuerdo Antidumping.

59. De otro lado, también en sus comentarios al documento de Hechos Esenciales,
Saga Falabella ha manifestado que, en todo caso, los derechos antidumping
aplicados sobre las importaciones de calzado chino debieron ser suprimidos
automáticamente a partir de la entrada en vigor del Tratado de Libre Comercio
(TLC) suscrito entre el Perú y China, en el año 2010, pues el artículo 77 de dicho
acuerdo comercial35 dispone que en los procedimientos antidumping y sobre
subvenciones contra productos originarios de cualquiera de ambas Partes, las
autoridades de Perú y China deberán observar las disposiciones de los
Acuerdos de la OMC, entre ellas, aquélla que establece que la vigencia de los
derechos antidumping es de cinco (5) años desde la fecha de su aplicación.

60. En el TLC suscrito entre Perú y China, ambas Partes han asumido el

compromiso de respetar plenamente las disposiciones contenidas en el Acuerdo
Antidumping y en el Acuerdo sobre Subvenciones y Medidas Compensatorias de
la OMC. Ello, teniendo en cuenta que tanto el Perú como China son actualmente
Miembros de dicha organización multilateral y que los instrumentos normativos
antes referidos establecen las pautas y reglas que los países Miembros de OMC
deben observar para investigar y aplicar medidas antidumping y compensatorias
sobre importaciones originarias o provenientes de otros países Miembros de
dicha organización.

61. En lo que corresponde al Acuerdo Antidumping de la OMC, como se ha
explicado ya en este Informe, el artículo 18.3 de dicho instrumento establece con
claridad que sus disposiciones son aplicables a las investigaciones y a los
exámenes de medidas existentes iniciados como consecuencia de solicitudes
que se hayan presentado en la fecha de entrada en vigor del Acuerdo sobre la
OMC para el Miembro de que se trate o con posterioridad a esa fecha. Dado que
China ingresó a la OMC en diciembre de 2001, y que los derechos antidumping
bajo examen se impusieron con anterioridad a esa fecha, los mismos no se rigen
por el Acuerdo Antidumping –tal como lo establece el propio Acuerdo–, sino por
un marco jurídico distinto –el Decreto Supremo Nº 133-91-EF–.

62. En tal sentido, contrariamente a lo alegado por Saga Falabella, no resulta
contrario al artículo 77 del TLC Perú-China que los derechos antidumping sobre

35 Tratado de Libre Comercio Perú-China, Artículo 77: Medidas Antidumping y Compensatorias

Las Partes se comprometen a respetar plenamente las disposiciones del Acuerdo de la OMC sobre la
Implementación del Artículo VI del GATT 1994, y del Acuerdo de la OMC sobre Subsidios y Medidas
Compensatorias.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 19/143

las importaciones de calzado chino, impuestos por Resolución Nº 001-
2000/CDS-INDECOPI, continúen vigentes actualmente.

63. Sin perjuicio de lo anterior, considerando que actualmente China es parte de la

OMC, el presente procedimiento de examen se rige por las disposiciones
contenidas en el Acuerdo Antidumping de dicha Organización, respetándose
también de manera escrupulosa las estipulaciones particulares que están
previstas en el TLC Perú-China que fueron negociadas por ambas Partes con la
finalidad de facilitar la participación de todos las partes interesadas en el
procedimiento36.

IV. EL PROCEDIMIENTO DE EXAMEN POR CAMBIO DE CIRCUNSTANCIAS

64. El procedimiento de examen por cambio de circunstancias (también conocido
como examen interino) se encuentra regulado por el artículo 59 del Reglamento
Antidumping37, el cual recoge lo dispuesto por el artículo 11.2 del Acuerdo
Antidumping.

ACUERDO ANTIDUMPING, Artículo 11.- Duración y examen de los
derechos antidumping y de los compromisos relativos a los precios.-
(…)

36 TLC celebrado entre Perú y China, Capítulo 5 Defensa Comercial, Sección C: Medidas Antidumping y

Compensatorias, Artículo 77.-
 (…)

2. Las Partes acuerdan observar las siguientes prácticas en los casos de antidumping entre ellas:
(a) inmediatamente después de la recepción de una solicitud debidamente documentada de parte de una

industria de una Parte para el inicio de una investigación antidumping respecto de productos de la otra
Parte, la Parte que ha recibido la solicitud debidamente documentada notificará inmediatamente a la
otra Parte de la recepción de la solicitud;

(b) durante cualquier investigación antidumping que involucre a las Partes, las Partes acuerdan realizar
todas las cartas de notificación entre ellas en inglés; y

(c) la autoridad investigadora de una Parte tomará debida cuenta de cualquier dificultad experimentada por
uno o varios exportadores de la otra Parte en proveer la información solicitada y ofrecerá toda la
asistencia posible; a solicitud de un exportador de la otra Parte, la autoridad investigadora de una Parte
pondrá a disposición los plazos, procedimientos y cualquier documentación necesaria para el
ofrecimiento de un compromiso.

Sin perjuicio de las disposiciones pertinentes del Acuerdo de la OMC sobre la Implementación del Artículo VI
del GATT 1994 en relación con la notificación en la etapa de inicio al miembro cuya exportación de productos
es objeto de la investigación, la autoridad investigadora competente de una Parte notificará a la otra Parte de
esta apertura del procedimiento de investigación y enviará el modelo de cuestionario de la investigación para el
exportador o el productor de que se trate y la lista de los principales exportadores o productores conocidos a la
otra Parte.

Tras la recepción de la notificación y la información mencionadas en el párrafo anterior, la Parte podrá notificar
a las asociaciones comerciales o industriales relevantes, o revelar la información a las demás partes
interesadas de manera oportuna por los medios disponibles públicamente, y podrá proporcionar información
pertinente a la otra Parte tan pronto como sea posible.

37 REGLAMENTO ANTIDUMPING, Artículo 59.- Luego de transcurrido un periodo no menor de doce (12) meses
desde la publicación de la Resolución que pone fin a la investigación, a pedido de cualquier parte interesada o
de oficio, la Comisión podrá examinar la necesidad de mantener o modificar los derechos antidumping o
compensatorios definitivos vigentes. Al evaluar la solicitud la Comisión tendrá en cuenta que existan elementos
de prueba suficientes de un cambio sustancial de las circunstancias, que ameriten el examen de los derechos
impuestos. (…)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 20/143

11.2. Cuando ello esté justificado, las autoridades examinarán la necesidad
de mantener el derecho, por propia iniciativa o, siempre que haya
transcurrido un período prudencial desde el establecimiento del derecho
antidumping definitivo, a petición de cualquier parte interesada que
presente informaciones positivas probatorias de la necesidad del examen.
Las partes interesadas tendrán derecho a pedir a las autoridades que
examinen si es necesario mantener el derecho para neutralizar el dumping,
si sería probable que el daño siguiera produciéndose o volviera a
producirse en caso de que el derecho fuera suprimido o modificado, o
ambos aspectos. En caso de que, a consecuencia de un examen realizado
de conformidad con el presente párrafo, las autoridades determinen que el
derecho antidumping no está ya justificado, deberá suprimirse
inmediatamente.

65. Como puede apreciarse, en un examen por cambio de circunstancias la

autoridad investigadora debe determinar si existe o no la necesidad de mantener
vigente un derecho antidumping, luego de haber transcurrido un plazo prudencial
desde su imposición. Para ello, deberá evaluar la probabilidad de que el
dumping y el daño a la RPN continúen o se repitan en caso se eliminen los
derechos. Según lo dispuesto en el artículo 11.2 del Acuerdo Antidumping, si
como consecuencia del examen realizado la autoridad investigadora determina
que el derecho antidumping ya no se encuentra justificado, deberá disponer su
inmediata supresión.

66. De esa manera, la investigación que se efectúa en el marco del procedimiento
de examen por cambio de circunstancias tiene elementos de un análisis
prospectivo, pues la autoridad investigadora no debe limitarse a analizar el
dumping y el daño presentes38, sino la probabilidad de que éstos pudieran seguir
produciéndose o vuelvan a repetirse en el futuro, una vez suprimidos los
derechos.

67. Ahora bien, ni el Acuerdo Antidumping ni la legislación peruana recogida en el

Reglamento Antidumping establecen criterios para determinar en qué casos
existe la probabilidad de continuación o reaparición del dumping y del daño, en
caso se eliminen las medidas. Al respecto, la publicación de la Organización
Mundial del Comercio–OMC, titulada “A Handbook on Antidumping
Investigations”, refiere lo siguiente:

“Con respecto a la cuestión de si es probable que el dumping se produzca en
caso se eliminen los derechos definitivos, la autoridad investigadora puede
considerar pertinentes hechos económicos que podrían indicar que, en caso
de que se eliminen los derechos, el dumping se repetirá”39.

38 Informe del Órgano de Apelación en el caso “Estados Unidos – Medidas Antidumping relativas a las tuberías

para perforación petrolera precedentes de México”. Documento con código WT/DS282/AB/R. 2005.

39 Czako Judith y otros. A Handbook on Antidumping Investigations. World Trade Organization, Cambridge

University Press. 2003, página 91. Traducción libre del texto: “With respect to the question whether dumping is
likely to occur in the event that the definitive duties are removed, the investigating authorities may consider
relevant economic facts that might indicate that, in the event that the duty is removed, dumping will recur”.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 21/143

68. En tal sentido, a fin de determinar qué factores resulta pertinente analizar para
determinar la probabilidad de continuación o reaparición del dumping y del daño
en caso se supriman las medidas vigentes en este caso, en el documento de
Hechos Esenciales la Comisión tomó en consideración diversos factores
relativos al comportamiento del mercado nacional e internacional de calzado.
Tales factores se refieren, específicamente, a la evolución del volumen y precio
de las importaciones peruanas de calzado chino, la capacidad exportadora de
China, la evolución de la situación económica de la RPN, entre otros40.

69. Cabe señalar que estos factores han sido también utilizados en diversos
pronunciamientos emitidos por esta Comisión en el marco de procedimientos de
examen, los cuales, incluso, han sido confirmados por el Tribunal del
INDECOPI41.

70. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha

señalado que, para garantizar la previsibilidad de las decisiones de la autoridad
administrativa, los criterios tomados en consideración para determinar la
probabilidad de repetición o continuación del dumping y del daño debieran
encontrarse regulados.

71. Sin embargo, tal como se señaló en el documento de Hechos Esenciales, ni el
Acuerdo Antidumping, ni la legislación peruana recogida en el Reglamento
Antidumping, establecen los criterios o parámetros que las autoridades
investigadoras deben emplear para determinar en qué casos existe la
probabilidad de continuación o reaparición del dumping y del daño en caso se
supriman las medidas vigentes, pues ello dependerá del caso particular. Esto,
incluso, ha sido indicado por el Grupo Especial en la disputa, “Estados Unidos –

40 Específicamente, la Comisión analizó lo siguiente:

 En lo referido al dumping, la Comisión analizó los siguientes factores i) la existencia o no de margen de
dumping actual; ii) la evolución del volumen y precio de las importaciones peruanas de los calzados materia
de examen; iii) la evolución del precio de las importaciones de calzado chino efectuadas por terceros
países de la región; iv) capacidad exportadora de China y Taiwán; y, v) la existencia o no de medidas
impuestas al calzado originario de China y Taiwán en terceros países; y,

 En lo referido al daño sobre la RPN, la Comisión analizó los siguientes factores: (i) la evolución de la
situación económica de la RPN; (ii) el impacto del precio de las importaciones sobre los precios de la RPN;
y, iii) la probabilidad de incremento de las importaciones.

41 Entre otras, pueden verse las siguientes Resoluciones emitidas recientemente por la Comisión y el Tribunal del

INDECOPI:
 Resolución Nº 082-2011/CFD-INDECOPI de fecha 06 de julio de 2011, emitida en el marco del

procedimiento de examen a los derechos antidumping impuesto sobre las importaciones de cubiertos de
acero inoxidable originarios de China.

 Resolución Nº 061-2011/CFD-INDECOPI de fecha 26 de mayo de 2011, emitida en el marco del
procedimiento de examen a los derechos antidumping impuestos por Resolución N° 150-2005/CDS-
INDECOPI, modificada por Resolución Nº 1179-2006/TDC-INDECOPI, sobre las importaciones de tejidos
de algodón y mezclas poliéster/algodón (de cualquier composición) originarios de China.

 Resolución Nº 105-2010/CFD-INDECOPI de fecha 24 de mayo de 2010, emitida en el marco del
procedimiento de examen a los antidumping impuestos por la Resolución Nº 0124-2004/TDC-INDECOPI
sobre las importaciones de tejidos tipo popelina para camisería originarios de China.

 Resolución Nº 031-2010/CFD-INDECOPI de fecha 01 de marzo de 2010, emitida en el procedimiento de
examen a los derechos antidumping definitivos impuestos por Resolución Nº 017-2004/CDS-INDECOPI y
modificados por Resolución Nº 0774-2004/TDC-INDECOP, sobre las importaciones de tejidos planos de
ligamento tafetán, popelina poliéster/algodón (mezclas de cualquier composición) originarios de la
República Islámica de Pakistán.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 22/143

Examen por extinción de los derechos antidumping sobre los productos planos
de acero al carbono resistentes a la corrosión procedente del Japón”:

“(…) el Grupo Especial observó correctamente que el párrafo 3 del artículo
11 no prescribe expresamente ninguna metodología específica que deban
utilizar las autoridades investigadoras al formular una determinación de
probabilidad en un examen por extinción (…)” (Subrayado añadido)

72. De igual manera, en recientes pronunciamientos, el Tribunal del INDECOPI ha
señalado que la determinación de los factores para determinar la probabilidad de
continuación o repetición del dumping en un procedimiento de examen será
efectuada por la autoridad investigadora, dependiendo del caso en particular:

 “Los otros factores de análisis a los cuales hace referencia la OMC para
determinar en qué casos existe la probabilidad de continuación o
reaparición del dumping no se encuentran establecidos de manera expresa
en el Acuerdo Antidumping, ni en el Reglamento Antidumping; por lo cual el
órgano investigador deberá determinar cuáles son los factores que utilizará
en su evaluación”42.

“Para determinar la probabilidad del dumping, la autoridad investigadora no
solo debe analizar el volumen de las importaciones y el margen de
dumping, pues pueden existir “otros factores” no menos significativos,
según las circunstancias del caso”.43 (Subrayado añadido)

73. Como se puede apreciar, si bien el Acuerdo Antidumping y el Reglamento

Antidumping no establecen de manera expresa los factores que deben ser
empleados para determinar la probabilidad de continuación o repetición del
dumping y del daño a la RPN, ello no implica que la autoridad investigadora no
pueda acudir a diversos factores económicos del mercado del producto bajo
examen que estime pertinentes para llegar a tal conclusión.

74. En atención a lo anterior, corresponde desestimar los argumentos planteados
por Saga Falabella en este extremo.

V. ANÁLISIS DEL CASO

75. Sobre la base de los antecedentes del caso y la información proporcionada por

las partes, así como la recopilada por la Secretaría Técnica de la Comisión
durante el curso de la investigación, en el presente Informe se procederá a
analizar los siguientes temas:

A. Producto objeto del presente examen;
B. Análisis de la probabilidad de continuación o reaparición del dumping;

42 Resolución Nº 1338-2011/SC1-INDECOPI de fecha 20 de julio de 2011, emitida en el marco del Expediente Nº

008-2009/CFD-INDECOPI.

43 Resolución Nº 0463–2011/SC1-INDECOPI de fecha 23 de febrero de 2011, emitida en el marco del Expediente

Nº 070-2007/CDS-INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 23/143

C. Análisis de la probabilidad de continuación o reaparición del daño sobre la
rama de producción nacional; y,

D. Análisis de la necesidad de mantener o suprimir los derechos antidumping
vigentes.

76. El periodo de investigación para el análisis de la probabilidad de continuación o

reaparición del dumping comprende el período enero de 2000–diciembre de
2010. En el caso del análisis de la probabilidad que el daño continúe o vuelva a
producirse en caso se supriman los derechos, el periodo comprende de enero de
2007 a setiembre de 2010.

A. PRODUCTO OBJETO DEL PRESENTE EXAMEN

77. Como se ha señalado en este Informe, en el presente procedimiento de examen
por cambio de circunstancias la Comisión debe determinar si resulta necesario
mantener, modificar o suprimir los derechos antidumping impuestos sobre las
importaciones de calzado originario de China y Taiwan. Para ello, debe
determinarse si es probable que la práctica de dumping y el daño a la RPN
continúen o se repitan en caso los derechos antidumping sean eliminados.

78. Siendo ello así, el análisis que corresponde efectuar en este procedimiento para

determinar la probabilidad de continuación o repetición del dumping y del daño,
se debe circunscribir al producto que está afecto a los derechos antidumping
bajo examen.

79. Tal como se ha señalado en el presente Informe, el producto afecto al pago de

los derechos antidumping vigentes comprende las siguientes variedades o
categorías de calzado originario de China y Taiwan: zapatos, zapatillas, botas,
botas de hiking, pantuflas y los demás tipos de calzado, fabricados con la parte
superior de caucho o plástico, cuero natural, material textil (sólo para el caso de
Taiwán) y los demás materiales44.

80. En el caso de China, los derechos antidumping fueron establecidos a través de
las Resoluciones Nos. 005-97-INDECOPI/CDS y 001-2000/CDS-INDECOPI,
respectivamente; mientras que, en el caso de Taiwan, los derechos antidumping

44 En la audiencia obligatoria del procedimiento, KS Depor señaló que, en el análisis del producto similar

efectuado en el marco de la investigación que dio origen a los derechos antidumping bajo revisión, la Comisión
no consideró las diferencias en términos de costos de producción existentes entre el calzado para adulto y el
calzado para niño. En atención a ello, dicha empresa solicitó que, en el presente procedimiento de examen, se
consideren tales diferencias y se establezcan, de ser el caso, derechos antidumping diferenciados para el
calzado para adulto y el calzado para niño.

 Sobre el particular, como se ha explicado en el acápite III de este documento de Hechos Esenciales, la materia

discutida en el presente procedimiento consiste en determinar si es probable que el dumping y el daño
continúen o se repitan en caso se supriman los derechos antidumping. Siendo ello así, no procede evaluar en
el marco de este examen, aspectos distintos que son propios de las investigaciones para la aplicación de
derechos antidumping, como la forma de determinación o clasificación del producto similar. En tal sentido, debe
tenerse presente que, en las investigaciones originales, el calzado objeto de análisis fue clasificado en
categorías o variedades específicas (zapatos, zapatillas, botas, botas de hiking, pantuflas y los demás tipos de
calzado), sin haberse utilizado criterios adicionales, como los señalados por KS Depor, para determinar el
producto similar y aplicar los derechos antidumping respectivos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 24/143

fueron establecidos a través de este último acto administrativo (Resolución
Nº 001-2000/CDS-INDECOPI).

81. En la investigación concluida en el año 1997, la Comisión estableció que el
producto importado sobre el cual correspondía aplicar derechos antidumping era
el calzado originario de China que competía con la RPN, el cual no comprendía
al calzado de marca internacionalmente conocida, pues presentaba precios
significativamente mayores a los del producto nacional. Ello, en la medida que
no existía un efecto negativo en los precios nacionales como consecuencia de
las importaciones de dicho tipo de calzado, ni un vínculo de causalidad entre las
mismas y el daño verificado en la producción nacional45.

82. Posteriormente, en la investigación concluida en el año 200046, la Comisión,

siguiendo el mismo criterio adoptado en el año 1997, consideró como producto
similar al calzado de origen chino y taiwanés que competía con la RPN, sin
incluir al calzado de origen chino de marca internacionalmente conocida. Ello
pues, al igual que en la investigación concluida en 1997, verificó que dicho tipo
de calzado presentaba precios claramente superiores a los del calzado nacional
y estaba destinado a un segmento de mercado distinto.

83. De ese modo, en dicha oportunidad, la Comisión no incluyó en su análisis a las
importaciones de calzado originario de China y Taiwan de marca
internacionalmente conocida, considerando como tales a aquellas marcas
descritas en el Informe Nº 001-2000/CDS-INDECOPI, que forma parte integrante
de la Resolución Nº 001-2000/CDS-INDECOPI47. De igual manera, para efectos
de la aplicación de los derechos antidumping, la Comisión estableció un
esquema de rangos de precios con un tope máximo, de modo que las
importaciones que ingresaran a precios mayores no quedaban afectas al pago
de derechos.

84. Por tanto, conforme fue señalado en el documento de Hechos Esenciales, el

producto afecto a los derechos antidumping objeto del presente examen está
constituido por el calzado originario de China y Taiwan que compite con la RPN,
el cual, de acuerdo a lo establecido en las investigaciones anteriores,
corresponde al calzado que no es de marca internacionalmente conocida.

45 A fin de excluir al calzado de marca de la aplicación de los derechos antidumping, la Comisión resolvió fijar los

precios máximos de los rangos de precios establecidos para la aplicación de tales derechos, en un nivel que no
excedieran el monto necesario para neutralizar el perjuicio causado a la producción nacional. Así, se estableció
que las importaciones que ingresaran a un precio mayor que el precio máximo fijado (principalmente
importaciones de calzados de marca), no estarían afectas al pago de derechos.

46 Cabe precisar que dicha investigación, resuelta mediante Resolución Nº 001-2000-CDS de fecha 21 de enero

del 2000, condujo a la aplicación de derechos antidumping sobre las importaciones de ciertos calzado chino
(SPA: 6402.20.00.00, 6405.10.00.00 y 6405.90.00.00) y taiwanés (SPA: 6402.19.00.00, 6402.20.00.00,
6402.99.00.00, 6404.11.00.00, 6404.19.00.00, 6404.20.00.00, 6405.10.00.00 y 6405.90.00.00), así como a la
modificación de los derechos impuestos en el en el año 1997 sobre las importaciones de las siguientes SPA:
6402.19.00.00, 6402.91.00.00, 6402.99.00.00, 6403.91.00.00 y 6403.99.00.00.

47 En dicha oportunidad, se excluyó del análisis del caso a las siguientes marcas internacionalmente conocidas:

Nike, Reebok, Adidas, Avia, Puma, Brooks, Mizuno, Umbro y Asics.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 25/143

85. En el curso del procedimiento, la CCCA ha señalado que no corresponde que se
excluya de la presente investigación al calzado de marca internacionalmente
conocida, pues el calzado de origen chino y taiwanés, independientemente de
ser o no de marca internacionalmente conocida, es similar al calzado fabricado
por la RPN al presentar ambos características comunes48.

86. No obstante, tal como se señaló en el documento de Hechos Esenciales, si bien

en las investigaciones que dieron origen a los derechos antidumping materia de
este examen, la Comisión determinó que el calzado importado de China y
Taiwan y el calzado fabricado por la RPN eran similares, pues presentaban las
mismas características físicas y estaban destinados a los mismos usos y
funciones, en dichas investigaciones la Comisión excluyó del análisis a las
importaciones de calzado correspondiente a marcas internacionalmente
conocidas, pues no competían con la RPN al registrar precios que se ubicaban
significativamente por encima de los precios nacionales.

87. Por tanto, a fin de identificar el calzado de marca internacionalmente conocida
que no debe ser incluido en el análisis del presente caso para determinar la
probabilidad de continuación o repetición del dumping y del daño, es pertinente
tener en cuenta lo siguiente:

 En la investigación anterior que concluyó en el año 2000, la Comisión

excluyó del análisis a las importaciones de calzado que correspondían a
determinadas marcas que, en esa oportunidad, fueron identificadas como
internacionalmente conocidas. Tales marcas están mencionadas en el
Informe Nº 001-2000/CDS-INDECOPI49, que forma parte integrante de la
Resolución Nº 001-2000/CDS-INDECOPI; y,

 En el curso de este procedimiento, Saga Falabella ha presentado una lista
con marcas de calzado50 que, según refiere, son conocidas
internacionalmente en la actualidad, en la medida que son reconocidas en
el sector calzado y entre los círculos empresariales que comercializan
dicho producto y, además, emplean canales comercialización y distribución
diferentes a los que utiliza el producto fabricado por la RPN51.

48 Según lo señalado por la CCCA, el calzado nacional y el importado son destinados a los mismos usos y

funciones, son fabricados siguiendo el mismo proceso productivo y emplean los mismos insumos y materiales
en su producción.

49 Ver pie de página 46.

50 En el Anexo Nº 1 del escrito de Saga Falabella de fecha 04 de julio de 2011, se hace referencia a las siguientes

marcas de calzado: Alpinestars, Alpinismo, Answer, Armani, Atletismo, Badminton, Benetton, Bestard,
Billabong, Boreal, Caterpillar, Ciclismo, Circa, Columbia, Converse, Diadora, Exustar, Fila, Gucci, Hi-Tec, Hugo
Boss, Jaime Mascaró, Kenneth Cole, Koflach, LaCoste, Le Coq Sportif, Levis, Merrell, Michael K, Mng Mangos,
Mizuno, Montrail, New Athletic, New Balance, Nine West, Olympikus, Pearl Izumi, Prada, Quiksilver, Ralph
Lauren, Reef, Rip Curl, Roxy, Rugby, Sanrio, Scott, Shimano, Skate, Skechers, Ski, Spalding1, Star, Tenis,
Timberland, Tipo, Tommy Hilfiger, Trekking, Vans, Versace, Victor y Wilson.

51 En su escrito de fecha 04 de agosto de 2011, Saga Falabella indicó que, a fin de identificar qué productos

importados constituyen calzado de marca internacionalmente conocida, empleó los siguientes criterios
previstos en el artículo 228 de la Decisión Nº 228 de la Comunidad Andina, referidos a la notoriedad de los

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 26/143

88. Teniendo en cuenta ello, en el documento de Hechos Esenciales, a fin de
determinar si el calzado correspondiente a las marcas antes referidas debía ser
excluido del análisis del presente caso, se estimó conveniente corroborar si las
importaciones chinas y taiwanesas de dicho calzado registraban precios que se
ubican significativamente por encima de los precios nacionales y, en tal sentido,
no compiten con la producción nacional.

89. Para tales efectos, se comparó los precios de las importaciones de calzado
originario de China y Taiwan correspondiente a las marcas referidas en el
considerando 87 de este documento efectuadas en el período 2007–2010, con
los precios del calzado fabricado a nivel nacional en el mismo período,
advirtiéndose lo siguiente:

 En el caso del calzado de material textil, el precio promedio de las

importaciones de calzado correspondiente a las marcas antes referidas se
ubicó 306% por encima del precio de venta de la RPN;

 En el caso del calzado con la parte superior de caucho o plástico, el
precio promedio de las importaciones de calzado correspondiente a las
marcas antes referidas se ubicó 112% por encima del precio de venta de la
RPN; y,

 En el caso del calzado de cuero natural, el precio promedio de las
importaciones de calzado correspondiente a las marcas referidas por Saga
Falabella se ubicó 82.8% por encima del precio de venta de la RPN

Cuadro Nº 4

Precio nacionalizado promedio de las importaciones totales de calzados de
marca vs. Precio promedio ex–fábrica de la RPN (en US$ por par)

Precio Promedio Tipo de calzado (2000/2010)
Importaciones 18.0
RPN 4.4 Material

textil
Diferencia (%) 306.0%
Importaciones 15.6
RPN 7.4 Caucho o

plástico
Diferencia (%) 112.0%
Importaciones 26.2
RPN 14.3

Cuero
natural

Diferencia (%) 82.8%
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

90. Adicionalmente, en el documento de Hechos Esenciales, se consideró
conveniente comparar el precio de las importaciones de calzado originario de

signos distintivos:

(i) La extensión del conocimiento de la marca entre los círculos empresariales que comercializan
productos o prestan servicios del mismo tipo;

(ii) El grado de conocimiento de la marca entre los miembros del sector pertinente dentro de cualquier
país Miembro; y,

(iii) El tipo y amplitud de los canales de comercialización en los que se distribuyen los productos o se
prestan los servicios distinguidos por la marca.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 27/143

China y Taiwan correspondiente a las marcas referidas en el considerando 87 de
este documento, con el precio del resto de importaciones de calzado de tales
orígenes, a fin de determinar si existen diferencias significativas entre ambos.
Para ello, se consideró las importaciones realizadas desde el 2000 (año de la
aplicación de los derechos antidumping) hasta el 2010, verificándose lo
siguiente:

 En el caso del calzado de material textil, el precio promedio de las

importaciones de calzado de marca se ubicó 262% por encima del precio
de las importaciones de calzado de no marca;

 En el caso del calzado con la parte superior de caucho o plástico, el
precio promedio de las importaciones de calzado de marca se ubicó 104%
por encima del precio de las importaciones de calzado de no marca;

 En el caso del calzado de cuero natural, el precio promedio de las

importaciones de calzado de marca se ubicó 95% por encima del precio de
las importaciones de calzado de no marca; y,

 En el caso del calzado con la parte superior de los demás materiales, el

precio promedio de las importaciones de calzado de marca se ubicó 420%
por encima del precio de las importaciones de calzado de no marca.

Cuadro Nº 5

Precio FOB de las importaciones totales de calzados de marca vs. Precio FOB de las
importaciones totales de calzados de no marca (en US$ por par)

Promedio Tipo de calzado (2000/2010)
Marca 19.9
Sin Marca 3.8 Otros

materiales
Diferencia (%) 420%
Marca 15.5
Sin Marca 4.3

Material
textil

Diferencia (%) 262%
Marca 12.9
Sin Marca 6.3 Caucho o

plástico
Diferencia (%) 104%
Marca 21.2
Sin Marca 10.9 Cuero

natural
Diferencia (%) 95%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

91. A partir de lo antes señalado, se verificó que también que las importaciones de

calzado chino y taiwanés correspondiente a las marcas en cuestión presentan
precios considerablemente superiores a los precios del resto de importaciones
de calzado de tales orígenes.

92. Por tanto, tal como se concluyó en el documento de Hechos Esenciales, las
importaciones del calzado originario de China y Taiwan correspondiente a las

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 28/143

marcas en cuestión registran precios considerablemente superiores a los precios
del calzado nacional, de manera que no compiten con dicho tipo de calzado.

93. Siendo ello así, tal como se señaló en el documento de Hechos Esenciales,

corresponde excluir del análisis de este caso al calzado de origen chino y
taiwanés correspondiente a las marcas identificadas por la Comisión en la
investigación concluida en el año 2000, así como las referidas por Saga
Falabella en su escrito de fecha 04 de julio de 2011.

94. Cabe señalar que la metodología empleada en el documento de Hechos

Esenciales para excluir del análisis de las importaciones peruanas al calzado
que no compite con la RPN, no ha sido cuestionada por las partes en el
procedimiento.

B. ANÁLISIS DE LA PROBABILIDAD DE CONTINUACIÓN O REAPARICIÓN

DEL DUMPING

B.1. Consideraciones iniciales

95. El artículo 11.2 del Acuerdo Antidumping dispone que, en un examen por cambio

de circunstancias se debe examinar "si es necesario mantener el derecho para
neutralizar el dumping". Dicha disposición no incluye ninguna referencia expresa
a la necesidad de analizar la probabilidad de que el dumping vuelva a
producirse. Sin embargo, el Grupo Especial de la OMC, en el caso “Estados
Unidos – Imposición de derechos antidumping a los semiconductores para
memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo
procedentes de Corea”, señaló lo siguiente52:

“(…) la segunda frase del párrafo 2 del artículo 11 obliga a las autoridades
investigadoras a examinar si es necesario "mantener" el derecho para
neutralizar el dumping. El término "mantener" supone una relación temporal
entre el pasado y el futuro. A nuestro juicio, ese término sería superfluo si la
autoridad investigadora hubiera de limitarse a examinar si el derecho era
necesario para neutralizar el dumping presente. Por consiguiente, su
inclusión indica que las autoridades investigadoras están facultadas para
examinar si el derecho puede aplicarse a partir de ese momento para
neutralizar el dumping”. Párrafo 6.27

“(…) no hay en el texto del párrafo 2 del artículo 11 del Acuerdo
Antidumping ninguna disposición que obligue a un Miembro a limitarse a un
análisis de la situación "presente" y le prohíba realizar un análisis
prospectivo en el marco de un examen de conformidad con el párrafo 2 del
artículo 11”. Párrafo 6.29

52 Informe del Grupo Especial de la OMC en el caso: “Estados Unidos – Imposición de derechos antidumping a

los semiconductores para memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo
procedentes de Corea” (código de documento: WT/DS99/R). 29 de enero de 1999.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 29/143

96. Según se infiere del pronunciamiento expedido por el Grupo Especial de la OMC,
citado previamente, en un examen por cambio de circunstancias las autoridades
no están obligadas a evaluar únicamente el dumping presente, sino que es
necesario llevar a cabo un análisis prospectivo de la probabilidad de que éste
continúe o se repita en caso se supriman las medidas vigentes.

97. Al respecto, cabe mencionar que ni el Acuerdo Antidumping, ni la legislación
peruana recogida en el Reglamento Antidumping, establecen criterios para
determinar en qué casos existe la probabilidad de continuación o reaparición del
dumping. No obstante, existen informes de Grupos Especiales y del Órgano de
Apelación de la OMC que analizan los criterios que podrían tomarse en cuenta
para determinar la probabilidad de que el dumping continúe o reaparezca, en
aquellos casos de exámenes por expiración de medidas.

98. Dichos pronunciamientos resultan pertinentes en el presente caso, pues tanto en
los exámenes por cambio de circunstancias, como en los exámenes por
expiración de medidas, es necesario determinar la probabilidad de repetición del
dumping, por lo que el análisis que se efectúa en ambos procedimientos tiene
elementos comunes. Ello ha sido confirmado por el Grupo Especial de la OMC,
el cual se pronunció sobre el sentido de los exámenes regulados por los artículos
11.2 y 11.3 del Acuerdo Antidumping, al señalar lo siguiente53:

“(…) observamos que ambos tipos de exámenes tienen el mismo efecto
práctico de prorrogar la aplicación de los derechos antidumping después
del momento en que se cumplen cinco años de un examen inicial de su
supresión, lo que, a nuestro parecer, indica, al menos, que podría haber
razones para mantener la opinión de que las autoridades pueden aplicar el
mismo criterio con respecto a la probabilidad de repetición o continuación
del dumping en los exámenes realizados en el marco del párrafo 2 y en el
marco del párrafo 3 del artículo 11 (…)”. Párrafo 6.48, nota al pie de página
494.

99. En relación a los factores que deben analizarse para determinar la probabilidad

de continuación o repetición del dumping, el Órgano de Apelación de la OMC en
el asunto: “Estados Unidos - Exámenes por extinción de las medidas
antidumping impuestas a los artículos tubulares para campos petrolíferos
procedentes de la Argentina”, señaló lo siguiente54:

“A nuestro juicio, "el volumen de las importaciones objeto de dumping" y los
"márgenes de dumping", antes y después de dictarse la orden de
imposición de derechos antidumping, son factores de gran importancia para
cualquier determinación de probabilidad de continuación o repetición del

53 Informe del Grupo Especial de la OMC en el caso: “Estados Unidos – Imposición de derechos antidumping a

los semiconductores para memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo
procedentes de Corea” (código de documento: WT/DS99/R). 29 de enero de 1999.

54 Pronunciamiento del Órgano de Apelación en el caso: “Estados Unidos - Exámenes por extinción de las

medidas antidumping impuestas a los artículos tubulares para campos petrolíferos procedentes de la
Argentina”. (código del documento: WT/DS268/AB/R). 24 de noviembre de 2004.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 30/143

dumping en los exámenes por extinción, aunque pueden haber otros
factores no menos importantes según las circunstancias del caso. (…).
Por ejemplo (…) [si] el dumping continuara con márgenes importantes a
pesar de la existencia de la orden de imposición de derechos antidumping,
ello sería altamente probatorio de la probabilidad de que el dumping
continuaría en caso de que se revocara la orden que impone los derechos.
En cambio, (…) si las importaciones cesaran después de dictarse la orden
de imposición de derechos antidumping, o continuaran pero sin los
márgenes de dumping, el valor probatorio de los supuestos sería muy
inferior y podría ser necesario examinar otros factores pertinentes para
determinar si "se repetirían" las importaciones con márgenes de dumping
en caso de que se revocara la orden que impone los derechos. No se
puede cuestionar la importancia de los dos factores (los volúmenes de
importación y los márgenes de dumping) en que se basa una determinación
de probabilidad de dumping (…).” (subrayado añadido). Párrafo 208.

100. Como se aprecia, el Órgano de Apelación ha establecido que el volumen de las
importaciones y el margen de dumping son factores importantes para determinar
si una vez eliminados los derechos, el dumping continuaría. No obstante, sugiere
que es posible analizar otros factores no menos importantes para arribar a tal
determinación.

101. Sin perjuicio de lo antes señalado, es necesario tener en cuenta que el Acuerdo

Antidumping no impone ninguna obligación a la autoridad investigadora de
calcular márgenes de dumping a fin de evaluar la probabilidad de repetición del
dumping, y que si bien dichos márgenes pueden ser pertinentes para una
determinación final, no serán necesariamente decisivos. Ello ha sido confirmado
por el Órgano de Apelación de la OMC en el asunto: “Estados Unidos – Examen
por extinción de los derechos antidumping sobre los productos planos de acero
al carbono resistentes a la corrosión procedente del Japón”55, al señalar lo
siguiente:

“(…) el Grupo Especial observó correctamente que el párrafo 3 del artículo
11 no prescribe expresamente ninguna metodología específica que deban
utilizar las autoridades investigadoras al formular una determinación de
probabilidad en un examen por extinción (…). Este silencio en el texto del
párrafo 3 del artículo 11 sugiere que a las autoridades investigadoras no se
les impone ninguna obligación de calcular o utilizar márgenes de dumping
en un examen por extinción” [Subrayado agregado]. Párrafo 123

“(...). En un examen por extinción es posible que los márgenes de dumping
sean pertinentes para determinar si la supresión del derecho daría lugar a
la continuación o repetición del dumping, pero no serán necesariamente
decisivos” [Subrayado agregado]. Párrafo 124

55 Pronunciamiento del Órgano de Apelación en el asunto: “Estados Unidos – Examen por extinción de los

derechos antidumping sobre los productos planos de acero al carbono resistentes a la corrosión procedente del
Japón”. (código del documento: WT/DS244/AB/R). 15 de diciembre de 2003.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 31/143

“(…) la prescripción del párrafo 10 del artículo 6, de que han de calcularse,
"por regla general", los márgenes de dumping "que corresponda[n] a cada
exportador o productor interesado de que se tenga conocimiento", no es, en
principio, pertinente respecto de los exámenes por extinción (...)56. Por
consiguiente, estamos de acuerdo con el Grupo Especial en que [l]as
disposiciones del párrafo 10 del artículo 6 relativas al cálculo de márgenes
individuales de dumping en las investigaciones no obligan a formular la
determinación de la probabilidad de continuación o repetición del dumping
de conformidad con el párrafo 3 del artículo 11 sobre la base de empresas
específicas”. Párrafo 155

102. De este modo, si bien los pronunciamientos citados anteriormente indican que el

margen de dumping y el volumen de las importaciones objeto de dumping, son
factores importantes para determinar la probabilidad de repetición o continuación
del dumping, el valor probatorio de los mismos dependerá del caso en particular,
no siendo imprescindible ni mandatorio calcular márgenes de dumping en este
tipo de exámenes. Asimismo, aun cuando en dichas decisiones se señala que
pueden analizarse otros factores distintos del margen de dumping o del volumen
de las importaciones para determinar la probabilidad de continuación o repetición
del dumping, no se identifican cuáles son esos otros factores que puede analizar
la autoridad investigadora. En tal sentido, la identificación de tales factores
queda a criterio de la autoridad investigadora, según corresponda en cada caso
en particular.

103. Conforme a lo señalado en los pronunciamientos antes citados, a continuación
se procederá a analizar los siguientes factores económicos pertinentes para
determinar la probabilidad de continuación o reaparición del dumping: i) margen
de dumping actual; ii) volumen de las importaciones peruanas; iii) evolución del
precio de las importaciones peruanas; iv) evolución del precio de las
importaciones efectuadas por terceros países; v) capacidad exportadora de
China y Taiwán; y, vi) existencia de medidas impuestas por terceros países a las
exportaciones de calzado chino y taiwanés.

B.2. Criterios para determinar la continuación o reaparición del dumping

B.2.1. Margen de dumping actual

 Consideraciones generales

104. Tal como ha sido explicado en el acápite B.1 de este documento, el margen de

dumping es uno de los factores a considerar por la autoridad investigadora a fin
de determinar la probabilidad de continuación o repetición del dumping en un
examen por cambio de circunstancias. No obstante ello, el valor probatorio de
dicho factor para tal efecto puede variar dependiendo de cada caso en particular.

56 ACUERDO ANTIDUMPING, Artículo 6.- Pruebas
 (...)
 Por regla general, las autoridades determinarán el margen de dumping que corresponda a cada exportador o

productor interesado del producto sujeto a investigación de que se tenga conocimiento (...)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 32/143

105. Conforme a lo establecido en el artículo 2.1 del Acuerdo Antidumping57, un
producto es objeto de dumping cuando su precio de exportación es inferior al
valor normal o precio de venta interna en su país de origen obtenido en el curso
de operaciones comerciales normales. Así, para determinar la existencia de la
práctica de dumping, la autoridad investigadora debe realizar una comparación
equitativa entre el valor normal y el precio de exportación al Perú, tal como lo
establece el artículo 2.4 del Acuerdo Antidumping.

 ACUERDO ANTIDUMPING, Artículo 2.- Determinación de la existencia

de dumping.-
 (…)
 2.4: “Se realizará una comparación equitativa entre el precio de

exportación y el valor normal. Esta comparación se hará en el mismo nivel
comercial, normalmente el nivel "ex fábrica", y sobre la base de ventas
efectuadas en fechas lo más próximas posible”.

106. En el presente caso, a fin de determinar el valor normal de los distintos tipos de

calzado analizados, en el Cuestionario al Exportador/Productor extranjero, se
solicitó a los productores y/o exportadores chinos y taiwaneses que proporcionen
información sobre su precio de venta interno. En particular, se solicitaron
fotocopias simples de las primeras 30 facturas de cada mes en orden correlativo,
del período comprendido entre octubre de 2009 y setiembre de 201058. No
obstante, ningún productor chino ni taiwanés respondió el citado Cuestionario,
por lo que no se dispone de información que permita determinar el valor normal
del producto objeto examen.

107. Debido a ello, en el documento de Hechos Esenciales se señaló que el margen
de dumping no constituye en este caso un factor pertinente a tomar en
consideración para analizar la probabilidad que el dumping continúe o se repita
en caso se eliminen los derechos vigentes.

57 ACUERDO ANTIDUMPING, Artículo 2.- Determinación de la existencia de dumping

2.1. A los efectos del presente Acuerdo, se considerará que un producto es objeto de dumping, es decir, que
se introduce en el mercado de otro país a un precio inferior a su valor normal, cuando su precio de
exportación al exportarse de un país a otro sea menor que el precio comparable, en el curso de
operaciones comerciales normales, de un producto similar destinado al consumo en el país exportador.

58 El cálculo del margen de dumping de los productos bajo investigación en este caso debe abarcar el período

comprendido entre octubre de 2009 a setiembre de 2010, de conformidad con las recomendaciones del Comité
de Prácticas Antidumping de la OMC, que señala que el período de recopilación de datos para las
investigaciones de la existencia de dumping deberá ser normalmente de 12 meses:

 Recomendación Relativa a los Periodos de Recopilación de Datos para las Investigaciones

Antidumping Periodos. G/ADP/6.
 (...) “Habida cuenta de lo que antecede, el Comité recomienda que, con respecto a las investigaciones

iníciales para determinar la existencia de dumping y del consiguiente daño:
 1. Por regla general:
 el período de recopilación de datos para las investigaciones de la existencia de dumping deberá ser

normalmente de 12 meses, y en ningún caso de menos de seis meses, y terminará en la fecha más
cercana posible a la fecha de la iniciación.

 (…)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 33/143

 Las metodologías sugeridas por Saga Falabella para determinar el valor
normal

108. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha
manifestado que si bien el Acuerdo Antidumping no impone ninguna obligación
de calcular el margen de dumping para evaluar la probabilidad de repetición o
continuación del dumping, nada impedía a la Comisión calcular dicho margen a
partir de las metodologías establecidas en el Decreto Supremo N° 133-91-EF,
En particular, Saga Falabella señaló que la Comisión debió emplear los
siguientes precios a fin de estimar el valor normal del calzado objeto de examen:

(i) El precio al que China y Taiwan exportan el producto objeto de examen a

terceros países; y,

(ii) El precio al que los principales exportadores mundiales de los calzados
objeto de examen exportan dichos productos a terceros países.

109. Al respecto, debe indicarse que no corresponde aplicar en el presente

procedimiento de examen las metodologías para determinar el valor normal
previstas en el Decreto Supremo N° 133-91-EF pues, tal como se ha señalado
en este Informe, dicha norma resulta de aplicación a procedimientos (ya sean
investigaciones para la aplicación de derechos, así como exámenes a derechos
ya impuestos) que involucran a importaciones originarias de países que no son
Miembros de la OMC. Sin embargo, ello no ocurre en este procedimiento de
examen, debido a que, a la fecha de inicio del mismo, China y Taiwan ya
formaban parte de dicha Organización59.

110. Adicionalmente, Saga Falabella ha indicado que las metodologías previstas en el
Decreto Supremo Nº 133-91-EF, descritas en el párrafo 108 de este Informe, ya
han sido empleadas para determinar el valor normal en procedimientos
anteriormente tramitados por la Comisión. En particular, dicha empresa ha hecho
referencia a la investigación concluida en el año 2009, por prácticas de dumping
en las exportaciones al Perú de calzado con la parte superior de material textil
originario de China y de Vietnam, tramitada bajo Expediente Nº 004-2006-CDS60.
Considerando ello, según señala dicha empresa, no existiría impedimento alguno
para que, en este examen, la Comisión aplique tales metodologías para
determinar el valor normal del calzado objeto de examen.

111. Sobre el particular, es necesario señalar que la investigación referida por Saga

Falabella (Expediente Nº 004-2006-CDS) fue tramitada bajo marcos normativos
diferentes, en función a cada país investigado (China y Vietnam). Así, en el caso
de Vietnam se aplicaron las disposiciones previstas en el Decreto Supremo

59 China ingresó a la OMC en el año 2001; mientras que Taiwan lo hizo en el año 2002.

60 La Resolución Nº 181-2009/CFD-INDECOPI, por la cual se da por concluido dicho procedimiento, se encuentra

disponible en el portal web de la Institución (www.indecopi.gob.pe)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 34/143

Nº 133-91-EF, debido a que ese país no era Miembro de la OMC61. No obstante,
en el caso de China, la investigación antes mencionada se siguió conforme a las
disposiciones del Acuerdo Antidumping de la OMC pues, con anterioridad a
solicitarse el inicio de la investigación, China ya se había incorporado a la
referida Organización62.

112. Por tanto, corresponde denegar el pedido de Saga Falabella para que, en este

examen, se apliquen las metodologías previstas en el Decreto Supremo Nº 133-
91-EF para determinar el valor normal del producto objeto de examen.

113. Ahora bien, tal como se señaló en el documento de Hechos Esenciales,

considerando que no se dispone de información en esta etapa del procedimiento
que permita calcular el valor normal del producto objeto de examen, el factor de
margen de dumping no puede ser tomado en consideración para analizar la
probabilidad de continuación o repetición del dumping en caso se eliminen los
derechos vigentes.

114. Siendo ello así, a continuación se analizarán otros factores a fin de determinar la

probabilidad de que el dumping continúe o reaparezca en caso las medidas sean
suprimidas.

B.2.2. Evolución de las importaciones

115. La evaluación del volumen de las importaciones objeto de dumping, antes y

después de la imposición de los derechos antidumping, constituye un factor
importante para la determinación de la probabilidad de continuación o
reaparición del dumping en caso se eliminen las medidas vigentes.

116. En atención a ello, en el presente acápite se procederá a analizar la evolución
del volumen de las importaciones de los calzados originarios de China y Taiwán
objeto de la presente investigación para el período comprendido entre 2000 (año
en que se modificaron los derechos impuestos en 1997 y se impusieron
derechos antidumping a las importaciones originarias de Taiwán de 8 SPA y a
las importaciones originarias de China de 3 SPA) y 2010, pues ello permitirá
apreciar el comportamiento de las importaciones en el periodo inmediatamente
posterior a la aplicación de los derechos antidumping.

117. En particular, corresponde considerar las importaciones de las siguientes

categorías de calzados: 1) zapatos; 2) zapatillas; 3) botas; 4) botas de hiking; 5)
pantuflas; y, 6) otros, que han ingresado durante el periodo analizado a través de
las SPA63 afectas al pago de los derechos antidumping, debiendo tenerse en

61 Vietnam ingresó a la OMC el 11 de enero de 2007, es decir, con posterioridad a la fecha en la que se solicitó el

inicio de la referida investigación.

62 La solicitud para el inicio de investigación por presuntas prácticas de dumping en las exportaciones al Perú de

calzado con la parte superior de material textil originario de China y Vietnam fue presentada por la Corporación
de Cuero, Calzado y Afines el 08 de marzo de 2006.

63 6402.19.00.00, 6402.20.00.00, 6402.91.00.00, 6402.99.00.00, 6402.99.90.00, 6403.91.00.00, 6403.91.90.00,

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 35/143

consideración que los calzados con la parte superior de material textil (SPA
6404.11.1000, 6404.11.2000, 6404.19.0000 y 6404.20.0000) únicamente están
afectas al pago de derechos vigentes para el caso de Taiwán.

118. Asimismo, conforme a lo señalado en el acápite A de este Informe, debe
excluirse del análisis a los calzados de marca internacionalmente conocidas,
pues los mismos no compiten con los calzados producidos por la RPN. Para ello,
conforme fue explicado en el documento de Hechos Esenciales, resulta
pertinente tomar en cuenta las marcas consideradas por la Comisión en la
investigación original, así como las marcas referidas por Saga Falabella en su
escrito de fecha 04 de julio de 2011. Como se ha señalado en este documento,
esta metodología para la exclusión del calzado de marca no ha sido cuestionada
por ninguna de las partes del procedimiento.

119. Así, tal como se señaló en el documento de Hechos Esenciales, durante el
periodo de análisis (2000–2010), el 21% del volumen total de las importaciones
de las categorías de calzados que han ingresado por las SPA afectas al pago de
derechos, corresponden a productos de marcas internacionalmente conocidas
(ver siguiente gráfico). Así, el análisis de las importaciones se centró en el 79%
restante del total de las importaciones efectuadas durante el periodo de análisis,
las cuales corresponden a los calzados materia de examen, es decir, aquellos
calzados que no son de marcas internacionalmente conocidas. En este punto, es
necesario indicar que el análisis de la evolución de las importaciones del calzado
objeto de examen fue presentado en el documento de Hechos Esenciales, sin
que ninguna de las partes del procedimiento haya formulado cuestionamiento u
observación alguna al respecto.

Gráfico Nº 2

Volumen total de importaciones de las subpartidas de calzados afectas al
pago de derechos, según calzados de marca y sin marca (en porcentaje)

82% 81% 84% 85% 83% 81% 81% 79% 76% 75% 77%

18% 19% 16% 15% 17% 19% 19% 21% 24% 25% 23%

0%

20%

40%

60%

80%

100%

120%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Marca Sin marca

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

6403.99.00.00, 6403.99.90.00, 6404.11.00.00, 6404.11.10.00, 6404.11.20.00, 6404.19.00.00, 6404.20.00.00,
6405.10.00.00 y 6405.90.00.00.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 36/143

120. Respecto al análisis de las importaciones, en sus comentarios al documento de
Hechos Esenciales, Saga Falabella señaló que el mismo debía realizarse de
manera desagregada para cada uno de los tipos de calzados objeto de examen
(zapatos, zapatillas, botas, botas hiking, pantuflas y otros calzados, cada uno
con la parte superior de caucho o plástico, cuero natural, material textil y demás
materiales), pues los resultados en relación a la participación de China en el total
importado varía dependiendo del tipo calzado que se analice.

121. Sobre el particular, es importante resaltar que una vez establecido el producto
objeto de investigación, la autoridad investigadora debe tratar al mismo como un
todo, independientemente de que el producto que se trate pueda estar
compuesto por distintos modelos o categorías de productos que presenten
diferencias entre sí. En efecto, en el caso: “Estados Unidos – Determinación
definitiva de la existencia de dumping respecto de la madera blanda procedente
del Canadá”, el Órgano de Apelación de la OMC señaló lo siguiente64:

“(…) una vez definido el producto objeto de investigación, la autoridad
investigadora deberá tratar ese producto como un todo para, entre otras
cosas, las siguientes finalidades: determinación del volumen de las
importaciones objeto de dumping, determinación de la existencia de daño,
vínculo causal entre las importaciones objeto de dumping y el daño a la
rama de producción nacional, y cálculo del margen de dumping”. Párrafo
99.

122. Del mismo modo, conviene citar el pronunciamiento del Grupo Especial en el

caso: “Corea–Derechos antidumping sobre las importaciones de determinado
papel procedentes de Indonesia”65. En dicho caso, Indonesia alegó que Corea
había incumplido lo dispuesto en el artículo 2.6, pues había formulado una
determinación global de la existencia de daño para los dos tipos de papel
investigados (papel simple para copiadora y papel para imprimir de pasta
química), a pesar de que entre los mismos existían diferencias en cuanto a las
características físicas, usos finales, sustituibilidad, sectores del mercado en que
compite, nomenclatura del Sistema Armonizado y procesos de fabricación. No
obstante, el Grupo Especial rechazó las alegaciones de Indonesia, pues a
criterio del mismo, una vez que se define que el producto producido localmente
es similar al producto considerado, el producto local debe ser considerado en su
conjunto para la determinación de daño, independientemente de las distintas
categorías que presente. Así, el Grupo Especial, señaló lo siguiente:

“En la investigación de que se trata, la KTC determinó que el "producto
considerado" era el PPC y el WF. También determinó que la definición del
PPC y del WF fabricados en el país era idéntica a la definición del PPC y el
WF importados de Indonesia. De ello se infiere que la definición del

64 OMC. Informe del Órgano de Apelación en el caso: “Estados Unidos – Determinación definitiva de la existencia

de dumping respecto de la madera blanda procedente del Canadá” (WT/DS264/AB/R). 11 de agosto de 2004

65 OMC. Informe del Grupo Especial en el caso: “Corea – Derechos antidumping sobre las importaciones de

determinado papel procedentes de Indonesia” (WT/DS312/R). 28 de octubre de 2005

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 37/143

producto similar adoptada por la KTC era compatible con las disposiciones
del párrafo 6 del artículo 2”. Párrafo 7.220

“Indonesia sostiene que la KTC tenía que determinar que el PPC y el WF
eran productos similares. Cabe señalar que en la investigación de que se
trata estos dos productos constituían, conjuntamente, el "producto
considerado". No encontramos en el párrafo 6 del artículo 2 fundamento
alguno para la proposición de que la definición del producto similar se
aplica también a la definición del "producto considerado". No conocemos
ninguna disposición del párrafo 6 del artículo 2, ni ningún otro artículo del
Acuerdo, que contenga una definición del "producto considerado" mismo.
En cualquier caso, tomamos nota de la declaración de Indonesia de que no
impugna la determinación de la KTC con respecto al producto
considerado". Párrafo 7.221

“En virtud de las consideraciones que anteceden, rechazamos la alegación
de Indonesia de que la definición del producto similar formulada por la KTC
fue incompatible con el párrafo 6 del artículo 2 del Acuerdo. De ello se
desprende que la determinación de la existencia de daño adoptada por la
KTC sobre la base de esa definición del producto similar no fue
incompatible con los párrafos 1, 2, 4, 5 y 7 del artículo 3 del Acuerdo”.
Párrafo 7.224

123. De este modo, conforme a los pronunciamientos del Grupo Especial y del

Órgano de Apelación de la OMC, el análisis de las importaciones debe
efectuarse para todo el producto investigado en su conjunto,
independientemente de que el mismo esté compuesto por distintos modelos o
categorías.

124. En el presente caso, el producto objeto de examen fue definido en la investigación
original como “calzado”. Bajo dicha categoría, fueron incluidos diversos tipos de
calzado con la parte superior caucho o plástico, cuero natural, material textil y
demás materiales. Posteriormente, en el marco del procedimiento de examen
efectuado en 2000, se incorporó al calzado que ingresaba por 3 SPA que no fueron
analizadas en la investigación original (6402.20.00.00, 6405.10.00.00 y
6405.90.00.00), precisándose que el producto definido como “calzado” está
compuesto por las siguientes categorías: zapatos, zapatillas, botas, botas de
hiking, sandalias, chalas, pantuflas y otros.

125. Por tanto, considerando que el producto afecto a medidas fue establecido en la

investigación original como “calzado”, en el presente examen el análisis de las
importaciones debe realizarse de manera agregada para todos los tipos de calzado
que forman parte del producto objeto de examen, aun cuando puedan existir
diferencias entre los distintos modelos o variedades que conforman el producto
objeto de examen, conforme ha sido señalado por el Grupo Especial y el Órgano
de Apelación.

126. Es importante mencionar que en la investigación original que condujo a la

imposición de los derechos antidumping vigentes, el análisis efectuado sobre la

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 38/143

evolución de las importaciones se hizo de manera agregada para todas las
categorías de calzados investigadas. De igual manera, en otros procedimientos
tramitados por terceros países sobre importaciones de distintos tipos de calzados,
el análisis efectuado sobre la evolución de las importaciones se hace de manera
global, independientemente que existan diferencias entre los tipos de calzado
analizados66.

127. Por lo antes expuesto, corresponde desestimar el pedido de Saga Falabella para
que el análisis de la evolución de las importaciones se realice de manera
desagregada para cada una de las categorías de calzado que conforman el
producto objeto de examen.

128. Sin perjuicio de lo antes señalado, considerando que las importaciones de calzados
con la parte superior de material textil se encuentran afectas al pago de los
derechos antidumping sólo para el caso de Taiwán, resulta conveniente realizar el
análisis de las importaciones según el material superior del cual están compuestos
los calzados, a fin de evaluar por separado el efecto de los derechos antidumping
impuestos sobre las importaciones originarias de China y Taiwán. De este modo, a
continuación se analiza la evolución de las importaciones objeto de examen, según
el material superior de los calzados.

129. Cabe precisar que, del total de importaciones, la mayor parte corresponden a
calzados con la parte superior de caucho o plástico, las cuales representaron, en
promedio, el 53% del total importado entre 2000 y 2010. En segundo y tercer
lugar se ubican las importaciones de calzados con la parte superior de material
textil y cuero natural, las cuales representaron, en promedio, el 34% y 13% del
total de importaciones realizadas en dicho periodo, respectivamente. En el caso
de los calzados con la parte superior de otros materiales, los volúmenes
importados son bastante reducidos, apreciándose que los mismos apenas
representaron el 0.3% del total de importaciones efectuadas en el periodo
analizado (ver siguiente cuadro):

66 En particular, se puede revisar el análisis de importaciones que ha sido efectuado en los siguientes

procedimientos tramitados a nivel internacional:

 Derechos antidumping impuestos por la Unión Europea a las importaciones de determinados calzados con
parte superior de cuero natural originarios de China que ingresan a través de las siguientes SPA: 6403.20
6403.30, 6403.51, 6403.59, 640391, 6403.99 y 640510 (Reglamento (CE) Nº 1472/2006).
En: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:275:0001:0041:ES:PDF

 Derechos antidumping impuestos por Argentina a las importaciones de calzado originario de China que

ingresan por diversas SPA clasificadas en los capítulos del 6401 a 6405 (Resolución 46/2010).
En: www.comercio.gov.ar/descargas/resolucion%20final%20investigacion.pdf

 Derechos antidumping impuestos por Brasil a las importaciones de diversos calzados originarios de China

que ingresan por diversas SPA clasificadas en los capítulos del 6402 al 6405 (Resolución Nº 14 de la
Cámara de Comercio Exterior). En: http://www.mdic.gov.br/arquivos/dwnl_1268055864.pdf

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 39/143

Cuadro Nº 6
Importaciones totales de las subpartidas de calzados afectas al pago de

derechos, según material superior de los calzados (en porcentaje)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Acumulado
(2000-2010)

Caucho o plástico 45% 44% 47% 58% 55% 55% 53% 50% 54% 56% 53% 53%
Material textil 39% 39% 36% 26% 24% 26% 30% 36% 37% 34% 38% 34%
Cuero 15% 15% 17% 15% 20% 19% 17% 14% 10% 10% 9% 13%
Los demas 1.1% 1.4% 1.1% 1.4% 0.5% 0.1% 0.1% 0.01% 0.04% 0.03% 0.04% 0.3%
Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

 Calzados con la parte superior de caucho o plástico

130. Tal como se aprecia en el siguiente cuadro, el volumen total de las importaciones

de calzados con la parte superior de caucho o plástico se incrementó 657% entre
2000 y 2010, al pasar de 819 a 6 202 miles de pares. Dicho crecimiento fue
explicado principalmente por el dinamismo que registraron las importaciones
originarias de China, las cuales se incrementaron 2 717% entre 2000 y 2010, al
pasar de 208 a 5 859 miles de pares. Asimismo, se aprecia que si bien las
importaciones originarias de Taiwan experimentaron un crecimiento importante,
en términos relativos, entre 2000 y 2010 (849%), los volúmenes importados
fueron reducidos a lo largo del periodo, no habiendo superado en ningún año los
8 mil pares.

Cuadro Nº 7

Evolución del volumen de las importaciones de calzados con la parte superior de
caucho o plástico (en miles de pares)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Var. (%)

2000/2010
China 208 383 611 833 1,529 1,698 2,086 2,624 4,500 4,516 5,859 2717%
Malasia 19 44 28 71 152 370 380 223 129 96 115 506%
Vietnam 15 52 50 67 64 143 99 175 245 122 110 654%
Brasil 56 143 161 238 210 254 71 28 30 56 49 -11%
Corea 405 246 635 1,085 351 49 139 200 45 0.36 0.03 -100%
Taiwan 1 7 8 0 0 0 0 0 0 1 5 849%
Resto 117 68 109 85 102 86 134 106 101 122 65 -44%
Total 819 941 1,601 2,379 2,408 2,600 2,909 3,356 5,049 4,914 6,202 657%
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

131. La participación de las importaciones originarias de China respecto a las
importaciones totales de calzados con la parte superior de caucho o plástico se
incrementó de manera importante entre 2000 y 2010, al pasar de 25% a 94%.
Así, a pesar de los derechos antidumping vigentes, China se ha constituido,
prácticamente, como el único proveedor extranjero de dichos calzados (ver
siguiente gráfico).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 40/143

Gráfico Nº 3
Evolución del volumen de las importaciones originarias de China de los calzados
con la parte superior de caucho o plástico (en miles de pares y participación %)

208 383 611 833
1,529 1,698

2,086
2,624

4,500 4,516

5,859

25%

41% 38% 35%

64% 65%
72%

78%
89% 92% 94%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

132. Tal como se aprecia en el cuadro Nº 8, China ha desplazado a las importaciones

de otros proveedores extranjeros como Corea, país que entre 2000 y 2003 era el
principal origen de las importaciones de calzados con la parte superior de
caucho o plástico (con una participación de 41% en promedio). Por su parte, la
participación de Taiwán en las importaciones de dichos calzados ha sido
sumamente reducida a lo largo del periodo, habiendo representado 0.1%, en
promedio, del total importado.

Cuadro Nº 8

Evolución del volumen de las importaciones de calzados con la parte superior de caucho
o plástico, por principales países de origen (en porcentajes)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Part. %
(2000-2010)

China 25.4% 40.6% 38.2% 35.0% 63.5% 65.3% 71.7% 78.2% 89.1% 91.9% 94.5% 74.9%
Malasia 2.3% 4.7% 1.8% 3.0% 6.3% 14.2% 13.1% 6.6% 2.6% 2.0% 1.8% 4.9%
Vietnam 1.8% 5.5% 3.1% 2.8% 2.7% 5.5% 3.4% 5.2% 4.8% 2.5% 1.8% 3.4%
Brasil 6.8% 15.2% 10.0% 10.0% 8.7% 9.8% 2.4% 0.8% 0.6% 1.1% 0.8% 3.9%
Corea 49.4% 26.1% 39.6% 45.6% 14.6% 1.9% 4.8% 6.0% 0.9% 0.0% 0.0% 9.5%
Taiwan 0.1% 0.7% 0.5% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.1%
Resto 14.3% 7.2% 6.8% 3.6% 4.2% 3.3% 4.6% 3.2% 2.0% 2.5% 1.0% 3.3%
Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

133. Cabe precisar que del total de importaciones de calzados chinos con la parte

superior de caucho o plástico efectuadas entre 2000 y 2010, las zapatillas y
zapatos han representado, en conjunto, el 99.4%. Así, se aprecia que el resto de
calzados (botas, botas hiking, pantuflas y los demás) han tenido una
participación reducida (de 0.6%) en el total de importaciones durante el periodo
analizado.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 41/143

 Calzados con la parte superior de cuero natural

134. Entre 2000 y 2010, las importaciones totales de calzados con la parte superior
de cuero natural se incrementaron en 293%, al pasar de 271 a 1 067 miles de
pares (ver cuadro Nº 9). En dicho periodo, las importaciones originarias de China
registraron un crecimiento importante (1 048%), al pasar de 39 a 445 mil pares;
mientras que las importaciones originarias de Taiwán se redujeron 96%, siendo
prácticamente nulas en los últimos años analizados, al no haber superado desde
2007 los 100 pares.

Cuadro Nº 9
Evolución del volumen de las importaciones de calzados con la parte superior de

cuero natural (en miles de pares)
País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Var. (%)

2000/2010
China 39 79 194 177 251 278 464 609 554 404 445 1048%
Vietnam 8 19 18 37 48 71 66 61 89 139 225 2807%
Indonesia 11 25 22 17 26 19 29 37 43 79 159 1366%
Bolivia 14 0 2 6 51 94 96 86 150 126 158 1024%
Brasil 134 152 228 295 305 209 99.2 69.4 31.9 24.9 23.8 -82%
Taiwan 0.63 0.08 0.67 1.46 0.76 0.78 0.22 0.07 0.01 0.00 0.03 -96%
Resto 64.9 56.2 105 90.4 171 201 169 50.6 50.1 84.1 55.2 -15%
Total 271 331 571 623 854 874 923 913 919 857 1,067 293%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

135. De igual manera que lo ocurrido con los calzados con la parte superior de

caucho o plástico, en el caso de las importaciones de calzados de cuero natural,
la participación de China en el total importado se ha incrementado de manera
importante durante el periodo analizado, habiendo pasado de 14.3% a 41.8%
entre 2000 y 2010 (ver gráfico Nº 4).

Gráfico Nº 4

Evolución de las importaciones de calzado chino sin marca con la parte
superior de cuero natural (en miles de pares y participación %)

39
79

194 177

251 278

464

609
554

404
445

14%

24%

34%
28% 29%

32%

50%

67%

60%

47%
42%

0%

10%

20%

30%

40%

50%

60%

70%

80%

-

100

200

300

400

500

600

700

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 42/143

136. Así, China ha desplazado a las importaciones de otros proveedores
internacionales como Brasil, país que hasta el año 2004 fue el principal
proveedor de calzados con la parte superior de cuero natural en el Perú, con una
participación promedio de 42% en el total importado entre 2000 y 2004. Cabe
indicar que, a diferencia de lo ocurrido en otros tipos de calzado, en el caso de
los calzados de cuero natural, además de China, existen otros proveedores que
mantienen una participación importante en el total importado (como son Vietnam,
Indonesia y Bolivia, países que en 2010 tuvieron una participación de 21%,
14.9% y 14.8% en el total importado, respectivamente). Por su parte, la
participación de Taiwán en el total importado ha sido de sólo 0.06%, en
promedio, durante el periodo analizado.

Cuadro Nº 10

Evolución del volumen de las importaciones de calzados con la parte superior de cuero
natural, por principales países de origen (en porcentajes)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Part. %
(2000-2010)

China 14.3% 23.9% 34.0% 28.4% 29.5% 31.9% 50.2% 66.7% 60.3% 47.2% 41.8% 42.6%
Vietnam 2.9% 5.8% 3.2% 6.0% 5.6% 8.1% 7.1% 6.7% 9.7% 16.3% 21.1% 9.5%
Indonesia 4.0% 7.4% 3.9% 2.7% 3.1% 2.2% 3.2% 4.0% 4.7% 9.2% 14.9% 5.7%
Bolivia 5.2% 0.0% 0.4% 0.9% 6.0% 10.8% 10.4% 9.4% 16.4% 14.7% 14.8% 9.6%
Brasil 49.5% 45.9% 39.9% 47.3% 35.8% 23.9% 10.7% 7.6% 3.5% 2.9% 2.2% 19.2%
Taiwan 0.2% 0.0% 0.1% 0.2% 0.1% 0.1% 0.0% 0.0% 0.0% 0.0% 0.0% 0.06%
Resto 24.0% 16.9% 18.5% 14.5% 20.0% 23.0% 18.3% 5.5% 5.5% 9.8% 5.2% 13.4%
Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

137. Al igual que en el caso de los calzados con la parte superior de caucho o

plástico, en el caso de los calzados de cuero natural, las zapatillas y los zapatos
explican la mayor parte del total de importaciones. Así, entre 2000 y 2010, del
total de importaciones de calzados chinos de cuero natural, el 96.8%
corresponde a zapatillas (78.1%) y zapatos (18.7%), mientras que el 3.2%
restante es explicado por las importaciones de botas, botas hiking, pantuflas y
otros calzados.

 Calzados con la parte superior de material textil

138. Las importaciones de calzados de material textil, que actualmente se encuentran
afectas a derechos antidumping únicamente para Taiwán, registraron un
crecimiento de 524% entre 2000 y 2010, al pasar de 703 a 4 383 miles de pares.
El crecimiento de tales importaciones, al igual que en el caso de los calzados
con la parte superior de caucho o plástico, fue impulsado por el dinamismo
registrado en los volúmenes importados desde China, los cuales experimentaron
un crecimiento de 6 605% entre 2000 y 2010, al pasar de 51 a 3 412 miles de
pares. Los volúmenes importados desde Taiwán, si bien experimentaron un
crecimiento de 304%, han sido sumamente reducidos a lo largo del periodo, no
habiendo superado los 11 mil pares en ningún año.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 43/143

Cuadro Nº 11
Evolución del volumen de las importaciones de calzados con la parte superior de

material textil (en miles de pares)
País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Var. (%)

2000/2010
China 51 94 114 150 198 293 598 1,303 2,125 1,972 3,412 6605%
Ecuador 462 446 597 446 533 517 535 675 1,110 851 740 60%
Vietnam 1 1 4 8 21 71 88 68 66 71 75 9762%
Bolivia 5 10 15 10 0 13 36 13 20 34 52 1047%
Taiwán 3 1 2 0 0 0 0 4 4 4 11 304%
Resto 182 281 493 443 313 319 392 366 108 107 93 -49%
Total 703 833 1,224 1,058 1,065 1,215 1,648 2,430 3,432 3,039 4,383 524%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

139. El importante dinamismo registrado por las importaciones originarias de China le

permitió a dicho país incrementar su participación en el total importado de 7.2%
a 77.9% entre 2008 y 2010, desplazando las importaciones originarias de
Ecuador que tuvieron una participación mayoritaria en el total importado entre
2000 y 2005 (51%, en promedio). Por el contrario, las importaciones originarias
de Taiwan apenas tuvieron una participación promedio de 0.1% en el total
importado durante el periodo analizado.

Cuadro Nº 12

Evolución del volumen de las importaciones de calzados con la parte superior de
material textil, por principales países de origen (en porcentajes)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Part. %

(2000-2010)
China 7.2% 11.3% 9.3% 14.2% 18.6% 24.2% 36.3% 53.6% 61.9% 64.9% 77.9% 49.0%
Ecuador 65.7% 53.5% 48.7% 42.2% 50.0% 42.6% 32.4% 27.8% 32.3% 28.0% 16.9% 32.9%
Vietnam 0.1% 0.1% 0.3% 0.7% 1.9% 5.9% 5.4% 2.8% 1.9% 2.3% 1.7% 2.3%
Bolivia 0.6% 1.2% 1.2% 0.9% 0.0% 1.1% 2.2% 0.6% 0.6% 1.1% 1.2% 1.0%
Taiwán 0.4% 0.1% 0.1% 0.0% 0.0% 0.0% 0.0% 0.2% 0.1% 0.1% 0.2% 0.1%
Resto 25.9% 33.8% 40.3% 41.9% 29.4% 26.3% 23.8% 15.1% 3.1% 3.5% 2.1% 14.7%
Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

140. En relación a las categorías de los calzados chinos, se aprecia que el 77.3% del

total de importaciones efectuadas entre 2000 y 2010, corresponde a zapatillas
(57%) y zapatos (20.3%). El 22.7% restante corresponde a importaciones de
pantuflas (14.3%), botas (5.9%), otros calzados (2.5%) y, en menor medida,
botas hiking (0.04%).

 Calzados con la parte superior de los otros materiales

141. En el caso de los calzados con parte superior de otros materiales, se aprecia que

las importaciones de los mismos han sido reducidas a lo largo del periodo,
habiendo registrado una caída de 78%, al pasar de 20 145 a 4 389 pares. Se ha
verificado que China ha sido el principal proveedor durante el periodo analizado,
con una participación promedio de 31.5% en el total importado. No obstante, su
participación se redujo a 0.7% en el último año del periodo, debido al importante
incremento registrado en las importaciones originarias de países como España y

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 44/143

la India. En el caso de Taiwán, no se han registrado importaciones de dichos
tipos de calzados a lo largo del periodo analizado.

Cuadro Nº 13

Evolución del volumen de importaciones de las subpartidas de calzados afectas al
pago de derechos con la parte superior de los otros materiales (en número pares)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Var. (%)
2000/2010

España 2,165 1,967 3,403 933 480 966 0 0 391 145 2,587 19%
India 0 0 0 0 0 0 0 0 0 0 1,350 -
EE.UU. 0 990 3,133 3,406 916 173 1 201 2,820 1,908 416 -
China 769 2,345 17,802 31,581 3,477 0 867 24 141 241 31 -96%
Resto 17,211 24,107 13,539 20,047 16,517 2,417 2,392 24 3 0 5 -100%
Total 20,145 29,409 37,877 55,967 21,390 3,556 3,260 249 3,355 2,294 4,389 -78%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

142. Cabe precisar que, según se ha verificado de la información de ADUANAS, una

proporción significativa de los calzados que ingresan por la SPA 6405.90.00.00
(“calzados con la parte superior de otros materiales”), corresponden a calzados
que, por la composición de su parte superior, deberían ingresar por las SPA
correspondientes al resto de calzados materia de este examen (calzados de
caucho o plástico, cuero natural o material textil).

143. En efecto, del volumen total de las importaciones de la SPA 6405.90.00.00
realizadas entre 2000 y 2010, el 43% (147 miles de pares) corresponde a
calzados con la parte superior de caucho o plástico, pues se trata de calzados
compuestos de cuero sintético (elaborado 100% de plástico), de policloruro de
vinilo, poliuretano, poliéster y caucho67. Asimismo, conforme se aprecia en la
descripción comercial de las importaciones peruanas de la SPA 6405.90.00.00,
el 9.0% de las mismas corresponde a calzados con la parte superior de cuero
natural (4.6%) y material textil (4.4%), tal como se indica en las respectivas DUA.
De este modo, se observa que más del 50% de las importaciones que han
ingresado por la SPA 6405.90.00.00 durante el periodo analizado, corresponden
a calzados que por el material de su parte superior, deberían estar ubicados en
otros grupos de subpartidas (caucho o plástico, cuero natural o material textil).

Conclusión sobre la evolución de las importaciones

144. Conforme se aprecia de la información presentada en este acápite, del total de

importaciones de los calzados objeto de examen que no son de marcas
internacionalmente conocidas, la mayor parte corresponde a calzados con la
parte superior de caucho o plástico (53%), material textil (38%) y cuero natural
(9%).

145. En el caso de los calzados con la parte superior de otros materiales, si bien los
volúmenes importados de la SPA 6405.90.00.00 no han sido significativos a lo
largo del periodo (al haber representado menos del 1% del total de

67 Al respecto, cabe precisar que según la circular de Aduanas, los siguientes materiales son considerados dentro

de la categoría de caucho o plástico: caucho (natural o sintético), policloruro de vinilo, poliuretano, poliéster,
etileno acetato de vinilo, entre otros.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 45/143

importaciones objeto de investigación), se ha constatado que parte importante de
los calzados que ingresan por dicha SPA corresponden, en la práctica, a
calzados con la parte superior de caucho o plástico, material textil o cuero
natural.

 Importaciones objeto de examen originarias de China

146. El análisis de la evolución de las importaciones indica que, a pesar de existir
derechos antidumping que vienen aplicándose en la actualidad, el volumen de
las importaciones de calzados chinos afectos a las medidas se ha incrementado
de manera importante durante el periodo analizado.

147. Entre 2000 y 2010, las importaciones originarias de China de calzados con la
parte superior de caucho o plástico y cuero natural, se incrementaron 2 717% y 1
048%, respectivamente. En vista del importante crecimiento de los volúmenes
importados desde China, la participación de dicho país en el total de
importaciones de calzados con la parte superior de caucho o plástico se
incrementó de 25.4% a 94.5%; mientras que, en el caso de los calzados de
cuero natural, las importaciones originarias de China incrementaron su
participación de 14.3% a 41.8%. Como se aprecia, China se ha convertido en el
principal proveedor extranjero de calzados con la parte superior de caucho o
plástico y cuero natural.

148. El importante incremento registrado por las importaciones peruanas de calzados
chinos, a pesar de que las mismas se encuentran afectas al pago de derechos
antidumping, permite inferir que, en caso se supriman tales derechos, es
probable que las importaciones se incrementen, incluso, a un ritmo mayor al que
han experimentado en los últimos años.

149. Al respecto, en sus comentarios al documento de Hechos Esenciales, Saga
Falabella ha señalado que si bien las importaciones originarias de China han
aumentado, ello no evidencia una práctica desleal de comercio, sino que
obedece a una tendencia que también se replica a nivel mundial por la
importante capacidad exportadora que tiene China.

150. En efecto, el incremento de las importaciones de calzados chinos, a pesar de los
derechos antidumping vigentes, por sí sólo, no es un factor que refleje la
existencia de una práctica desleal de comercio. Es por ello que, en el presente
caso, a efectos de determinar si existe probabilidad de repetición o continuación
del dumping en las importaciones de calzados chinos, además de la evolución
de las importaciones, se analizarán otros factores no menos importantes los
siguientes acápites (tales como el comportamiento del precio de las
importaciones, el precio de las importaciones efectuadas por terceros países, la
capacidad exportadora de China y las medidas de defensa comercial impuestas
por terceros países sobre las importaciones de calzados chinos). Será a partir
del análisis conjunto de todos los factores analizados que se podrá llegar a una
determinación sobre la probabilidad de repetición o continuación del dumping.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 46/143

 Importaciones objeto de examen originarias de Taiwán

151. A diferencia de la tendencia registrada por las importaciones originarias de
China, en el caso de Taiwán se ha verificado que los volúmenes importados en
todos los tipos de calzado objeto de examen entre 2000 y 2010, no han sido
significativos en los términos establecidos en el Acuerdo Antidumping68, pues los
mismos no han superado el 3% de las importaciones totales efectuadas en dicho
periodo.

152. Al respecto, cabe señalar que, antes de la aplicación de los derechos
antidumping en el año 2000, Taiwan era el principal abastecedor extranjero de
los calzados investigados; mientras que China se ubicaba en el tercer lugar. Así,
tal como se aprecia en el Informe Nº 001-2000/CDS69, en el año 1998, las
importaciones de calzado taiwanés representaban el 37.2% del total importado;
mientras que las importaciones originarias de China tuvieron una participación de
15.5%.

B.2.3. Evolución del precio de las importaciones

153. En esta sección se presenta un análisis sobre la evolución del precio FOB de las

importaciones objeto de examen, según el material de la parte superior del cual
están fabricados tales calzados. Debe tenerse en consideración que dicho
análisis, al igual que en el caso del volumen de las importaciones, considerará
exclusivamente a los calzados sin marca.

154. Cabe señalar que el análisis se centrará en la evolución del precio de las
importaciones originarias de China. En el caso de Taiwán, en la medida que el
volumen de las importaciones de los distintos tipos de calzados no ha sido
significativo en todo el periodo de análisis (al representar menos del 3% del total
de importaciones), el precio de las mismas podría no reflejar adecuadamente el
precio real al que exporta dicho país.

155. De igual manera, el análisis no tomará en consideración los calzados con la

parte superior de otros materiales, en la medida que las importaciones de la SPA
6405.90.00.00 no han sido significativas a lo largo del periodo y, además,
reflejan un precio distorsionado, pues a través de dicha SPA, en la práctica, han
ingresado otros tipos de calzados (con la parte superior de caucho o plástico,
cuero natural y material textil).

156. Sobre el particular, en sus comentarios al documento de Hechos Esenciales,
Saga Falabella ha señalado, de igual manera que en el caso del volumen de

68 ACUERDO ANTIDUMPING, Artículo 5.8.- Iniciación y procedimiento de la investigación.
 (...) 5.8 Normalmente se considerará insignificante el volumen de las importaciones objeto de dumping cuando

se establezca que las procedentes de un determinado país representan menos del 3% de las importaciones del
producto similar en el Miembro importador.

69 Informe Nº 001-2000/CDS. Aplicación de derechos antidumping definitivos a las importaciones de calzado

procedentes y/o originarios de Taiwan y de la República Popular China (Expediente Nº 001-98/CDS). 11 de
enero del 2000.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 47/143

importaciones, el análisis del precio de las importaciones debe realizarse para
cada tipo de calzado (zapatos, zapatillas, botas, botas hiking y otros), y no de
manera agregada, como se hizo en el documento de Hechos Esenciales.

157. En relación a dicho argumento debe señalarse que, de conformidad con los

pronunciamientos del Grupo Especial y Órgano de Apelación de la OMC, el
análisis de las importaciones debe efectuarse de manera agregada para todo el
producto objeto de examen, independientemente de que existan diferencias
entre las distintas categorías que componen dicho producto. Ello ha sido
explicado de manera detallada en los párrafos 120 al 127 del acápite B.2.2 de
este Informe.

158. Sin perjuicio de ello, de igual manera que para el volumen de las importaciones,
debido a que los derechos antidumping a las importaciones de calzados de
material textil solo se aplican para el caso de Taiwan el precio de las
importaciones será analizado según el material superior del calzado. Ello,
además, permitirá tomar en consideración las diferencias de precios que
pudieran existir entre los distintos tipos de calzado objeto de examen.

159. Adicionalmente, a efectos de realizar un análisis más preciso, se tomará en

consideración las diferencias de precios que pudieran existir entre los distintos
tipos de calzados objeto de examen. Así, a continuación se analizará la
evolución del precio de las importaciones de manera global por material de la
parte superior, así como de manera desagregada para los principales tipos de
calzados importados (zapatos y zapatillas).

 Evolución del precio de las importaciones de calzados con la parte

superior de caucho o plástico

160. Tal como se aprecia en el siguiente cuadro, el precio FOB promedio de las

importaciones de calzados chinos con la parte superior de caucho o plástico, se
ha mantenido estable a lo largo del periodo, en un nivel de entre US$ 6.1 y US$
6.7 por par. Si bien las importaciones originarias de Malasia han ingresado a un
nivel de precios por debajo del precio chino a lo largo del periodo, los volúmenes
originarios de dicho país ha sido reducidos, habiendo representado el 4.9%, en
promedio, del total de importaciones.

Cuadro Nº 14

Precio FOB de las importaciones de calzados con la parte superior de caucho o plástico
(En US$ por par)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 6.1 6.2 6.3 6.2 6.3 6.3 6.3 6.3 6.5 6.6 6.7
Malasia 6.2 4.9 0.8 1.0 4.2 4.3 5.0 4.9 4.3 5.8 5.3
Vietnam 6.5 7.7 6.3 6.2 7.2 6.8 7.2 7.3 7.8 8.2 8.1
Brasil 6.7 6.2 6.2 5.6 5.7 6.2 6.8 7.3 7.2 5.9 6.0
Corea 6.3 6.1 6.0 6.3 6.5 6.9 6.4 6.3 5.4 6.5 8.5
Taiwan 0.2 6.8 7.2 - - 7.0 8.4 5.0 7.1 6.0 5.7
Resto 4.2 5.3 5.3 5.5 5.7 5.9 4.9 4.9 6.2 6.0 6.0
Total 6.0 6.2 6.0 6.0 6.2 6.0 6.1 6.2 6.5 6.6 6.7
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 48/143

161. En el caso de Vietnam y Brasil, países que ocupan el tercer y cuarto lugar como
proveedores internacionales, se aprecia que el precio FOB de los mismos se ha
ubicado por encima del precio FOB de las importaciones originarias de China
durante la mayor parte del periodo analizado (ver gráfico Nº 5).

Gráfico Nº 5
Precio FOB de importaciones de calzados con la parte superior de caucho o plástico, por

principales países de origen (en US$ por par)

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

China Malasia Vietnam Brasil

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

162. Considerando que el 99.4% de las importaciones de calzados de caucho o

plástico originarias de China corresponden a zapatos y zapatillas, a efectos de
un mejor análisis de precios es pertinente revisar la evolución del precio FOB de
dichos tipos de calzado por principales países de origen.

163. Tal como se aprecia en el siguiente cuadro, el precio FOB de la importaciones de
zapatillas chinas ha mostrado un ligero incremento de 7.5% entre 2000 y 2010,
habiéndose mantenido en un nivel de entre US$ 6.5 y US$ 7.4 por par. Así, el
precio de dichas importaciones se ha mantenido la mayor parte del periodo, por
debajo del precio del segundo proveedor nacional de dichos productos
(Vietnam). En el caso de los zapatos, el precio FOB de las importaciones
originarias de China registró una leve caída de 3.6% entre 2000 y 2010,
habiendo fluctuado en un rango de entre US$ 4.9 y US$ 5.9 por par durante
dicho periodo, ubicándose así por debajo del precio de Brasil (segundo
proveedor nacional) durante todo el periodo (con excepción del año 2003).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 49/143

Cuadro Nº 15
Precio FOB de las importaciones de zapatillas y zapatos con la parte superior de caucho

o plástico, por principales países de origen (en US$ por par)
País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Zapatilla 6.5 6.6 6.3 6.4 6.5 6.4 6.5 6.6 6.8 6.8 6.9
China 6.5 7.4 6.9 7.0 6.8 6.8 6.8 6.8 6.9 6.8 7.0
Vietnam 6.7 7.6 6.9 6.3 7.1 6.8 7.2 7.4 7.8 8.3 8.1
Malasia 4.8 5.1 0.5 6.5 4.7 4.1 5.3 4.6 4.4 4.4 4.4
Indonesia 6.8 6.6 6.4 5.8 7.5 8.3 6.9 8.0 7.8 7.8 7.4
Brasil 7.2 6.9 6.5 5.5 5.8 5.6 6.7 6.8 7.0 6.3 5.7
Resto 6.4 6.0 6.0 6.3 6.3 6.1 5.7 6.0 5.3 2.8 6.2
Zapato 5.7 5.6 5.4 5.0 5.2 5.2 4.9 5.3 5.6 5.8 5.6
China 5.9 5.6 5.5 5.4 5.1 4.9 5.0 5.3 5.7 5.8 5.7
Brasil 6.8 6.0 5.7 5.3 5.6 6.4 6.8 7.6 7.2 5.8 6.1
Bolivia 4.4 - - 3.8 1.7 4.8 - 4.5 5.8 4.5 3.7
Taiwan 1.0 6.9 - - - - - - - 6.0 5.7
Italia 5.2 6.4 6.5 8.4 8.4 1.0 4.5 - 7.4 8.8 2.0
Resto 3.9 3.6 3.6 2.8 4.5 3.5 2.8 4.3 3.0 6.3 6.3

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

164. Al respecto, es importante notar que el precio FOB de la mayor parte de las

importaciones originarias de China de zapatos y zapatillas con la parte superior
de caucho, se ha ubicado por encima del precio tope establecido para el pago de
los derechos antidumping y, en tal sentido, no han estado afectas al pago de los
mismos. En el caso de las zapatillas, se aprecia que, en promedio, el 88.4% del
total de importaciones registró un precio por encima del precio tope; mientras
que en el caso de los zapatos, el precio del 95% del total importado se ubicó por
encima del precio tope (ver siguiente cuadro)

Cuadro Nº 16

Porcentaje de importaciones que han ingresado a un nivel de precios por encima del
precio tope (en porcentajes del total importado)

Calzado Precio
tope 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Acumulado

2000/2010

Zapatilla US$ 6.33
por par 85% 91% 78% 83% 98% 95% 86% 88% 88% 90% 85% 88.4%

Zapato US$ 4.14
por par 98% 96% 99% 90% 98% 97% 94% 96% 97% 95% 93% 95.2%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

165. De otro lado, analizando los histogramas de precios de las importaciones de

zapatos y zapatillas chinos con la parte superior de cacho o plástico, que se
muestran en los siguientes gráficos70, se aprecia que la mayor parte de las
importaciones que han ingresado a un nivel de precios por encima del precio
tope (y, por tanto, no han estado afectas al pago de derechos), han registrado
precios ligeramente por encima de este último.

166. En el caso de las importaciones de zapatos chinos con la parte superior de
caucho o plástico, se aprecia que más del 50% de las mismas han ingresado al

70 Los histogramas fueron construidos a partir de la información de las importaciones de cada tipo de calzado

para el periodo 2000 – 2010, considerando tal información solamente hasta el percentil 90, de modo que
excluye a los datos discordantes o atípicos

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 50/143

territorio nacional a un nivel de precios ubicados ligeramente por encima del
precio tope (que fue fijado en US$ 4.14 por par), habiéndose concentrado en un
rango de precios de entre US$ 4.2 y US$ 5.6 por par.

Gráfico Nº 6

Histograma de precios FOB de las importaciones de zapatos con la parte superior de
caucho o plástico originarios de China 2000 – 2010 (en US$ por par)

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

167. No debe perderse de vista que antes de la aplicación de los derechos

antidumping provisionales (en marzo de 1996)71 y definitivos (en marzo de 1997),
el precio FOB promedio de las importaciones de zapatos chinos se ubicó
considerablemente por debajo del precio promedio que se registró en los años
posteriores, tal como se aprecia en el gráfico Nº 7. Sin embargo, en el año 2000
se produjo una reducción del precio FOB de tales importaciones, lo cual coincidió
con la reducción en dicho año del precio tope fijado en 1997 para el pago de los
derechos antidumping. Así, mientras que en 1997 se fijó un precio tope de US$
5.12 por par, en el año 2000 dicho precio se redujo a US$ 4.14 por par.

71 Mediante Resolución N 002-96-INDECOPI/CDS de fecha 15 de marzo de 1996, se impusieron derechos

provisionales sobre las importaciones originarias de China de la SPA 6402.19.00.00. Cabe precisar que entre
1993 y 1995, el 22% de las importaciones de zapatos chinos de caucho o plástico ingresaron por la SPA
6402.19.00.00.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 51/143

Gráfico Nº 7
Evolución del precio FOB de las importaciones de zapatos con la parte superior de

caucho o plástico originarios de China 1993 – 2010 (en US$ por par)

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Derechos
provisionales

(03/1996)
SPA

6402.19.0000

Revisión de los
derechos

definivos (01/2000)
Reducción del precio

tope a US$ 4.14 por par

Derechos
definivos
(03/1997)

Precio
Tope: US$
5.12 por

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

168. Por otra parte, en el caso de las importaciones de zapatillas chinas fabricadas
con la parte superior de caucho o plástico, el precio tope establecido para el
pago de derechos fue fijado en US$ 6.33 por par. Tal como se aprecia en el
siguiente gráfico, alrededor del 80% de dichas importaciones ha ingresado a un
nivel de precios ubicados entre US$ 6.40 y US$ 7.20 por par, rango
inmediatamente superior al precio tope establecido para este tipo de calzado
(US$ 6.33 por par).

Gráfico Nº 8
Histograma de precios FOB de las importaciones de zapatillas con la parte superior de

caucho o plástico originarios de China 2000 – 2010 (en US$ por par)

0
10

20
30

40
50

Pe
rc

en
t

.4 .8 1.2 1.6 2 2.4 2.8 3.2 3.6 4 4.4 4.8 5.2 5.6 6 6.4 6.8 7.2 7.6 8
p

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 52/143

169. Al igual que en el caso de los zapatos chinos con la parte superior de caucho o
plástico, el precio FOB de las importaciones de zapatillas chinas se incrementó
de manera importante luego de la aplicación de las derechos antidumping
provisionales (en marzo de 1996)72 y definitivos (en marzo de 1997). En el año
2000 se produjo una reducción del precio FOB de tales importaciones,
manteniéndose en un nivel de alrededor de US$ 7.00 por par, en promedio, en
los años posteriores.

Gráfico Nº 9

Evolución del precio FOB de las importaciones de zapatillas con la parte superior de
caucho o plástico originarios de China 1993 – 2010 (en US$ por par)

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

9.00

10.00

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Derechos
provisionales

(03/1996)
SPA

6402.19.0000

Revisión de los derechos
definivos (01/2000)

Derechos
definivos
(03/1997)

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

170. Finalmente, en este punto resulta importante mencionar que, según información

remitida por ADUANAS sobre las acciones de fiscalización efectuadas por dicha
entidad a las importaciones de las subpartidas materia de este examen73, se
aprecia que alrededor del 5.4% de las importaciones originarias de China de
zapatos y zapatillas con la parte superior de caucho o plástico efectuadas entre
2007 y 2010 (913 miles de pares) han ingresado al territorio nacional con
declaraciones falsas en cuanto al origen y/o valor del calzado importado. Ello
revela la existencia de prácticas orientadas a eludir el pago de los derechos
antidumping vigentes.

72 Cabe precisar que si bien mediante Resolución N 002-96-INDECOPI/CDS de fecha 15 de marzo de 1996, sólo

se impusieron derechos provisionales a las importaciones originarias de China de la SPA 6402.19.00.00, entre
1993 y 1995 el 88% de las importaciones de zapatillas chinas de caucho o plástico ingresaron por dicha SPA.

73 En atención a un pedido formulado por la Secretaría Técnica de la Comisión, el 06 de junio de 2011, mediante

Oficio Nº 123-2011-SUNAT-3B100, ADUANAS remitió información respecto a las acciones de fiscalización
efectuadas a las importaciones de los calzados objeto de esta investigación entre 2007 y 2010, en las cuales
se había determinado la existencia de declaraciones falsas en cuanto al origen y valor de dichas importaciones.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 53/143

 Evolución del precio de las importaciones de calzados con la parte
superior de cuero natural

171. El precio FOB promedio de las importaciones de calzados chinos con la parte

superior de cuero se ha mantenido estable a lo largo del periodo analizado,
habiendo experimentado un ligero aumento de 1.6% entre 2000 y 2010. Tal
como se aprecia, entre 2004 y 2009, el precio chino se ha mantenido por debajo
del precio FOB promedio de las importaciones de calzados de cuero originarias
de Vietman (segundo proveedor internacional de este tipo de calzados). No
obstante, en 2010, se aprecia un incremento del precio FOB del calzado chino, el
cual pasó a ubicarse por encima del precio FOB registrado por el resto de
proveedores nacionales.

Cuadro Nº 17

Precio FOB de las importaciones de calzados con la parte superior de cuero natural
(En US$ por par)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 15.4 14.3 10.6 11.1 9.5 8.7 8.7 11.4 12.6 12.7 15.7
Vietnam 14.8 14.0 13.7 10.8 11.1 9.8 11.5 11.9 13.7 14.1 13.5
Indonesia 12.9 13.5 13.3 11.3 12.4 12.7 12.1 12.2 12.5 12.3 12.8
Bolivia 7.1 - 5.3 11.7 8.6 8.0 8.1 8.4 9.6 8.9 9.0
Brasil 10.4 9.5 9.5 9.1 9.7 10.1 12.2 13.5 13.1 12.3 11.9
Taiwan 15.7 11.1 15.2 12.6 7.5 11.5 14.3 15.9 12.7 - 2.6
Resto 8.7 10.2 8.9 8.9 8.1 7.9 7.6 6.4 10.2 12.8 13.3
Total 10.8 11.3 10.0 9.8 9.4 8.9 9.1 11.1 12.1 12.3 13.6
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

172. De igual manera que en el caso de los calzados con la parte superior de caucho

o plástico, a efectos de realizar un mejor análisis del precio de las importaciones
de los calzados de cuero natural, a continuación se procederá a analizar la
evolución del precio FOB de las importaciones de zapatos y zapatillas chinas de
ese material, pues dichos tipos de calzados han representado, entre 2000 y
2010, el 97% del total de importaciones de calzados chinos de cuero natural.

173. Tal como se aprecia en el siguiente cuadro, en el caso de las zapatillas con la
parte superior de cuero natural, el precio FOB de las importaciones originarias de
China se ha ubicado por debajo del precio FOB de otros proveedores
importantes (como Vietnam, Indonesia y la India) durante la mayor parte del
periodo analizado. En el caso de los zapatos, por el contrario, se aprecia que el
precio de las importaciones originarias de China se ha ubicado
considerablemente por encima del precio del resto de proveedores importantes
(Bolivia, Brasil y Tailandia).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 54/143

Cuadro Nº 18
Precio FOB de las importaciones de zapatillas y zapatos con la parte superior cuero

natural por principales países de origen (en US$ por par)
País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Zapatilla 10,0 10,8 10,2 9,3 8,8 7,9 8,3 9,9 11,4 11,4 12,5
China 11,9 10,6 9,1 8,8 8,3 7,8 7,9 9,8 10,9 10,1 11,7
Vietnam 14,8 13,6 13,8 12,8 11,9 9,5 11,3 11,5 13,7 14,2 13,5
Indonesia 12,9 13,8 13,4 12,7 13,5 12,6 12,1 12,1 12,6 12,3 12,6
India - 16,0 11,0 - 16,9 - 13,7 10,9 11,4 11,9 13,9
Cambodia - - - - - - 13,8 17,0 16,6 11,4 12,3
Resto 7,6 9,1 9,5 8,2 7,8 6,7 7,2 8,2 11,6 11,7 8,6
Zapato 10,9 10,8 9,3 9,5 9,3 9,9 10,3 13,0 12,9 13,2 14,5
China 20,4 17,8 10,8 13,8 15,6 13,2 18,1 20,6 19,6 21,9 21,4
Bolivia 7,1 - 5,3 11,9 8,6 8,0 8,1 8,4 9,6 8,9 9,0
Brasil 10,6 9,1 8,9 8,3 9,0 10,0 12,0 13,8 13,3 13,1 12,8
Tailandia - 8,5 11,0 12,7 12,1 - 16,8 15,3 16,0 16,5 16,6
India - 14,8 9,8 16,5 9,4 9,6 10,9 - 16,0 14,0 10,9
Resto 10,4 10,2 7,9 8,7 8,5 10,3 8,3 6,2 9,8 12,8 13,2

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

174. Al igual que en el caso de las zapatillas y zapatos de caucho o plástico, el precio

FOB de la mayor parte de las importaciones originarias de China de zapatos y
zapatillas con la parte superior de cuero natural, se ha ubicado por encima del
precio tope establecido para el pago de los derechos antidumping. En el caso de
las zapatillas, en promedio, el 92.3% del total de importaciones efectuadas entre
2000 y 2010, registró un precio por encima del precio tope; mientras que en el
caso de los zapatos, el 61.4% del total importado se ubicó por encima del precio
tope (ver siguiente cuadro).

Cuadro Nº 19
Porcentaje de importaciones que han ingresado a un nivel de precios por encima del

precio tope (en porcentajes del total importado)
Calzado Precio tope 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Acumulado

2000/2010

Zapatilla US$ 6.41
por par 100% 100% 88% 71% 86% 88% 89% 93% 97% 95% 99% 92.3%

Zapato US$ 6.41-
15.98 por par 72% 72% 27% 41% 45% 76% 50% 74% 73% 81% 79% 61.4%

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

175. Analizando el histograma de precios de las importaciones de zapatillas y zapatos

originarias de China, se verifica, al igual que en el caso de los calzados con la
parte superior de caucho o plástico, que el grueso de tales importaciones se ha
concentrado en un rango de precios ligeramente por encima del precio máximo
establecido para el pago de derechos antidumping.

176. En el caso de las zapatillas con la parte superior de cuero natural, el precio tope
fue establecido en US$ 6.41 por par, apreciándose que más del 50% de las
importaciones originarias de China se han concentrado en el rango de precios de
US$ 6.40 a 7.20 por par. Cabe precisar que dentro de dicho rango, alrededor del
99% de las importaciones se han ubicado a un nivel de precios por encima del
precio tope (US$ 6.41 por par).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 55/143

Gráfico Nº 10
Histograma de precios FOB de las importaciones de zapatillas con la parte superior de

cuero natural originarios de China 2000 – 2010 (en US$ por par)

0
10

20
30

40
50

Pe
rc

en
t

.8 1.6 2.4 3.2 4 4.8 5.6 6.4 7.2 8 8.8 9.6 10.4 11.2 12 12.8 13.6 14.4 15.2 16 16.8 17.6 18.4
p

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

177. Asimismo, se aprecia que inmediatamente después de la imposición de

derechos antidumping definitivos en 1997, el precio FOB promedio de las
importaciones de zapatillas chinas con la parte superior de cuero natural (SPA
6403.91.00.00, 6403.99.00.00 y 6450.10.00.00) se incrementó de manera
importante. Posteriormente, en 2000 se produjo una reducción importante del
precio FOB de dichas importaciones de zapatillas chinas de cuero natural, lo cual
coincidió con la reducción del precio tope establecido para el pago de los
derechos en enero de dicho año. En efecto, mientras en 1997 se estableció un
precio tope de US$ 13.5 por par, en el año 2000 dicho precio fue fijado en US$
6.41 por par.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 56/143

Gráfico Nº 11
Evolución del precio FOB de las importaciones de zapatillas con la parte superior de

cuero natura originarios de China 1993 – 2010 (en US$ por par)

Derechos definivos (03/1997)0

5

10

15

20

25

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Derechos
definivos
(03/1997).

Precio tope:
US$ 13.5
por par

Revisión de los
derechos definivos

(01/2000)
Reducción del precio

tope: US$ 6.41 por par

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

178. Por su parte, en el caso de los zapatos con la parte superior de cuero natural, se

establecieron dos precios topes para un grupo A y un grupo B de calzados, en
función a las SPA por las que ingresaban las importaciones de tales productos,
según el detalle que se muestra en el cuadro siguiente:

Cuadro Nº 20

Precios máximos establecidos para los zapatos de cuero natural (US$/ par)
Grupo Partida Descripción Precio tope

6403.91.90.00 Los demás calzados que cubran tobillo
con suela de caucho, plástico o cuero

6405.10.0000 Los demás calzados con la parte
superior de cuero

B 6403.99.90.00 Los demás US$ 15.94

US$ 6.41A

Fuente: Investigación del año 2000
Elaboración: ST-CFD/INDECOPI

179. Así, considerando que para las importaciones de zapatos chinos de cuero

natural se establecieron dos precios topes para el pago de derechos
antidumping, resulta necesario elaborar dos histogramas por grupo de calzados.
En el siguiente gráfico, se muestra el histograma de precios de las importaciones
de zapatos del grupo A (que tienen un precio tope de US$ 6.41), apreciándose
que alrededor del 70% de tales importaciones ingresaron a precios que se
ubican en un rango de entre US$ 6.0 a US$ 7.0 por par. Cabe señalar que,
dentro de dicho rango, la mayor parte de las importaciones registra un precio por
encima del precio tope.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 57/143

Gráfico Nº 12
Histograma de precios FOB de las importaciones de zapatos con la parte superior de

cuero natural correspondientes a las SPA del grupo A originarios de China 2000 – 2010
(En US$ por par)

0

20

40

60

80

Percent

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
p

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

180. Por otra parte, en el caso de los zapatos de cuero del grupo B (que tienen un

precio tope de US$ 15.94 por par), se aprecia que el alrededor del 20% de las
importaciones registra un nivel de precios ubicado en un rango de entre US$
16.0 y US$ 17.0 por par.

Gráfico Nº 13

Histograma de precios FOB de las importaciones de zapatos con la parte superior de
cuero natural correspondientes a las SPA del grupo B originarios de China 2000 – 2010

(En US$ por par)

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 58/143

181. De otro lado, tal como se aprecia en el siguiente gráfico, inmediatamente
después de la imposición de los derechos antidumping definitivos en 1997, el
precio FOB promedio de las importaciones de zapatos chinos con la parte
superior de cuero natural (SPA 6403.91.00.00, 6403.99.00.00 y 6450.10.00.00)
se incrementó de manera importante. Entre 2000 y 2005, si bien se aprecia una
reducción considerable del precio FOB de tales importaciones, el mismo se
recupera a partir de 2006. Al respecto, debe tenerse en consideración que en
1997, los precios tope se fijaron en un nivel de US$ 7.00 y US$ 17.80 por par
para las importaciones de zapatos de cuero natural del grupo A (SPA
6403.91.90.00 y 6450.10.00.00) y del grupo B (SPA 6403.99.90.00),
respectivamente. Tales precios topes fueron reducidos en el año 2000,
estableciéndose en niveles de US$ 6.41 y US$ 15.94 por par para las
importaciones del grupo A y grupo B, respectivamente. Esta reducción de los
precios topes pudo haber incidido en la caída de los precios de las importaciones
originarias de China registradas a partir del año 2000.

Gráfico Nº 14

Evolución del precio FOB de las importaciones de zapatos con la parte superior de cuero
natura originarios de China 1993 – 2010 (en US$ por par)

Derechos def inivos (03/1997)0

5

10

15

20

25

30

35

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Derechos definivos
(03/1997).

Precio tope:
- Grupo A: US$ 7.00

por par
- Grupo B: US$ 17.80

por par

Revisión de los derechos
defin ivos (01/2000)

Reducción del precio tope:
- Grupo A: US$ 6.41 por par
- Grupo B: US$ 15.94 por par

Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

 Evolución del precio de las importaciones de calzados con la parte

superior de material textil

182. Tal como ha sido señalado en este Informe, las importaciones de calzados con la
parte superior de material textil únicamente están afectas a derechos vigentes en
caso sean originarias de Taiwán. Sin embargo, a lo largo del periodo se han
registrado importaciones poco significativas dichos calzados con la parte
superior textil de Taiwán, habiéndose constituido China como el principal país de
origen de las importaciones de estos tipos de calzados. Cabe precisar que este
último país incrementó su participación en el total importado de manera
importante entre 2000 y 2010.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 59/143

183. El precio FOB promedio de las importaciones de calzados chinos con la parte
superior de material textil, ha experimentado un aumento de 10.6% entre 2000 y
2010, al pasar de US$ 4.7 a US$ 5.2 por par. Si bien China se ha ubicado como
el principal proveedor internacional de este tipo de calzados, se aprecia que su
precio es considerablemente mayor al precio de las importaciones originarias de
Ecuador, país que ocupa el segundo lugar en importancia como proveedor
internacional del mercado interno peruano. Ello podría deberse a que, en el caso
de Ecuador, la mayor parte de las operaciones de importación son realizadas a
través de empresas relacionadas74. En el caso de Vietnam, tercer proveedor en
importancia, se aprecia que el precio de las importaciones originarias de dicho
país se ha ubicado por encima del precio de China a partir del año 2007.

Cuadro Nº 21

Precio FOB de importaciones de calzados con la parte superior de material textil
(En US$ por par)

País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 4.7 3.8 5.9 5.8 6.2 5.3 5.2 5.2 5.2 5.7 5.2
Ecuador 1.7 1.8 1.8 1.9 1.9 2.0 2.0 2.2 2.5 2.7 2.7
Vietnam 10.0 8.6 7.3 4.8 6.3 3.9 5.2 5.7 5.5 5.8 8.8
Bolivia 4.1 3.6 3.1 3.7 - 2.5 2.6 3.0 3.4 3.8 4.2
Indonesia 5.4 3.2 8.7 6.7 7.5 7.7 8.7 8.4 9.1 8.7 8.6
Taiwan 3.4 6.8 8.4 - 10.0 - - 3.8 4.3 5.0 -
Resto 5.3 6.3 5.5 6.1 5.2 4.4 5.0 5.0 4.4 5.0 3.1
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

184. Analizando los principales tipos de calzados importados con la parte superior de

material textil (zapatillas y zapatos), se aprecia que, en el caso de las zapatillas
chinas, el precio de importación se ha ubicado por debajo de los precios de
Vietnam e Indonesia en la mayor parte del periodo. Sólo el precio de importación
de Ecuador se ubica por debajo del precio de China, lo que podría deberse a la
relación existente entre la empresa que importa desde dicho país y la empresa
proveedora, tal como ha sido referido en el párrafo anterior. Por el contrario, en
el caso de los zapatos, el precio de China se ha ubicado por encima del precio
de otros proveedores importantes a lo largo del periodo (como Bolivia y Malasia).
No obstante, debe notarse que el precio de los zapatos chinos con la parte
superior de material textil ha registrado una importante caída de 16% entre 2000
y 2010, lo cual le ha permitido ubicarse por debajo del precio de Bolivia (segundo
proveedor) en el año 2010.

74 Los calzados exportados por Ecuador al Perú son enviados por la empresa Plasticaucho Industrial S.A., siendo

adquiridos en el mercado peruano por la empresa Venus Peruana S.A.C. Tal como se aprecia en el portal en
internet de Plasticaucho Industrial S.A (http://www.plasticaucho.com.ec), dicha empresa tiene como filial a la
empresa Venus Peruana S.AC., que fue creada con el fin de distribuir los productos de la primera en el
mercado peruano.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 60/143

Cuadro Nº 22
Precio FOB de importaciones de zapatillas y zapatos con la parte superior de material

textil por principales países de origen (en US$ por par)
País 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Zapatilla 3.0 3.6 3.7 4.2 3.8 3.6 4.2 4.7 4.4 4.9 5.2
China 7.1 5.6 6.3 6.4 6.6 5.9 6.4 6.3 6.2 6.3 6.0
Ecuador 1.7 1.8 1.8 1.9 1.9 2.0 2.0 2.2 2.5 2.7 2.7
Vietnam 10.0 8.6 7.3 4.8 6.3 5.9 8.1 8.5 8.7 9.3 8.9
Indonesia 6.0 6.1 8.8 8.8 9.2 7.6 8.8 8.4 9.1 8.7 8.6
Resto 6.0 6.5 5.8 6.4 6.6 5.4 4.9 5.8 4.1 3.3 2.0
Zapato 3.0 4.0 4.5 5.1 4.7 4.9 5.0 4.6 4.8 5.2 4.1
China 6.3 4.5 5.3 5.6 5.2 4.9 4.9 4.5 4.7 5.1 4.1
Bolivia - - 2.1 3.7 - 2.5 2.6 3.0 3.4 3.8 4.2
Malasia 2.5 4.5 2.4 2.5 4.3 4.0 3.1 1.0 2.9 7.4 2.0
Brasil 5.4 5.4 5.7 4.6 4.7 6.8 7.7 8.7 9.0 7.0 7.2
Resto 1.7 2.6 2.9 3.9 3.7 3.6 4.8 5.5 5.8 5.4 3.7
Fuente: ADUANAS
Elaboración: ST-CFD/INDECOPI

Conclusiones sobre la evolución del precio FOB de las importaciones

185. En el presente acápite se ha analizado la evolución del precio de las
importaciones peruanas de calzados con la parte superior de caucho o plástico,
cuero natural y material textil. Dicho análisis se ha centrado en las importaciones
originarias de China, pues el precio de las importaciones originarias de Taiwán,
en la medida que los volúmenes de las mismas no han sido significativos en todo
el periodo, no refleja adecuadamente el nivel de precios al que Taiwán exporta
los calzados materia de examen a los mercados internacionales.

186. Conforme al análisis presentado en este acápite, se ha verificado que el precio
de las importaciones de los principales calzados de caucho o plástico originarios
de China (zapatos y zapatillas), se ha mantenido, la mayor parte del periodo, por
debajo del precio de otros proveedores nacionales de dichos productos (con
excepción de Malasia, en el caso de las zapatillas; y de Bolivia, en el caso de los
zapatos).

187. Con relación a los principales calzados importados con la parte superior de cuero
natural, se aprecia que las zapatillas chinas han registrado un precio
considerablemente menor al del resto de proveedores internacionales (como
Vietnam e Indonesia) durante todo el periodo 2000 – 2010. Por el contrario, en
dicho periodo, el precio de las importaciones de zapatos chinos se ha ubicado
por encima del precio de otros abastecedores (como Brasil y Bolivia).

188. En relación a la tendencia que ha seguido el precio de las importaciones
originarias de China de los principales tipos de calzados importados (zapatos y
zapatillas) con la parte superior de caucho o plástico y cuero natural, se ha
constatado que, inmediatamente después de la aplicación de los derechos
vigentes (1997), el precio FOB de dichas importaciones se incrementó de
manera importante, pasando a ubicarse en los años posteriores en niveles por
encima de los precios topes establecidos en dicha oportunidad.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 61/143

189. Posteriormente, en el año 2000 se produjo una reducción del precio de las
importaciones originarias de China de los principales tipos de calzados, lo cual
coincidió con que en ese año se haya disminuido los precios topes establecidos
en la investigación de 1997. Luego de ello, el precio de las importaciones
originarias de China se ha mantenido estable (con excepción del precio de los
zapatos de cuero natural, que se incrementó en los últimos años del periodo).

190. Así, durante el periodo analizado (2000–2010), la mayor parte de las
importaciones originarias de China han ingresado a un nivel de precios por
encima de los precios topes establecidos para el pago de los derechos, por lo
que, en la práctica, no se han visto afectas al pago de los mismos. No obstante,
cabe destacar que aun cuando la mayor parte de las importaciones han
registrado precios superiores a los precios topes, el grueso de tales
importaciones se han concentrado en rangos de precios apenas ligeramente por
encima de los referidos precios topes.

191. Considerando lo antes señalado, se aprecia que los precios topes establecidos

en las investigaciones anteriores han ejercido una fuerte influencia en la fijación
de los precios de las importaciones de calzado de no marca de origen chino,
haciendo que los mismos se incrementen y tiendan a ubicarse en niveles
ligeramente por encima de dichos precios topes, con el consiguiente resultado
del no pago de los derechos antidumping. Así, tal como se señaló en el
documento de Hechos Esenciales, la modalidad de aplicación de los derechos
ha generado que el precio de las importaciones peruanas de calzados chinos se
encuentre distorsionado.

192. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha

señalado que el hecho de que luego de aplicarse los derechos antidumping, los
precios de importación se hayan situado ligeramente por encima del precio tope
no es producto de una distorsión, sino el resultado del equilibrio de la dinámica
competitiva esperada como respuesta al esquema establecido de aplicación de
los derechos.

193. En el presente caso, la distorsión de precios mencionada en el documento de
Hechos Esenciales está dada por los niveles artificialmente altos que han
registrado los precios de los calzados chinos importados objeto de examen, en
comparación con los niveles de precios que esos mismos productos registraban
antes de la imposición de los derechos. En efecto, se ha constatado que el
establecimiento de precios topes ha incitado un aumento en el precio registrado
por los calzados chinos importados en el mercado peruano, los cuales no sólo
han presentado precios considerablemente mayores a los registrados en
períodos previos, sino que además han fluctuado conforme a las variaciones
experimentadas por los precios topes durante las investigaciones anteriores.

194. Así, considerando que los precios de los calzados chinos han tendido a elevarse,

ubicándose en niveles superiores a los que registraban antes de la imposición de
los derechos antidumping, se puede concluir que la aplicación de las medidas y,
específicamente, el establecimiento de precios topes para definir el cobro de los

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 62/143

mismos, ha generado una distorsión en los precios de importación del calzado
chino.

195. En base a ello también se puede inferir que, en caso se supriman las medidas
vigentes, es probable que se produzca un incremento de las importaciones de
calzados a precios inferiores a los precios topes establecidos.

196. Ahora bien, a fin de evaluar el posible nivel de precios al que podrían ingresar las

importaciones peruanas de calzados chinos, en caso se supriman los derechos
antidumping vigentes, en el siguiente acápite se realizará un análisis
comparativo entre el precio de dichas importaciones y el precio al que terceros
países de la región importan los calzados chinos.

B.2.4. Precio de importación en terceros países

197. En el presente acápite se analizará la evolución de los precios de los calzados

objeto de examen que han sido importados por terceros países de la región
durante el periodo comprendido entre 2005 y 201075, a fin de estimar el precio al
que es transado el producto objeto de examen en países en los que no existen
medidas de defensa comercial vigentes que pudieran distorsionar el precio de
importación.

198. En el documento de Hechos Esenciales se indicó que, a fin de determinar el

precio de importación de terceros países, corresponde considerar
exclusivamente las importaciones efectuadas por Chile, Ecuador y Colombia,
pues tales países no aplican derechos antidumping sobre las importaciones de
los calzados objeto de examen. En ese sentido, se señaló que no resultaba
apropiado considerar las importaciones realizadas por Argentina y Brasil, debido
a que tales países mantienen medidas vigentes sobre las importaciones de
calzado de origen chino. Adicionalmente, se explicó que no era posible
considerar las importaciones efectuadas por Bolivia, Uruguay y Paraguay, pues
la información disponible sobre importaciones en esos países no se encuentra a
un nivel de detalle suficiente que permita excluir a aquellos calzados que, si bien
ingresan por las SPA analizadas, no corresponden al producto materia de este
examen76.

199. De otro lado, a efectos de estimar el precio de las importaciones efectuadas por

Chile, Ecuador y Colombia, en el documento de Hechos Esenciales se indicó
que resultaba necesario excluir del análisis a los calzados de marcas
internacionalmente conocidas, debido a que no forman parte de los calzados
objeto de examen.

75 Cabe precisar que la información sobre las importaciones efectuadas por terceros países de la región ha sido

obtenida de la base de datos del SICEX, la cual cuenta con información disponible desde 2005.

76 En efecto, únicamente las bases de importación de Chile, Ecuador y Colombia (disponibles en el SICEX), se

encuentran al nivel de detalle requerido para trabajar exclusivamente con los tipos de calzados objeto de este
examen (zapatos, zapatillas, botas, botas hiking, pantuflas y otros, con la parte superior de caucho o plástico y
cuero natural).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 63/143

200. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha

cuestionado la elección de los países antes indicados (Chile, Ecuador y
Colombia) como referentes para determinar el posible nivel de precios al que
podrían ingresar los calzados chinos al mercado peruano en caso no estén
vigentes los derechos antidumping, así como la metodología utilizada en el
documento de Hechos Esenciales para excluir del análisis a las importaciones de
calzados de marcas internacionalmente conocidas efectuadas en los países
antes mencionados.

201. En tal sentido, de manera previa a realizar el análisis de precios de las

importaciones del producto materia de examen en terceros países, se evaluarán
los cuestionamientos formulados por Saga Falabella, a fin de determinar si
corresponde observar las pautas metodológicas empleadas en el documento de
Hechos Esenciales para desarrollar tal análisis.

 Cuestionamientos a los países considerados a efectos del análisis

202. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha
cuestionado que para efectuar el análisis del precio de importación de los
calzados chinos en terceros países de la región, no se tome en consideración el
precio de los calzados chinos importados en Brasil y Argentina, países que
mantienen derechos antidumping sobre las importaciones de dichos productos.

203. Sobre el particular, tal como se ha señalado en el acápite precedente, en el
documento de Hechos Esenciales se explicó que no es conveniente tomar en
consideración los precios de aquellos países de la región que mantienen
derechos antidumping sobre las importaciones de calzados chinos (Argentina y
Brasil), pues tales precios podrían estar distorsionados por efecto de la
aplicación de las respectivas medidas y, en tal sentido, podrían no ser referentes
adecuados para aproximar el precio al que podrían ingresar los calzados chinos
al mercado peruano en caso no estuvieran vigentes los derechos.

204. Sin perjuicio de ello, considerando las alegaciones planteadas por Saga

Falabella en sus comentarios al documento de Hechos Esenciales, a
continuación se procederá a analizar la evolución del precio de las importaciones
argentinas y brasileñas de calzados chinos, antes y después de la aplicación de
los derechos antidumping en tales países, a fin de corroborar si la imposición de
las citadas medidas ha generado efectivamente una distorsión en el precio de las
importaciones de calzado chino.

205. En el siguiente gráfico se muestra la evolución del precio de las importaciones

argentinas de calzados chinos afectos a las medidas para el periodo
comprendido entre 2008 y 201077. Tal como se aprecia, luego de que Argentina
aplicara derechos antidumping provisionales (20 de julio de 2009) y definitivos

77 Cabe señalar que únicamente se dispone de información para el periodo 2008 – 2010, la cual ha sido obtenida

de la base datos del Veritrade, la cual proporciona información de la Aduana argentina.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 64/143

(03 de marzo de 2010) sobre las importaciones de calzados chinos, el precio de
las mismas experimentó un incremento importante.

Gráfico Nº 15

Evolución trimestral del precio FOB de las importaciones argentinas de calzados
chinos afectos al pago de derechos (en US$ por par)

10.4
11.5 11.4 11.2

12.9 12.7 13.5 13.0

15.5

18.3

16.4 16.7

0

2
4
6
8

10
12
14
16
18
20

2008-I 2008-II 2008-II 2008-IV 2009-I 2009-II 2009-II 2009-IV 2010-I 2010-II 2010-II 2010-IV

Derechoantidumping
definitivo (03 de
marzo de 2010)Derechoantidumping

provisional (20 de
julio de 2009)

Fuente: Veritrade
Elaboración: ST-CFD/INDECOPI

206. Al respecto, resulta importante resaltar que los derechos antidumping impuestos

por Argentina tienen la forma de un valor mínimo de importación (US$ 13.38 por
par), por encima del cual las importaciones no se ven afectas al pago de
derechos. Dicha modalidad de aplicación, similar a la aplicada en el caso
peruano, también ha tenido como resultado un incremento del precio de las
importaciones a niveles por encima del valor mínimo establecido. Así, se aprecia
que en el periodo previo a la imposición de derechos (enero 2008 - julio 2009),
cerca del 70% de los calzados importados por Argentina ingresaba a un precio
por debajo del valor mínimo de importación; mientras que en el periodo posterior
(abril-diciembre 2010), dicha proporción se redujo de manera importante,
apreciándose que sólo el 31% de los calzados importados ingresó a un precio
por debajo del valor mínimo.

207. De otro lado, en el siguiente gráfico se muestra la evolución del precio de las
importaciones de calzados chinos efectuadas por Brasil entre 2008 y 201078. Tal
como se aprecia, luego de la imposición de derechos antidumping provisionales
(09 de setiembre de 2009), el precio de los calzados chinos importados registró
un significativo incremento de 65%, al pasar de US$ 8.7 a US$ 14.3 por par
entre el tercer y cuarto trimestre de 2009. Si bien en el primer trimestre de 2010
el precio de las importaciones registró una reducción, debe notarse que el mismo
ha seguido una tendencia al alza en los trimestres posteriores, alcanzando en el

78 Cabe señalar que únicamente se dispone de información para el periodo 2008 – 2010, la cual ha sido obtenida

de la base datos del SICEX, la cual proporciona información de la Aduana argentina.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 65/143

cuarto trimestre un nivel superior a los registrados en los periodos previos a la
imposición de los derechos.

Gráfico Nº 16

Evolución trimestral del precio FOB de las importaciones brasileras de calzados
chinos afectos al pago de derechos (en US$ por par)

5.7
6.5 6.8

7.6 7.1 7.0
8.7

14.3

5.6 5.3

7.1

9.9

0

2

4

6

8

10

12

14

16

2008-I 2008-II 2008-III 2008-IV 2009-I 2009-II 2009-III 2009-IV 2010-I 2010-II 2010-III2010-IV

Derechoantidumping
provisional (09 de
setiembre de 2009)

Derecho
antidumping

definitivo (03 de
marzo de 2010)

Fuente: Veritrade
Elaboración: ST-CFD/INDECOPI

208. Como se puede apreciar, los precios de las importaciones argentinas y

brasileñas del producto chino objeto de examen registraron un comportamiento
atípico luego de la aplicación de los derechos antidumping por las autoridades
antidumping de ambos países. En efecto, en el caso de las importaciones
argentinas, el precio de los calzados chinos se incrementó de manera importante
luego de la imposición de las medidas definitivas; mientras que en el caso de las
importaciones brasileras, el precio de los calzados chinos registró un pico luego
de la aplicación de las medidas provisionales.

209. En tal sentido, esta Secretaría Técnica se ratifica en que las exportaciones

chinas hacia Argentina y Brasil no resultan referentes adecuados a efectos de
determinar el nivel de precios al que podrían ingresar las importaciones
peruanas de calzados chinos en una situación en la que no estuvieran vigentes
los derechos antidumping que se aplican en el país.

210. De este modo, corresponde desestimar las alegaciones planteadas por Saga
Falabella en este extremo.

 Cuestionamientos a la metodología empleada para la exclusión de los

calzados de marcas internacionalmente conocidas

211. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha
cuestionado la metodología empleada en el documento de Hechos Esenciales
para determinar cuáles de las transacciones de importación efectuadas en Chile,

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 66/143

Ecuador y Colombia corresponden a calzados de marcas internacionalmente
conocidas pues, a su criterio, dicha metodología conduce a una reducción
indebida del precio promedio de las importaciones efectuadas por terceros
países de calzados chinos sin marca, en la medida que se excluye del análisis
aquellos calzados que presentan precios más altos, los cuales no
necesariamente corresponderían a productos de marca.

212. Sobre el particular, tal como se ha señalado en este Informe, el análisis de los
precios de las importaciones en terceros países tiene por finalidad determinar el
posible nivel de precios al que podrían ingresar calzados chinos al mercado
peruano en caso no existieran los derechos antidumping.

213. En tal sentido, a fin de realizar una estimación apropiada del posible nivel de

precios al que ingresarían las importaciones peruanas del producto bajo examen,
debe considerarse únicamente las importaciones efectuadas en terceros países
de calzados que no son de marca internacionalmente reconocida. Ello, pues el
producto objeto del presente examen está constituido por el calzado originario de
China que compite con la RPN, el cual, de acuerdo a lo establecido en las
investigaciones anteriores, corresponde al calzado que no es de marca
internacionalmente conocida.

214. De esa manera, independientemente de los resultados que dicha metodología

pudiera arrojar, resulta necesario excluir del análisis de las importaciones
efectuadas en Chile, Ecuador y Colombia aquéllas importaciones
correspondientes a calzados de marcas internacionalmente conocidas, a fin de
que los precios de tales importaciones resulten comparables a los precios de las
importaciones peruanas del producto que es materia de este examen.

215. Ahora bien, tal como se señaló en el documento de Hechos Esenciales, para

determinar el precio de las importaciones de terceros países de calzado de no
marca, no resulta posible aplicar la metodología usada para el caso de las
importaciones peruanas (consistente en aplicar una lista de marcas identificadas
en la investigación original, así como las referidas por Saga Falabella en este
examen), pues en la descripción comercial de las bases estadísticas de
importación de los países elegidos como referentes adecuados (Chile, Colombia
y Ecuador), no se consigna información sobre la marca de la mayor parte de los
calzados chinos importados79.

216. En vista de ello, en el documento de Hechos Esenciales se estimó apropiado

considerar como calzados de marca internacionalmente conocida, en los países
antes indicados, aquellos calzados que registraron un precio de importación
superior al precio promedio de las importaciones peruanas de calzados de
marca, menos dos desviaciones estándar. Ello pues, a partir de la información de
las importaciones peruanas, se pudo verificar que el precio promedio de los

79 En efecto, del volumen total de importaciones de calzados chinos de caucho o plástico y cuero natural

efectuadas por Chile, Colombia y Ecuador entre 2005 y 2010 (234,541 miles de pares), sólo en aquellas
transacciones que representan el 7.7% del total importado (18,140 miles de pares) se encuentra consignada la
marca del producto en la descripción comercial.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 67/143

calzados de marca es considerablemente mayor que el precio de aquellos
calzados sin marca (tal como se aprecia en el cuadro Nº 5 de este Informe).

217. En este punto, es necesario señalar que la información sobre el precio promedio

de las importaciones peruanas de calzados chinos de marca internacionalmente
conocida, constituye la mejor información disponible que obra en el expediente a
fin de aproximar el nivel de precios promedio al que terceros países de la región
importan dichos productos, conforme a lo establecido en el artículo 6.8 del
Acuerdo Antidumping.

218. En tal sentido, la metodología empleada en el documento de Hechos Esenciales

resulta apropiada, en la medida que permite excluir a aquellos calzados que, por
su nivel de precios, corresponden a calzados de marca.

219. Ahora bien, la exclusión de los calzados de marca a partir de la metodología

cuestionada por Saga Falabella, en efecto conduce a obtener para las
importaciones de calzado de no marca, un pecio promedio menor que aquél que
se hubiese obtenido en caso de no excluir a los productos de marca. No
obstante, dicha reducción del precio es consistente con el hecho de que los
calzados sin marca, que son objeto del presente examen, registran precios
significativamente menores que aquellos calzados de marca80.

220. Sin perjuicio de lo antes señalado, debe tenerse en cuenta que el volumen total
de importaciones excluidas que corresponden a calzados de marca a través de
la metodología cuestionada por Saga Falabella, sólo representa el 8.8% del total
de importaciones efectuadas por terceros países entre 2005 y 2010. Es decir,
mediante la citada metodología, el volumen de calzados sin marca importados
por terceros países de la región corresponde al 91.2% del total de transacciones
de importación realizadas por tales países81. De esa manera, contrariamente a lo
señalado por Saga Falabella, el empleo de dicha metodología no origina que se
excluya un volumen significativo de calzados que pudiera conducir a una
reducción significativa de los precios de los calzados.

80 En efecto, tal como se puede apreciar del análisis de precios de las importaciones peruanas de calzados

chinos, el precio de los productos de marca es considerablemente mayor que el precio de los calzados sin
marca. Asi, conforme a la información registrada en el cuadro Nº 5 de este Informe, la diferencia de precios
fluctúa entre 95% y 420%, dependiendo del material de la parte superior de los calzados.

81 En el cuadro a continuación se muestra el detalle de los calzados chinos importadores por terceros países que

bajo la metodología empleada han sido calificados como calzados de marca:

Importaciones de calzados chinos con la parte superior de caucho o plástico y cuero natural
(En miles de pares y porcentaje del total)

Marca Sin marca País Miles de pares % del total Miles de pares % del total
Total (miles
de pares)

Chile 14,968 12.9% 100,654 87.1% 115,622
Colombia 950 7.3% 12,126 92.7% 13,076
Ecuador 4,683 4.4% 101,405 95.6% 106,088
Total 20,601 8.8% 214,185 91.2% 234,785

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 68/143

221. En relación a los precios de las importaciones de calzados chinos en terceros
países que se obtienen como consecuencia del empleo de la metodología en
cuestión, se aprecia que el precio promedio del total de importaciones de
calzados sin marca de origen chino efectuadas por terceros países entre 2005 y
2010 (US$ 3.9 por par), se ubicó 22% por debajo del precio promedio del total de
calzados importados (US$ 5.0 por par). En tal sentido, la exclusión de los
calzados considerados como productos de marca, condujo a una reducción
promedio del precio de 22%, en relación al precio promedio registrado por el total
de calzados importados. En ese mismo periodo (2005–2010), el precio promedio
de las importaciones peruanas sin marca de calzados de caucho o plástico y
cuero natural de origen chino (US$ 7.1 por par) fue 18,4% menor que el precio
promedio de las importaciones del total de calzados (US$ 8.7 por par).

222. Lo anterior significa que, bajo la metodología cuestionada por Saga Falabella, se

obtiene una reducción del precio de las importaciones efectuadas por terceros
países de calzado chinos bastante similar a la obtenida bajo la metodología de
desagregación por marcas realizadas respecto a las importaciones peruanas de
dichos productos. Así, bajo la primera metodología se obtiene una reducción de
precios de sólo 3.6 puntos porcentuales superior a la segunda metodología.

223. De este modo, corresponde desestimar los cuestionamientos formulados por
Saga Falabella en este extremo.

224. Por tanto, a continuación se evaluará el precio promedio al que Chile, Colombia
y Ecuador importan calzados chinos sin marca con la parte superior de caucho o
plástico y cuero natural, excluyendo a los calzados de marcas
internacionalmente conocidas, para el periodo 2005–2010.

225. Cabe precisar que esta parte del análisis se centrará en el precio de los calzados

chinos objeto de examen pues, en el caso del calzado taiwanés, no resulta
posible evaluar el nivel de precios al que terceros países de la región importan
desde dicho territorio. Ello debido a que, al igual que en el caso del Perú, el
volumen de las importaciones originarias de Taiwán del calzado materia de
examen efectuadas por Chile, Ecuador y Colombia, no ha sido significativo (al
representar menos del 3% del volumen total importado por dichos países) entre
2005 y 2010.

226. En vista de ello, en la medida que no existen derechos antidumping vigentes que
afecten las importaciones de calzados chinos con la parte superior de material
textil, el análisis que se realizará en esta sección será solo para el caso de las
importaciones de calzados chinos con la parte superior de caucho o plástico y de
cuero natural.

 Calzados con la parte superior de caucho o plástico

227. Tal como se aprecia en el siguiente gráfico, el precio FOB de las importaciones
peruanas de calzados chinos con la parte superior de caucho o plástico, se ha
ubicado considerablemente por encima del precio FOB al que otros países de la

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 69/143

región importan dichos productos. Así, entre 2005 y 2010, el precio promedio de
las importaciones peruanas se ha ubicado 148.4%, 48.9% y 40.6% por encima
del precio de las importaciones efectuadas por Ecuador, Colombia y Chile,
respectivamente.

Gráfico Nº 17

Precio FOB de las importaciones de calzados chinos con la parte superior
de caucho o plástico, por país importador (en US$ por par)

-

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

2005 2006 2007 2008 2009 2010

Perú Chile Ecuador Colombia

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

228. En el caso particular de los zapatos con la parte superior de caucho o plástico,

se aprecia una considerable diferencia entre el precio de las importaciones
peruanas y el precio promedio de las importaciones efectuadas por terceros
países de la región entre 2005 y 2010 (ver siguiente gráfico). Así, a lo largo de
dicho periodo, el precio de las importaciones peruanas se ha ubicado en niveles
de entre 30.2% y 88.4% por encima del precio promedio de importación de
terceros países.

Gráfico Nº 18
Precio FOB de las importaciones de zapatos con la parte superior de

caucho o plástico (en US$ por par)

4.9 5.0 5.3 5.7 5.8 5.7

2.9 3.1 3.1 3.0

4.5
3.9

0.0
1.0
2.0
3.0
4.0
5.0
6.0
7.0

2005 2006 2007 2008 2009 2010

Perú Terceros países

Fuente: ADUANAS, SICEX

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 70/143

Elaboración: ST-CFD/INDECOPI

229. Al igual que en el caso de los zapatos, el precio FOB de las importaciones
peruanas de zapatillas con la parte superior de caucho o plástico se ha ubicado
considerablemente por encima del precio promedio de las importaciones
efectuadas por terceros países de la región a lo largo del periodo analizado (ver
siguiente gráfico), en niveles de entre 36% y 278% durante el periodo. Se
aprecia que el precio de las importaciones peruanas se mantuvo en un nivel de
alrededor de US$ 7.0 por par, mientras que el precio promedio de las
importaciones de terceros países experimentó un crecimiento importante en los
últimos años analizados.

Gráfico Nº 19

Precio FOB de las importaciones de zapatillas con la parte superior de
caucho o plástico (en US$ por par)

6.8 6.8 6.8 6.9 6.8 7.0

2.7
2.1

1.8 2.1

4.4 5.1

0.0
1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0

2005 2006 2007 2008 2009 2010

Perú Terceros países

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

230. De este modo, se aprecia que el precio de las importaciones peruanas de

calzados chinos de caucho o plástico se ha ubicado considerablemente por
encima del precio promedio al que terceros países de la región han realizado
importaciones de dichos productos entre 2005 y 2010.

 Calzados con la parte superior de cuero natural

231. En el caso de los calzados de cuero natural, se aprecia que el precio de las

importaciones peruanas originarias de China se ha ubicado por encima del
precio de las importaciones efectuadas por Chile y Ecuador a lo largo del
periodo, así como por encima del precio de las importaciones colombianas a
partir de 2007 (ver gráfico Nº 18). Entre 2005 y 2010, el precio promedio de las
importaciones peruanas se ha ubicado 59.1%, 35.6% y 21.7% por encima del
precio de las importaciones efectuadas por Ecuador, Chile y Colombia,
respectivamente.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 71/143

Gráfico Nº 20

Precios FOB de las exportaciones chinas de calzado con la parte superior de cuero a
terceros países (En US$ por par)

-

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

2005 2006 2007 2008 2009 2010

Perú Chile Ecuador Colombia

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

232. Al analizar el precio de los zapatos chinos con la parte superior de cuero natural,

se observa que el precio promedio de las importaciones peruanas se ubicó 129%
por encima del precio promedio de las importaciones efectuadas por terceros
países. Asimismo, se verifica que la diferencia de precios se amplió en los
últimos años, habiendo pasado de 88% a 134% entre 2005 y 2010.

Gráfico Nº 21

Precio FOB de las importaciones de zapatos con la parte superior
cuero natural (en US$ por par)

13.2

18.1
20.6 19.6

21.9 21.4

7.0 7.7 8.1 9.3 8.8 9.2

0

5

10

15

20

25

2005 2006 2007 2008 2009 2010

Perú Terceros países

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

233. En el caso de las zapatillas chinas con la parte superior de cuero natural, se

aprecia que si bien el precio de las importaciones peruanas se ha ubicado por
encima del precio promedio de las importaciones efectuadas por terceros países

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 72/143

de la región entre 2005 y 2010, la diferencia no ha sido tan significativa como en
el resto de calzados analizados. Así, el precio promedio de las importaciones
peruanas de zapatillas chinas se ubicó 10.7% por encima del precio de las
importaciones de dichos calzados efectuadas por terceros países.

Gráfico Nº 22
Precio FOB de las importaciones de zapatillas con la parte superior cuero

natural (en US$ por par)

7.8 7.9
9.8

10.9
10.1

11.7

6.4
7.8 8.5 9.4 10.2 10.1

0
2
4
6
8

10
12
14

2005 2006 2007 2008 2009 2010

Perú Terceros países

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

234. Así, del mismo modo que la situación verificada en el precio de los calzados de

caucho o plástico chinos, en el caso de los calzados de cuero natural se observa
que el precio de las importaciones peruanas se ha ubicado por encima del precio
de importación de terceros países de la región entre 2005 y 2010, siendo la
diferencia más significativa en el caso particular de los zapatos.

 Conclusiones sobre el precio de importación en terceros países

235. De acuerdo al análisis efectuado en este acápite, se ha constatado que el precio

de las importaciones peruanas de calzados chinos de caucho o plástico y cuero
natural se ha ubicado, a lo largo del periodo analizado (2005-2010), en un nivel
significativamente mayor al precio al que terceros países de la región (en los que
no existen medidas de defensa comercial vigentes) han importado dichos
productos.

236. Conforme se ha explicado en este Informe, la disparidad entre ambos precios se
debería a la existencia de los derechos antidumping en el Perú, cuya aplicación,
al estar supeditada a precios topes de importación en función de los que se
determina la obligación de pagar o no dicho derechos, habría incentivado a que
los precios de las importaciones peruanas del calzado chino se ubiquen en
niveles ligeramente por encima de los referidos precios topes, generando
distorsiones en los mismos.

237. Considerando ello, resulta posible inferir que, en caso no hubieran estado
vigentes los derechos antidumping en el Perú en el periodo analizado (2005 –
2010), el precio de las importaciones peruanas del calzado chino objeto de

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 73/143

examen podría haberse ubicado en niveles inferiores, similares a los precios
registrados en otros países de la región en los que no existen medidas de
defensa comercial que afecten las importaciones de dicho producto.

238. Así, en caso se supriman los derechos antidumping vigentes, es probable que
las importaciones de calzados chinos ingresen a precios considerablemente por
debajo del precio al que actualmente ingresan, en niveles similares a los precios
registrados por los calzados chinos importados por los países de la región.

B.2.5. Capacidad exportadora de China y Taiwán

239. El análisis de la capacidad exportadora resulta relevante para estimar si, ante la

ausencia de derechos antidumping, el país cuyas exportaciones se encuentran
afectas a derechos estaría en capacidad de colocar importantes excedentes en
el mercado local, dando lugar a la repetición o continuación del dumping.

240. De tal manera, en este acápite se analizará la evolución que han mostrado las
exportaciones mundiales de calzado con la parte superior de caucho o plástico,
de cuero natural, material textil y otros materiales para el periodo comprendido
entre 2000 y 2010. Ello, a fin de determinar de qué manera ha evolucionado la
posición de China y Taiwán como exportadores mundiales de dichos calzados en
relación a otros países exportadores.

241. En segundo lugar, se analizará la evolución del volumen de las exportaciones
chinas y taiwanesas del producto investigado por país de destino para el periodo
comprendido entre 2006 y 2010, a fin de determinar cuáles son los principales
mercados de destino del producto chino y taiwanés, así como el nivel de
participación de cada uno de ellos como receptores de tales exportaciones en
los últimos años.

242. Cabe precisar que el análisis será realizado a partir de la información estadística
obtenida de las bases de datos UN-COMTRADE82, TRADEMAP83 y de la
Dirección General de Aduanas de Taiwán84 sobre las exportaciones de las
subpartidas materia de este procedimiento85

82 COMTRADE es la base de datos de estadísticas comerciales de las Naciones Unidas y se encuentra

disponible en la siguiente página web: http://comtrade.un.org/.

83 TRADEMAP es una base de datos que ofrece información estadística comercial desarrollado por el Centro de

Comercio Internacional UNCTAD/OMC (CCI) y que se encuentra disponible en
http://www.trademap.org/Index.aspx

84 Dicha información se encuentra disponible en la siguiente dirección web:

http://eweb.customs.gov.tw/np.asp?ctNode=6490

85 Así, la información presentada en este acápite se refiere a las exportaciones de las siguientes SPAs: 6402.19,

6402.20, 6402.91, 6402.99, 6403.91, 6403.99, 6404.11, 6404.19, 6404.20, 6405.10y 6405.90. Si bien tales
subpartidas incluyen una diversidad de calzados que no sólo se refieren a los productos materia de examen en
este procedimiento (como calzados de marcas internacionalmente conocidas), la información sobre tales
exportaciones constituye la mejor información disponible en el presente caso.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 74/143

Exportadores mundiales

 Calzado con la parte superior de caucho o plástico

243. En el cuadro Nº 23 se aprecia que entre los años 2000 y 2010 se produjo un

considerable crecimiento en las exportaciones mundiales de calzado con la parte
superior de caucho o plástico. Así, las exportaciones mundiales aumentaron
113%, al pasar de 3 276 a 6 993 millones de pares, lo cual estuvo explicado
principalmente por el dinamismo mostrado en las exportaciones efectuadas por
China, las cuales se incrementaron en 202% entre 2000 y 2010, desplazando a
otros proveedores importantes (como Hong Kong, que experimentó una
reducción de 74% en sus exportaciones al mundo). Así, entre 2000 y 2010, la
participación de China en el total de exportaciones mundiales se incrementó de
60.7% a 85.8%, ubicándose como el principal exportador mundial de este tipo de
calzados. Por su parte, las exportaciones de Taiwán disminuyeron 44% entre
2000 y 2010, representando únicamente el 0.2% de las exportaciones mundiales
en el último año.

Cuadro Nº 23

Exportaciones mundiales de calzado con la parte superior de caucho o plástico por
principales exportadores (en millones de pares)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 1,990 2,071 2,244 2,682 3,258 3,768 4,296 4,657 4,318 1,191 6,002
Hong Kong 572 452 385 358 362 336 292 258 189 142 148
Nigeria 0 0 0 2 - - 5 7 5 8 104
Brasil 30 38 33 49 63 58 75 86 100 81 102
Bélgica 20 24 26 28 39 60 83 99 92 87 92
Tailandia 71 70 72 74 67 76 67 76 81 81 82
Vietnam 87 27 50 99 33 38 62 112 79 73 79
Alemania 53 50 52 59 43 55 59 67 59 58 61
Taiwán 21 17 17 20 27 11 10 9 9 9 12
Resto 432 2,119 359 472 356 295 419 433 389 381 312
Total 3,276 4,868 3,239 3,842 4,249 4,696 5,366 5,804 5,321 2,111 6,993

 Part. % China 60.7% 42.5% 69.3% 69.8% 76.7% 80.2% 80.0% 80.2% 81.2% 56.4% 85.8%
 Part. % Taiwán 0.6% 0.4% 0.5% 0.5% 0.6% 0.2% 0.2% 0.2% 0.2% 0.4% 0.2%
Fuente: UN-COMTRADE, Dirección General de Aduanas de Taiwán
Elaboración: ST-CFD/INDECOPI

244. Si bien en 2009 se produjo una importante reducción de las exportaciones

mundiales de este tipo de calzado, tal situación se explica, en parte, por los
efectos de la crisis financiera internacional que contrajo la demanda mundial por
este tipo de productos. No obstante, a partir del 2010, tales exportaciones se
recuperaron de manera importante, registrando un crecimiento de 231% en
relación a los niveles mostrados en el año anterior.

 Calzado con la parte superior de cuero natural

245. Con respecto a las exportaciones mundiales de calzado con la parte superior de
cuero natural, se aprecia que éstas aumentaron 40% entre los años 2000 y
2008, al pasar de 1 759 a 2 455 millones de pares. No obstante, en el año 2009,

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 75/143

como consecuencia de la crisis financiera internacional, tales importaciones
experimentaron una contracción significativa. Aunque en el año 2010 las
exportaciones mundiales crecieron 54% en comparación con lo registrado en
2009 (comportamiento influenciado por los mayores envíos de China), los niveles
alcanzados aún se ubican por debajo de los registrados en los años previos.

246. A pesar de la evolución registrada por las exportaciones mundiales, en el caso
de China se aprecia un crecimiento de 37% en sus volúmenes exportados entre
2000 y 2010, lo cual le permitió incrementar su participación en el total exportado
de 35.7% a 54.3%, constituyéndose así como el principal proveedor mundial de
calzados con la parte superior de cuero natural. Por su parte, las exportaciones
mundiales de Taiwán fueron sumamente reducidas en el periodo, habiendo
experimentado una caída de 97% entre 2000 y 2010, con lo cual la participación
de dicho territorio en el total de exportaciones ha sido prácticamente nula en
2010 (0.004%).

Cuadro Nº 24

Exportaciones mundiales de calzado con la parte superior de cuero natural por
principales exportadores (en millones de pares)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 629 641 719 791 886 1,031 1,071 1,028 909 213 860
Hong Kong 284 282 296 297 282 291 271 250 228 169 187
Italia 140 135 126 117 112 104 104 106 91 76 81
Bélgica 24 20 25 20 22 32 43 49 50 50 61
Vietnam 4 12 20 49 33 48 57 70 36 57 58
Alemania 94 67 84 96 90 104 115 78 67 50 49
Brasil 111 111 111 112 115 95 81 68 49 35 32
Portugal 49 49 48 46 42 37 34 35 32 29 31
Taiwan 2.0 1.3 1.4 1.4 1.7 0.9 0.9 1.1 0.7 0.1 0.1
Resto 423 425 401 428 408 447 502 488 991 347 225
Total 1,759 1,743 1,832 1,959 1,990 2,190 2,278 2,173 2,455 1,027 1,584

 Part. % China 35.7% 36.8% 39.2% 40.4% 44.5% 47.1% 47.0% 47.3% 37.0% 20.8% 54.3%
 Part. % Taiwán 0.12% 0.07% 0.07% 0.07% 0.08% 0.04% 0.04% 0.05% 0.03% 0.01% 0.00%
Fuente: UN-COMTRADE, Dirección General de Aduanas de Taiwán
Elaboración: ST-CFD/INDECOPI

 Calzados con la parte superior de otros materiales

247. En cuanto a las exportaciones mundiales de calzado con la parte superior de

otros materiales, las mismas aumentaron 510% entre los años 2000 y 2008, al
pasar de 171 a 1 032 millones de pares. Dicho crecimiento estuvo influenciado
por el dinamismo mostrado por las exportaciones chinas, las cuales se
expandieron en más de 100% durante el periodo analizado. Sin embargo, como
resultado de la crisis financiera internacional, las exportaciones mundiales de
este tipo de calzado también se redujeron de manera importante en 2009 (80%),
mostrando una recuperación importante en el año 2010, con un incremento de
258% en relación al año anterior.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 76/143

Cuadro Nº 25

Exportaciones mundiales de calzado con la parte superior de otros materiales por
principales exportadores (en millones de pares)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 76.5 58.2 81.3 159.7 172.5 270.1 283.5 415.5 971.3 130.3 674.5
Rep. Dominicana - 0.1 16.8 15.7 18.1 21.9 29.4 13.0 31.8 7.2 8.8
EE.UU. 4.0 3.0 1.8 4.0 22.5 21.3 12.3 9.5 9.6 9.1 8.7
Singapur 3.8 5.5 8.7 7.5 11.9 4.6 7.5 7.3 8.9 6.0 8.2
Hong Kong 2.6 2.2 2.4 3.2 3.4 3.5 3.7 5.2 6.1 6.0 5.4
Malasia 5.7 176.1 3.4 5.6 14.2 5.3 5.0 4.8 6.4 4.9 4.1
Italia 19.0 17.4 13.8 13.6 12.0 4.0 3.8 3.0 2.5 2.1 3.4
Rumania 2.4 3.1 3.2 3.0 2.4 6.1 6.0 3.3 2.8 2.4 3.2
Taiwan 2.0 1.7 1.1 0.7 1.0 0.7 0.5 0.7 1.7 1.6 0.7
Resto 129.5 301.9 196.7 276.1 288.7 376.1 381.9 490.5 993.7 174.1 704.5
Total 169.0 510.8 231.1 313.7 356.0 421.4 420.7 524.4 1,031.6 206.1 738.2

 Part. % China 45.3% 11.4% 35.2% 50.9% 48.5% 64.1% 67.4% 79.2% 94.1% 63.2% 91.4%
 Part. % Taiwán 1.2% 0.3% 0.5% 0.2% 0.3% 0.2% 0.1% 0.1% 0.2% 0.8% 0.1%
Fuente: UN-COMTRADE, Dirección General de Aduanas de Taiwán
Elaboración: ST-CFD/INDECOPI

248. Tal como se aprecia, entre 2000 y 2010, China se ha mantenido como el

principal exportador mundial de calzados con la parte superior de otros
materiales, habiendo incrementado su participación en el total exportado a nivel
mundial de 45% a 91%. Por su parte, las exportaciones de Taiwan se redujeron
67% en dicho periodo, siendo su participación prácticamente nula respecto del
total exportado.

 Calzado con la parte superior de material textil86

249. Entre 2000 y 2010 se produjo un incremento de 66% en las exportaciones

mundiales de calzado con la parte superior de material textil, las cuales pasaron
de 1 348 a 2 233 millones de pares. Dicho dinamismo ha sido motivado
principalmente por el importante crecimiento de 172% en los envíos de este tipo
de calzado por parte de China, país que mantiene el liderazgo en las
exportaciones mundiales y que incrementó su participación de 55% a 80%. En
contraposición, otros países asiáticos como Vietnam y Hong Kong disminuyeron
sus envíos al mundo en 47% y 43%, respectivamente. En el caso de Taiwan, sus
exportaciones de este tipo de calzado se redujeron 67% en dicho periodo, siendo
su participación de 0.1% en el

86 Sobre el calzado con la parte superior de material textil, es importante reiterar que los derechos antidumping

vigentes sobre dicho tipo de calzado solo se aplican sobre las importaciones originarias de Taiwan.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 77/143

Cuadro Nº 26

Exportaciones mundiales de calzado con la parte superior de material textil
(En millones de pares)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
China 748 742 736 828 943 1,127 1,304 1,477 1,426 352 1,806
Vietnam 136 146 125 83 93 138 143 100 89 75 72
Hong Kong 101 70 60 56 55 54 50 60 62 53 57
Bélgica 25 33 28 26 34 32 32 35 35 39 39
Alemania 35 27 31 33 26 28 34 45 36 30 30
Italia 28 23 21 20 20 19 21 21 22 21 25
Indonesia 41 21 13 13 14 16 13 20 18 19 23
Francia 14 13 12 12 13 13 14 16 16 15 18
Taiwan 6 4 4 3 2 1 2 2 2 2 2
Resto 1,199 1,423 1,132 1,197 1,332 1,507 1,687 1,855 1,783 690 2,096
Total 1,348 1,543 1,241 1,304 1,441 1,617 1,803 1,993 1,912 815 2,233

 Part. % China 55.5% 48.1% 59.3% 63.5% 65.4% 69.7% 72.3% 74.1% 74.6% 43.2% 80.9%
 Part. % Taiwán 0.4% 0.2% 0.3% 0.2% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.1%

Fuente: UN-COMTRADE, Dirección General de Aduanas de Taiwán
Elaboración: ST-CFD/INDECOPI

Exportaciones mundiales de China

250. A continuación se mostrará cuál ha sido la evolución específica de las
exportaciones chinas al mundo de calzados con la parte superior de caucho o
plástico, cuero natural y otros materiales. Cabe señalar que no se incluye en el
análisis, las exportaciones que dicho país realiza de calzados con la parte
superior de material textil, pues dichos calzados no están afectos al pago de los
derechos antidumping cuando se importan desde China.

251. En el gráfico Nº 23 se observa que los calzados con la parte superior de caucho
o plástico constituyen la principal categoría de calzados exportados por China,
mientras que los volúmenes exportados por dicho país de calzados con la parte
superior de cuero natural y de otros materiales son menores. Así, las
exportaciones de calzado con la parte superior de caucho o plástico superan, en
promedio, 4 veces las exportaciones de calzado con parte superior de cuero
natural. Si bien se observa un crecimiento sostenido de las exportaciones de los
calzados con la parte superior de caucho o plástico y de cuero natural entre 2000
y 2008, en el 2009 tales exportaciones disminuyeron, lo cual podría estar
asociado a la desaceleración de la economía mundial como consecuencia de la
crisis financiera internacional.

252. De manera desagregada, en el caso del calzado con parte superior de caucho o
plástico, las exportaciones chinas crecieron 202% en términos absolutos entre
2000 y 2010. De otro lado, las exportaciones de calzado con parte superior de
cuero natural también experimentaron un dinamismo importante en dicho
periodo, registrando un crecimiento de 37%. En tanto, las exportaciones de
calzados con la parte superior de otros materiales también mantuvieron su
tendencia al alza en dicho periodo, al haber crecido en más de 700%. Es

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 78/143

importante resaltar que las exportaciones chinas de todos los tipos de calzado
analizados experimentaron una considerable reducción en el año 2009 como
consecuencia de la crisis financiera internacional, tal como se mencionó
anteriormente.

Gráfico Nº 23

Exportaciones totales de calzado de China
(En millones de pares)

1,990 2,071 2,244 2,682
3,258

3,768
4,296 4,657 4,318

1,191

6,002

629 641 719
791

886
1,031

1,071
1,028

909

213

860

76 58 81
160

173

270 284
415 971

130

674

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Caucho o plástico Cuero natural Otros materiales
Fuente: UN-COMTRADE
Elaboración: ST-CFD/INDECOPI

253. De manera global, al 2010, el principal destino de exportación del calzado chino

lo constituye EE.UU., país que concentra el 19% de tales exportaciones,
participación inferior a la registrada durante años anteriores. En menor medida
Panamá (6.3%), Malasia (4.1%), Japón (3.5%) y Rusia (2.9%) son otros destinos
de la oferta china. Cabe señalar que Hong Kong cada vez recibe menos
exportaciones de productos chinos. Así, en 2006 participaba del 15.4%, mientras
que en 2010 únicamente participó del 2.4% de tales exportaciones87. De otro
lado, Perú sólo ha recibido el 0.2% de las exportaciones chinas en el año 2010
(ver cuadro Nº 27).

87 Cabe señalar que tanto Panamá como Hong Kong son conocidos por ser centros de re-exportación de toda

clase de productos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 79/143

Cuadro Nº 27

Exportaciones chinas de calzado por país de destino*
(En millones de pares y porcentajes)

2006 2007 2008 2009 2010
País Mill.

Pares Part.% Mill.
Pares Part.% Mill.

Pares Part.% Mill.
Pares Part.% Mill.

Pares Part.%

EE.UU. 1,414 25.0% 1,363 22.3% 1,374 22.2% 385 25.1% 1,401 18.6%
Panamá 206 3.6% 217 3.6% 259 4.2% 48 3.1% 473 6.3%
Malasia 70 1.2% 88 1.4% 133 2.1% 37 2.4% 310 4.1%
Japón 224 4.0% 243 4.0% 257 4.2% 105 6.8% 264 3.5%
Rusia 166 2.9% 202 3.3% 253 4.1% 52 3.4% 217 2.9%
India 37 0.7% 49 0.8% 120 1.9% 8 0.5% 192 2.6%
Alemania 94 1.7% 131 2.1% 167 2.7% 56 3.7% 185 2.5%
Hong Kong 868 15.4% 809 13.3% 224 3.6% 38 2.4% 181 2.4%
Holanda 169 3.0% 171 2.8% 183 2.9% 43 2.8% 175 2.3%
Perú* 2 0.0% 3 0.1% 6 0.1% 3 0.2% 12 0.2%
Resto 2,400 42.5% 2,825 46.3% 3,224 52.0% 761 49.6% 4,128 54.8%

Total 5,650 100.0% 6,101 100.0% 6,199 100.0% 1,535 100.0% 7,537 100.0%
 Fuente: UN-COMTRADE
 Elaboración: ST-CFD/INDECOPI

Exportaciones mundiales de Taiwán

254. A diferencia de la evolución registrada por las exportaciones chinas, las
exportaciones taiwanesas de calzado con la parte superior de caucho o plástico,
cuero natural, material textil y demás materiales disminuyeron en el periodo 2000
– 2010. Así, las exportaciones de calzado con la parte superior de caucho o
plástico cayeron 44%, al pasar de 21 a 12 millones de pares. En tanto, las
exportaciones de calzado con la parte superior de cuero natural se redujeron
97%, al pasar de 2 millones de pares a 100 mil pares; mientras que las
exportaciones de calzado con la parte superior de otros materiales disminuyeron
a una tasa de 67% en dicho periodo, pasando de 2 millones a 700 mil pares.
Finalmente, en el caso de los calzados de material textil, las exportaciones de
Taiwán se redujeron en 67%, al pasar de 5.5 a 1.8 millones de pares. Cabe
señalar que las exportaciones de Taiwán se han concentran en mayor medida en
el calzado con parte superior de caucho o plástico, tal como se puede apreciar
en el siguiente gráfico.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 80/143

Gráfico Nº 24

Exportaciones totales de calzado de Taiwán (en millones de pares)

21
17 17

20

27

11 10 9 9 9
12

2

1 1

1

2

1
1 1 1 0

0

2

2 1

1

1

1
1 1 2 2

1

6

4 4
3

2

1
2 2 2 2

2

-

5

10

15

20

25

30

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Caucho o plástico Cuero natural Otros materiales Material Textil
Fuente: Dirección General de Aduanas de Taiwán
Elaboración: ST-CFD/INDECOPI

255. Dado que en la base de datos de la Aduana taiwanesa no se registra información

desagregada de las exportaciones por países de destino, se ha utilizado la
información de la base de datos TRADEMAP, la cual presenta los volúmenes
exportados en toneladas métricas. En tal sentido, en base a dicha información se
aprecia que EE.UU. es el principal país receptor de la oferta taiwanesa de
calzado, habiendo concentrado el 32% de tales exportaciones en el año 2010.
Japón constituye el segundo destino de las exportaciones taiwanesas con el
10% de participación en dicho año, mientras que Hong Kong fue el tercer destino
con el 9.6% de participación. En el caso de las exportaciones de Taiwán al Perú,
las mismas han sido prácticamente nulas en el año 2010.

Cuadro Nº 28

Exportaciones taiwanesas de calzado por país de destino
(En toneladas y porcentajes)

2006 2007 2008 2009 2010 País t Part.% t Part.% t Part.% t Part.% t Part.%
EE.UU. 1,679 28.9% 1,490 27.3% 2,325 36.6% 2,136 35.1% 2,008 31.8%
Japón 663 11.4% 579 10.6% 604 9.5% 689 11.3% 633 10.0%
Hong Kong 723 12.5% 730 13.4% 624 9.8% 555 9.1% 606 9.6%
Vietnam 46 0.8% 148 2.7% 330 5.2% 442 7.3% 473 7.5%
Singapur 275 4.7% 277 5.1% 320 5.0% 347 5.7% 407 6.4%
E.A.U. 98 1.7% 117 2.1% 170 2.7% 230 3.8% 111 1.8%
México 447 7.7% 465 8.5% 243 3.8% 196 3.2% 161 2.5%
Alemania 172 3.0% 161 2.9% 120 1.9% 148 2.4% 115 1.8%
Filipinas 162 2.8% 154 2.8% 120 1.9% 132 2.2% 128 2.0%
Perú* 8 0.1% 0 0.0% 1 0.0% 0 0.0% 2 0.0%
Resto 1,529 26.4% 1,337 24.5% 1,503 23.6% 1,205 19.8% 1,677 26.5%
Total 5,802 100% 5,458 100% 6,360 100% 6,080 100% 6,321 100%

Fuente: TRADEMAP
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 81/143

Conclusiones sobre la capacidad exportadora de China y Taiwán

 Capacidad exportadora de China

256. De acuerdo a la información presentada en este acápite, se ha constatado que
las exportaciones chinas al mundo de calzados con la parte superior de caucho
o plástico, cuero natural y otros materiales se han incrementado de manera
importante entre 2000 y 2010, lo cual ha ubicado a China como el principal
proveedor mundial de dichos calzados. En efecto, en dicho periodo, la
participación de China en el total de exportaciones mundiales de calzados de
caucho o plástico, cuero natural y otros materiales se incrementó en 25 puntos
porcentuales (de 61% a 86%), 18 puntos porcentuales (de 36% a 54%) y 46
puntos porcentuales (de 45.3% a 91.4%), respectivamente, habiendo
desplazado los volúmenes exportados por otros proveedores mundiales
importantes.

257. Cabe señalar que, si bien en el año 2009 las exportaciones de China al mundo
experimentaron una contracción importante (lo cual podría estar explicado por la
menor demanda de calzado en el mercado externo como consecuencia de la
crisis financiera internacional), en el año 2010 dichas exportaciones se
recuperaron, ubicándose en niveles bastante superiores a los registrados en el
año 2000.

258. De este modo, considerando que China es el primer proveedor mundial de
calzados, habiendo incrementado sus volúmenes importados de manera
importante durante el periodo analizado (2000 – 2010), se puede inferir que la
industria de calzado chino opera a través de economías de escala,
encontrándose en la capacidad de colocar sus productos en volúmenes
importantes en otros países, a precios diferenciados según mercado, tal como se
indicó en el documento de Hechos Esenciales.

259. Sobre el particular, en sus comentarios al documento de Hechos Esenciales,
Saga Falabella ha señalado que no se habría demostrado que efectivamente
existen economías de escala en la industria de calzado chino, ni que ello permita
a China diferenciar precios en sus exportaciones de calzados.

260. Existen economías de escala (rendimientos crecientes de escala) cuando el
coste de producción de un producto decrece con el número de unidades
producidas. Entre los distintos factores que pueden influir para que una empresa
tenga rendimientos crecientes de escala, se encuentra el incremento de los
volúmenes de producción. En efecto, mientras mayores volúmenes de
producción tenga una empresa, podrá acceder a insumos menos costosos
(debido a que puede obtener descuentos en el precio de los insumos por
comprar grandes volúmenes). Asimismo, a medida que aumenten los volúmenes
de producción, las empresas pueden conseguir una mayor eficiencia en la
producción y reducir así sus costos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 82/143

261. En el mercado internacional es común ampararse en las economías de escala
para que empresas destinen parte de su producción a la exportación a precios
dumping. Al respecto, Krugman (1987, 1979)88 ha señalado que el comercio
internacional permite expandir mercados, toda vez que se explota las economías
de escala de las empresas para producir mayores volúmenes. Como es de
suponerse, vender a precios dumping no genera mayores beneficios para las
empresas que exportan per se, pero el hecho de incrementar la producción para
la exportación contribuye en reducir el costo unitario promedio, por lo que
finalmente le resulta rentable a la empresa practicar tal discriminación de
precios. Ello debido a que en su mercado interno se beneficia de las mayores
utilidades obtenidas por mantener precios altos y disminuir costos, tal como lo ha
demostrado Park (2000)89.

262. En el presente caso, debido a que China es el primer exportador mundial de
calzados, resulta posible inferir que las empresas que operan en dicho país
pueden aprovechar las economías de escala en la producción, debido a los
grandes volúmenes de calzados que producen para poder abastecer tanto la
demanda interna como externa.

263. Sin perjuicio de lo antes señalado, es preciso indicar que, independientemente
de la existencia de rendimientos crecientes de escala en la industria de calzado
chino, a partir de la información disponible sobre las exportaciones chinas de
calzado, se puede verificar que los precios de las mismas difieren en gran
medida según los distintos mercados de destino.

264. En el siguiente cuadro se muestra el precio promedio registrado por las
exportaciones de calzados chinos durante el año 2010 para los principales
mercados de destino de dichos productos, así como para los países de la región.
Tal como se puede apreciar, existen importantes diferencias en el precio al que
China exporta calzados en sus distintos mercados, las cuales son
particularmente altas en el caso de los calzados de caucho o plástico. Así, en el
caso de los calzados de caucho o plástico, el precio de exportación de China en
sus principales mercados se ubica en un rango de entre US$ 0.99 (India) y US$
5.28 (Rusia) por par; mientras que en los países de la región los precios fluctúan
en un rango de entre US$ 1.49 (Paraguay) y US$ 5.17 (Ecuador) por par. En
cuanto a los calzados de cuero, el precio de exportación de China en sus
principales mercado fluctúa en un rango de entre US$ 8.35 (Panamá) y US$
12.58 (Rusia) por par; mientras que el precio de exportación a los países de la
región se ubica en un rango de entre US$ 7.95 (Uruguay) y US$ 11.03
(Paraguay) por par.

88 Krugman (1987) “Rendimientos crecientes de Escala, Competencia monoplistica y comercio internacional”
 Krugman (1979) “Rendimientos crecientes de Escala y teoría del comercio internacional”.

89 Park (2000) “Discriminación de precios, Economías de Escala y Beneficios”. En The Journal of Economic

Education, Vol. 31. No 1.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 83/143

Cuadro Nº 29
Precio de las exportaciones chinas de calzados con la parte superior de caucho o

plástico y cuero natural, por país de destino – 2010 (en US$ por par)
País Caucho o plástico Cuero

EE.UU. 3.30 10.14
Panamá 1.53 8.35
Alemania 4.68 11.47
Holanda 4.23 11.08
Hong Kong 2.40 10.39
India 0.99 8.97
Japón 4.89 8.59
Rusia 5.28 12.58
Malasia 1.25 11.46
Sudamérica
Argentina 2.59 10.97
Bolivia 4.86 9.01
Brasil 1.52 8.12
Chile 3.01 9.22
Colombia 3.82 8.69
Ecuador 5.17 8.60
Paraguay 1.49 11.03
Perú 3.90 9.47
Uruguay 1.89 7.95
Venezuela 2.00 10.40

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

265. Por lo expuesto, se puede concluir que existe evidencia suficiente recogida

durante esta investigación que permite inferir que la industria de calzado chino
opera con rendimientos crecientes de escala, pues China es el primer exportador
mundial de calzados, apreciándose que dichos productos son colocados a
precios diferenciados según cada mercado de destino. En tal sentido, debe
desestimarse los cuestionamientos formulados por Saga Falabella en este
extremo.

 Capacidad exportadora de Taiwan

266. En el caso de Taiwán, se aprecia una situación contraria a la evolución de las

exportaciones chinas al mundo, pues los volúmenes exportados por dicho país al
mundo, en todas las categorías de calzado analizadas, han sido poco
significativos e, incluso, se han reducido de manera sostenida a lo largo del
periodo analizado.

267. Tal como se aprecia, entre 2000 y 2010, las exportaciones mundiales de Taiwán
de calzados con la parte superior de caucho o plástico, cuero natural, material
textil y otros materiales se redujeron 44%, 97%, 67% y 67%, respectivamente.
Así, en dicho periodo, la participación de Taiwán en las exportaciones mundiales
de todos los tipos de analizados, no ha superado el 1%.

B.2.6. Medidas de defensa comercial aplicadas sobre las exportaciones de

calzado chino y taiwanés

268. Las exportaciones de calzado chino se han visto afectadas en los últimos años

por la imposición de una serie de medidas antidumping en países como Brasil,

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 84/143

Argentina y Canadá, así como en Taiwán y la Unión Europea. En el caso de
Taiwán, por el contrario, no existe registro de que algún país haya impuesto
medidas de ese tipo sobre sus exportaciones de calzado.

269. En octubre de 2006, mediante Reglamento (CE) Nº 1472/200690, la Unión
Europea impuso derechos antidumping definitivos a las importaciones de
determinados calzados con parte superior de cuero natural originarios de China91
En este caso se aplicó un derecho de 9.7% del precio neto franco en la frontera
de la Comunidad para las importaciones de calzado fabricado por la empresa
Golden Step; mientras que para las demás empresas se aplicó un derecho de
16.5% del precio neto.

270. Cabe señalar que, en el marco de un examen por expiración de medidas
culminado en diciembre de 2009, los derechos antidumping impuestos por la
Unión Europea en octubre de 2006 fueron prorrogados por un periodo adicional
de 15 meses, de conformidad con las consideraciones expuestas en el
Reglamento de Ejecución (UE) Nº 1294/2009 del Consejo92.

271. Por su parte, en marzo de 2007, Taiwán impuso derechos antidumping a las
importaciones de calzado originario de China que ingresan a través de las
siguientes SPA: 6402.20, 6402.91, 6402.99, 6403.20, 6403.51, 6403.59,
6403.91, 6403.99. El derecho se fijó en un nivel de 44,30% del valor FOB de las
exportaciones chinas de dicho producto93.

272. En marzo de 2010, mediante Resolución 46/201094, Argentina fijó un derecho
antidumping definitivo a las importaciones de calzado originario de China que
ingresan por diversas SPA clasificadas en los capítulos del 6401 a 640595. En

90 Reglamento (CE) nº 1472/2006 del Consejo, de 5 de octubre de 2006, por el que se establece un derecho

antidumping definitivo y se percibe definitivamente el derecho provisional establecido sobre las importaciones
de determinado calzado con parte superior de cuero procedentes de la República Popular China y de Vietnam.
En: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:275:0001:0041:ES:PDF

91 Las SPAs afectas fueron las siguientes 64032000 64033000, 64035111, 64035115, 64035119, 64035191,

64035195, 64035199, 64035911, 64035931, 64035935, 64035939, 64035991, 64035995, 64035999,
64039111, 64039113, 64039116, 64039118 64039191, 64039193, 64039196, 64039198, 64039911, 64039931,
64039933, 64039936, 64039938, 64039991, 64039993, 64039996, 64039998 y 64051000.

92 Reglamento de Ejecución (UE) Nº 1294/2009 del Consejo de 22 de diciembre de 2009, por el que se establece

un derecho antidumping definitivo sobre las importaciones de determinado calzado con parte superior de cuero
originario de Vietnam y originario de la República Popular China, y ampliado a las importaciones del mismo
producto procedentes de la RAE de Macao, independientemente de que el origen declarado sea o no la RAE
de Macao, a raíz de una reconsideración por expiración, de conformidad con el artículo 11, apartado 2, del
Reglamento (CE) Nº 384/96 del Consejo. En:

 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:352:FULL:ES:PDF

93 La signatura de este documento es G/ADP/N/158/TPKM, el cual es de acceso público en la página web de la

OMC: www.wto.org.

94 Resolución disponible en: www.comercio.gov.ar/descargas/resolucion%20final%20investigacion.pdf

95 Las subpartidas afectas son: 6401.10.00, 6401.92.00, 6401.99.10, 6401.99.90, 6402.19.00, 6402.20.00,

6402.91.10, 6402.91.90, 6402.99.10, 6402.99.90, 6403.19.00, 6403.20.00, 6403.40.00, 6403.51.10,
6403.51.90, 6403.59.10, 6403.59.90, 6403.91.10, 6403.91.90, 6403.99.10, 6403.99.90, 6404.11.00,
6404.19.00, 6404.20.00, 6405.10.10, 6405.10.20, 6405.10.90, 6405.20.00 y 6405.90.00. Se excluye el calzado
ortopédico, el destinado a la práctica de ski y snowboard, así como calzado deportivo con suela

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 85/143

dicha oportunidad, se estableció un valor mínimo de exportación FOB provisional
de US$ 13.38 por par. Así, las importaciones de calzados chinos que se realicen
a precios inferiores al valor mínimo, deben pagar un monto equivalente a la
diferencia entre dicho valor y el precio de importación FOB; mientras que las
importaciones que ingresen a un precio mayor que el valor mínimo se
encuentran exentas del pago de derechos.

273. Finalmente, en marzo de 2010, mediante Resolución Nº 14 de la Cámara de
Comercio Exterior96, Brasil impuso derechos antidumping de US$ 13.85 por par a
las importaciones de diversos calzados originarios de China que ingresan por
diversas partidas arancelarias ubicadas en los capítulos 6402 al 6405 (con
excepción de las siguientes SPA: 6402.12.00, 6402.20.00, 6403.12.00,
6403.20.00).

274. Cabe señalar que durante el 2010, el volumen total de calzados de caucho o
plástico, cuero natural y otros materiales exportados por China a los países y/o
territorios en los que se han impuesto derechos antidumping, representó cerca
del 18% del total de exportaciones de dichos productos chinos al mundo
(alrededor de 1 300 millones de pares). Así, se verifica que una parte
significativa de las exportaciones chinas de calzados han sido afectadas por la
imposición de derechos antidumping.

B.2.7. Conclusiones sobre la probabilidad de continuación o reaparición del
dumping

275. Como ha sido señalado en este Informe, en el presente caso el margen de

dumping no constituye un factor pertinente a tomar en consideración para
analizar la probabilidad que el dumping continúe o se repita en caso se eliminen
los derechos vigentes.

276. Por ello, a fin de determinar la probabilidad de repetición o continuación del
dumping, en el presente Informe se han evaluado los siguientes factores: i) margen
de dumping actual de las importaciones; ii) volumen y precio de las importaciones
peruanas de los calzados materia de examen; iii) precio de las importaciones de
calzado chino efectuadas por terceros países de la región; iv) capacidad
exportadora de China y Taiwán; y, v) medidas impuestas al calzado originario de
China y Taiwán en terceros países.

 Importaciones originarias de China

277. Respecto al análisis de las importaciones peruanas de los calzados chinos sin

marca materia de examen, se observó que el volumen de las mismas se ha
incrementado de manera importante entre 2000 y 2010, lo cual ha convertido a

mayoritariamente de otros materiales distintos de PVC o caucho sin vulcanizar.

96 Se puede acceder a la resolución que impone los derechos antidumping definitivos a través de la siguiente

dirección electrónica: http://www.mdic.gov.br/arquivos/dwnl_1268055864.pdf

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 86/143

dicho país en el principal abastecedor internacional del mercado peruano de
estos productos.

278. Por otra parte, a partir del análisis del precio de las importaciones peruanas, se
ha podido verificar que la modalidad de aplicación de los derechos ha generado
una distorsión en el precio de las importaciones de calzados chinos sin marca,
pues el mismo ha tendido a ubicarse en niveles ligeramente por encima de los
precios topes establecidos.

279. Así, como consecuencia de la distorsión existente, al comparar el precio de las

importaciones peruanas de calzados chinos con el precio al que terceros países
de la región efectuaron importaciones de dichos productos entre 2005 y 2010, se
constata que el primero se ha ubicado considerablemente por encima del
segundo. Ello permite inferir que, en caso se supriman las medidas vigentes, es
probable que se produzca un incremento de las importaciones peruanas de
calzados chinos a precios inferiores a los que actualmente registran, similares a
los precios de las importaciones de calzados chinos efectuados por terceros
países de la región en los que no existen medidas vigentes que puedan
distorsionarlos.

280. En cuanto a las exportaciones mundiales de calzados efectuadas por China, se
ha verificado que estas se han incrementado de manera importante entre 2000 y
2010, lo cual ha ubicado a China como el principal proveedor mundial de dichos
productos. Así, se ha constatado que China posee una importante capacidad de
exportación de los productos objeto de examen, la cual se ha incrementado
significativamente en el periodo analizado.

281. Sumado a ello, se ha verificado que el precio de las exportaciones chinas de
calzado difiere significativamente entre sus principales mercados de destino, así
como entre los países de la región, por lo que se concluye que China se
encuentra en la capacidad de colocar volúmenes importantes de calzados a
precios diferenciados según cada mercado.

282. Finalmente, durante los últimos años, se ha verificado que la Unión Europea y

países como Argentina, Brasil y Taiwán han aplicado derechos antidumping a las
importaciones de calzados chinos. Así, la mayor presencia de las exportaciones
de calzado efectuadas por China en el mercado mundial, se ha dado en un
contexto en el que parte importante de los envíos de dicho país se han
efectuado a precios dumping.

283. De este modo, existen elementos suficientes para inferir que en caso se
supriman las medidas vigentes, es probable que las prácticas de dumping en la
exportación a Perú de los calzados materia de examen continúen o vuelvan a
repetirse.

 Importaciones originarias de Taiwán

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 87/143

284. De manera contraria a la evolución registrada por las importaciones peruanas
originarias de China, en el caso de las importaciones de calzados taiwaneses se
aprecia que el volumen de las mismas, en todas las categorías de calzados
objeto de examen, no ha sido significativo en los términos establecidos en el
Acuerdo Antidumping, pues han representado menos del 3% del total de
importaciones.

285. Considerando que el volumen de las importaciones peruanas de calzados
taiwaneses no ha sido significativo a lo largo del periodo analizado, el precio de
las mismas podría no reflejar adecuadamente el precio real al que exporta dicho
territorio, por lo que no resulta adecuado para efectos del análisis.

286. De igual manera, no fue posible evaluar el precio de las importaciones de
calzados taiwaneses efectuadas por terceros países de la región, pues los
volúmenes de las mismas no fueron significativos a lo largo del periodo
analizado (habiendo representado menos del 1% del total importado entre 2005
y 2010).

287. En relación a las exportaciones mundiales de calzados realizadas por Taiwán,
se aprecia que los volúmenes de las mismas, en todas las categorías de
calzados analizadas, se han reducido de manera importante entre 2000 y 2010.
Así, en el periodo analizado, la participación de Taiwán en el total de
exportaciones mundiales de calzados ha sido inferior al 1%.

288. Por último, a diferencia de lo ocurrido en el caso de las exportaciones chinas de
calzado, las exportaciones taiwanesas no han sido objeto de investigaciones
antidumping por parte de autoridades investigadoras de otros países.

289. De este modo, en base al análisis efectuado en el presente Informe, no se ha
encontrado elementos que permitan inferir que el dumping continuará o se
repetirá en caso se supriman las medidas vigentes sobre las importaciones de
calzados originarias de Taiwan.

C. ANÁLISIS DE LA PROBABILIDAD DE CONTINUACIÓN O REAPARICIÓN

DEL DAÑO SOBRE LA RPN

C.1. Consideraciones iniciales

290. Según establece el artículo 11.2 del Acuerdo Antidumping, en un examen por

cambio de circunstancias, la autoridad investigadora debe analizar si sería
probable que el daño siga produciéndose o vuelva a producirse en caso se
supriman los derechos antidumping vigentes.

291. Como se ha señalado en el presente Informe, ni el Acuerdo Antidumping, ni el
Reglamento Antidumping, especifican los criterios que deben ser considerados
para la determinación de la probabilidad de continuación o reaparición del daño
en caso se supriman las medidas. No obstante, la publicación de la OMC,
titulada “A Handbook on Antidumping Investigations” establece algunas pautas

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 88/143

que la autoridad investigadora puede tener en consideración para determinar la
probabilidad de continuación o repetición del daño:

 “La evaluación de la continuación o reaparición del daño, parece
implicar un análisis contrafactual sobre eventos futuros hipotéticos,
basado en niveles proyectados de las importaciones objeto de dumping,
los precios, y el impacto sobre los productores nacionales. La cuestión a
ser resuelta por la autoridad investigadora será determinar si es
probable que la rama de producción nacional sea nuevamente
perjudicada si los derechos se suprimen”97.

292. Conforme se aprecia, a efectos de determinar la probabilidad de repetición o

continuación del daño, debe evaluarse el probable efecto del volumen y precio
de las importaciones sobre la situación de la rama de producción nacional en
caso se supriman las medidas.

293. De este modo, considerando que los efectos probables de la supresión de los
derechos deben ser evaluados sobre los indicadores de la rama de producción
nacional, en primer lugar, resulta necesario precisar qué productores locales
conforman dicha rama.

294. En segundo lugar, en relación a la determinación de la probabilidad de
continuación o reaparición del daño, resulta pertinente analizar los siguientes
factores: i) la situación de la RPN; ii) el posible efecto de las importaciones
objeto de examen sobre los precios locales de los calzados objeto de examen; y,
iii) la probabilidad de incremento de las importaciones en caso se supriman los
derechos vigentes.

295. Cabe precisar que la finalidad de analizar la situación de la RPN en un

procedimiento de examen de derechos antidumping no es la misma que se
persigue en una investigación original. En efecto, en una investigación original, el
análisis de la situación de la RPN está orientado a determinar si existe daño
durante el período objeto de investigación, para lo cual se analizan datos
históricos sobre los indicadores económicos de la misma. En cambio, en un
procedimiento de examen, la autoridad investigadora debe determinar si existe
probabilidad de continuación o la repetición del daño, lo cual implica analizar el
probable efecto que tendría la supresión de los derechos en la situación futura
de la rama de producción nacional. Al respecto, conviene traer a colación el
siguiente pronunciamiento del Grupo Especial de la OMC en el caso: “Estados
Unidos – Medidas antidumping relativas a las tuberías para perforación petrolera
procedentes de México”98.

97 Czako Judith y otros. A Handbook on Antidumping Investigations. World Trade Organization, Cambridge

University Press. 2003, Página 91. Traducción libre del texto: “the assessment whether injury will continue, or
recur, would seem to entail a counter-factual analysis of hypothetical future events, based on projected levels of
dumped imports, process, and impact on domestic producers. The question to be addressed by the
investigating authorities may thus be whether the domestic industry is likely to be materially injured again, if
duties are lifted”.

98 OMC. Informe del Grupo Especial en el caso: “Estados Unidos – Medidas antidumping relativas a las tuberías

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 89/143

“(…) Una determinación de la existencia de daño en una investigación
inicial es una conclusión con respecto a la situación de la rama de
producción durante el período objeto de investigación, basada en hechos
históricos. No obstante, una determinación de la probabilidad de
continuación o repetición del daño en un examen por extinción es una
conclusión con respecto a la probable situación de la rama de producción
en el futuro, tras la revocación de una medida antidumping que ha estado
en vigor durante cinco años (…).Observamos que el Órgano de Apelación
ha declarado que una autoridad investigadora no está obligada a formular
una determinación de la existencia de dumping en un examen por
extinción. De manera análoga, consideramos que una autoridad
investigadora no está obligada a formular una determinación de la
existencia de daño en un examen por extinción. De ello se desprende,
entonces, que las obligaciones establecidas en el artículo 3 no son
directamente aplicables a los exámenes por extinción”. Párrafo 7.111

“(…) El simple hecho de que las pruebas de que la situación de la rama de
producción nacional fuese positiva no impide una constatación de que el
aumento en los volúmenes de las importaciones, que probablemente
tendría efectos negativos en los precios, tendría probablemente una
repercusión desfavorable en la rama de producción nacional. De hecho, un
efecto que se desea obtener con un derecho antidumping es mejorar la
situación de la rama de producción nacional. Además, si no se admitiese
una constatación de que las importaciones probablemente tendrían una
repercusión desfavorable en una rama de producción cuya situación es en
general buena, no habría fundamentos para mantener una medida
antidumping sobre la base de la probable "repetición" del daño (…)”.
Párrafo 7.111

296. Tal como se infiere del pronunciamiento antes citado, en un procedimiento de

examen, el hecho de que la situación de la RPN sea favorable, no impide que se
llegue a una constatación positiva de la existencia de probabilidad de repetición
del daño en caso se eliminen los derechos antidumping, pues lo que se busca
analizar en este tipo de procedimientos es el efecto que tendría la eliminación de
los derechos sobre la situación futura de la RPN. En particular, debe evaluarse si
ante la supresión de los derechos sería probable un incremento de las
importaciones en una situación de subvaluación con respecto a los precios del
producto nacional, lo que podría incidir negativamente en los indicadores de la
RPN.

297. De manera previa, resulta necesario hacer referencia a algunos argumentos

formulados por Saga Falabella con relación al análisis de la probabilidad de
continuación o repetición del daño a la RPN a realizar en el presente caso.

298. Saga Falabella ha manifestado que, en caso se compruebe que actualmente la

producción nacional evidencia daño, éste no podría ser atribuido necesariamente
a las importaciones de calzado de origen chino y taiwanés, pues existen otros

para perforación petrolera procedentes de México”. WT/DS282/R. 20 de junio de 2005

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 90/143

factores que afectarían el desempeño económico de la RPN, como el
contrabando y la informalidad que existirían en el mercado nacional de calzado99.

299. En tal sentido, según señala dicha empresa, para evaluar la necesidad de

mantener o no los derechos bajo examen, en este procedimiento de examen
corresponde analizar la existencia de una relación de causalidad entre el
dumping y el daño a la RPN. A fin de sustentar ello, Sala Falabella hizo
referencia a un panel del año 1999100, en el que el Grupo Especial de la OMC, en
la disputa “Estados Unidos–Imposición de derechos antidumping a los
semiconductores para memorias dinámicas de acceso aleatorio (DRAM) de un
megabit como mínimo procedentes de Corea”, señaló que en un procedimiento
de examen las autoridades investigadores pueden analizar la existencia de
relación causal entre el daño y las importaciones objeto de dumping101.

300. Sin perjuicio de ello, la mencionada empresa ha señalado102 que, aun cuando se

determinara que en este examen no corresponde analizar la existencia de
causalidad entre el dumping y el daño a la RPN, la informalidad y el contrabando
son factores que deberían ser tomados en cuenta por la Comisión para
determinar la probabilidad de continuación o repetición del daño a la RPN pues,
a criterio de dicha empresa, tales factores podrían afectar a la RPN en mayor
medida que las importaciones chinas103.

301. Como se puede apreciar, en base a las alegaciones antes referidas, Saga

Falabella pretende que la Comisión evalúe el impacto que factores como la

99 Ver páginas 14 y 70 del documento denominado “Opinión Técnica sobre la Resolución Nº 176-2010-CFD/CDS-

INDECOPI por la revisión antidumping por cambio de circunstancias, el cual contiene los argumentos
expuestos por Saga Falabella en la audiencia obligatoria del procedimiento llevada a cabo el 30 de junio de
2011.

100 En particular, la cita al panel en cuestión fue hecha por Saga Falabella en sus comentarios al documento de

Hechos Esenciales.

101 Grupo Especial en el caso: Estados Unidos - Imposición de derechos antidumping a los semiconductores para

memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo procedentes de Corea. 1999,
párrafo 6.27 (código del documento: WT/DS99/R). En dicha oportunidad, el Grupo Especial señaló lo siguiente:

"Además, con respecto al daño, el párrafo 2 del artículo 11 dispone que se examine si sería probable
que el daño siguiera produciéndose o volviera a producirse en caso de que el derecho fuera suprimido
o modificado. Al realizar un examen del daño en el marco del párrafo 2 del artículo 11, la autoridad
investigadora puede examinar la relación causal entre el daño y las importaciones objeto de
dumping. En caso de que, en el contexto de un examen de esa relación causal, el único daño objeto
de examen sea un daño que puede volver a producirse después de la revocación (es decir un daño no
presente, sino futuro), la autoridad investigadora ha de considerar necesariamente si el dumping
causaría ese daño en un plazo futuro adecuado. Al hacerlo, habría de determinar en primer lugar la
situación desde el punto de vista de las perspectivas de dumping. Por esas razones, no consideramos
que el párrafo 2 del artículo 11 impida a priori que el mantenimiento de los derechos antidumping esté
justificado en casos en que no haya un dumping presente”. (Subrayado añadido)

102 Ello fue reiterado por Saga Falabella en sus comentarios al documento de Hechos Esenciales.

103 Sobre este punto, en la audiencia final del procedimiento, la Corporación señaló que el contrabando y la

informalidad no solo afectan a la RPN, sino a toda la cadena productiva y de comercialización, de modo que
Saga Falabella, al igual que las empresas formales de la RPN, se ven igualmente afectadas por tales
fenómenos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 91/143

informalidad y el contrabando tendrían en el desempeño actual de la RPN, así
como la influencia que podrían ejercer en la probabilidad de continuación o
repetición del daño a la RPN. En tal sentido, Saga Falabella propone que los
referidos factores (el contrabando y la informalidad) sean considerados por la
Comisión en dos planos diferentes del análisis: (i) como causantes del eventual
daño que pudiera evidenciar la RPN; y/o, (ii) como factores que podrían causar
que el daño a la RPN continúe o se repita en caso se eliminen los derechos.

302. Sobre el particular, debe señalarse que el supuesto previsto en el punto (i) se

refiere de manera explícita al examen de causalidad y de no atribución previsto
en el Acuerdo Antidumping para las investigaciones destinadas a la imposición
de derechos104. Ello pues, de acuerdo con lo señalado por dicha empresa, no
serían las importaciones objeto de dumping las que causan daño a la RPN, sino
otros factores distintos de las importaciones (el contrabando y la informalidad),
los que perjudicarían a la producción nacional, de manera que los daños
causados por esos otros factores no deberían atribuirse a las importaciones.

303. Sin embargo, tal como se ha señalado en el presente Informe, a diferencia del

procedimiento para el establecimiento de derechos, el procedimiento de examen
por cambio de circunstancias tiene por finalidad examinar la necesidad de
mantener un derecho antidumping para neutralizar la práctica de dumping, si se
determina que es probable que el daño a la industria nacional seguirá
produciéndose o volverá a producirse en caso que el derecho antidumping sea
suprimido. Ello se encuentra expresamente previsto en el artículo 11.2 del
Acuerdo Antidumping105.

304. Con relación al supuesto previsto en el punto (ii), cabe indicar que en los

procedimientos de examen no es necesario demostrar la existencia de
causalidad entre las importaciones y el probable daño a la RPN, pues se

104 ACUERDO ANTIDUMPING, Artículo 3.- Determinación de la existencia de daño
 (…)

3.5 Habrá de demostrarse que, por los efectos del dumping que se mencionan en los párrafos 2 y 4, las
importaciones objeto de dumping causan daño en el sentido del presente Acuerdo. La demostración
de una relación causal entre las importaciones objeto de dumping y el daño a la rama de producción
nacional se basará en un examen de todas las pruebas pertinentes de que dispongan las autoridades.
Éstas examinarán también cualesquiera otros factores de que tengan conocimiento, distintos de las
importaciones objeto de dumping, que al mismo tiempo perjudiquen a la rama de producción nacional,
y los daños causados por esos otros factores no se habrán de atribuir a las importaciones objeto de
dumping. (…)

105 ACUERDO ANTIDUMPING, Artículo 11.- Duración y examen de los derechos antidumping y de los

compromisos relativos a los precios
(…)
11.2 Cuando ello esté justificado, las autoridades examinarán la necesidad de mantener el derecho, por

propia iniciativa o, siempre que haya transcurrido un período prudencial desde el establecimiento del
derecho antidumping definitivo, a petición de cualquier parte interesada que presente informaciones
positivas probatorias de la necesidad del examen. Las partes interesadas tendrán derecho a pedir a
las autoridades que examinen si es necesario mantener el derecho para neutralizar el dumping, si sería
probable que el daño siguiera produciéndose o volviera a producirse en caso de que el derecho fuera
suprimido o modificado, o ambos aspectos. En caso de que, a consecuencia de un examen realizado
de conformidad con el presente párrafo, las autoridades determinen que el derecho antidumping no
está ya justificado, deberá suprimirse inmediatamente. (,..)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 92/143

considera que si el dumping y el daño continúan o se repiten, existe la relación
causal establecida en la investigación inicial entre ambos (dumping y daño), de
modo que no sería necesario establecer de nuevo dicha relación. Ello ha sido
expresamente señalado por el Órgano de Apelación de la OMC en una decisión
más reciente (2005)106 que aquélla del Grupo Especial107 citada por Saga
Falabella108:

“Por los motivos expuestos en el presente informe, el Órgano de Apelación:
a) con respecto a la relación causal:

i) constata que no existe ningún requisito de establecer la existencia de
una relación causal entre el probable dumping y el probable daño, con
carácter de obligación jurídica, en una determinación formulada en un
examen por extinción de conformidad con el párrafo 3 del artículo 11 del
Acuerdo Antidumping y que, por lo tanto, la USITC no estaba obligada a
demostrar la existencia de esa relación al formular su determinación de
probabilidad de daño en el examen por extinción en litigio en esta
diferencia (...)”

“(…) En cambio, cuando se lleva a cabo un "examen" con arreglo al párrafo
3 del artículo 11 y se determina que la "supresión del derecho" "daría lugar
a la continuación o la repetición del daño y del dumping", es razonable
suponer que, si el dumping y el daño continúan o se repiten, existiría la
relación causal entre el dumping y el daño, establecida en la investigación
inicial, y no sería necesario establecerla de nuevo”. Párrafo 121

“Como hemos indicado anteriormente, en una determinación formulada en
un examen por extinción con arreglo al párrafo 3 del artículo 11, lo que hay
que demostrar es el vínculo entre la "supresión del derecho", por una parte,
y la probabilidad de "continuación o repetición del dumping y del daño", por
la otra (…).no consideramos que el requisito de establecer una relación
causal entre el probable dumping y el probable daño se incorpore a ese
artículo a partir de otras disposiciones del GATT de 1994 y del Acuerdo
Antidumping. En realidad, la adición de ese requisito convertiría el examen
por extinción en una investigación inicial, algo que no se puede justificar”.
Párrafo 123

“Nuestra conclusión de que en una determinación formulada en un examen
por extinción no se exige el establecimiento de una relación causal entre el
probable dumping y el probable daño no significa que en un examen por
extinción se corte la relación causal entre el dumping y el daño prevista por
el artículo VI del GATT de 1994 y el Acuerdo Antidumping. Únicamente

106 Informe del Órgano de Apelación en el caso “Estados Unidos – Medidas Antidumping relativas a las tuberías

para perforación petrolera precedentes de México”. 2005 (Código del documento: WT/DS282/AB/R). Párrafo
219.

107 Además, cabe señalar que el Órgano de Apelación de la OMC es el órgano que confirma, modifica o revoca las

constataciones y conclusiones jurídicas de los Grupos Especiales.

108 Ver párrafo 299 de este Informe.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 93/143

significa que, en un examen por extinción no se exige, con carácter de
obligación jurídica, que se establezca de nuevo esa relación”. Párrafo 124.

“Por estas razones, no podemos estar de acuerdo con México en que
existe un requisito de establecer la existencia de una relación causal entre
el probable dumping y el probable daño, con carácter de obligación jurídica
(…)”. Párrafo 125.

305. Es preciso indicar que si bien dicho pronunciamiento fue expedido por el Órgano

de Apelación de la OMC en un examen por expiración de medidas previsto en el
artículo 11.3 del Acuerdo Antidumping, el criterio establecido en dicha decisión
resulta aplicable también en un examen por cambio de circunstancias, como el
presente. Ello, pues el examen por expiración de medidas y el examen por
cambio de circunstancias son procedimientos que comparten elementos
comunes, en la medida en que, en ambos exámenes, es necesario determinar la
probabilidad de repetición o continuación del dumping y del daño. Así lo ha
establecido expresamente el Grupo Especial de la OMC, en la disputa “Estados
Unidos–Imposición de derechos antidumping a los semiconductores para
memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo
procedentes de Corea”

109:

“(…) observamos que ambos tipos de exámenes tienen el mismo efecto
práctico de prorrogar la aplicación de los derechos antidumping después
del momento en que se cumplen cinco años de un examen inicial de su
supresión, lo que, a nuestro parecer, indica, al menos, que podría haber
razones para mantener la opinión de que las autoridades pueden aplicar el
mismo criterio con respecto a la probabilidad de repetición o continuación
del dumping en los exámenes realizados en el marco del párrafo 2 y en el
marco del párrafo 3 del artículo 11 (…)”

306. Teniendo en cuenta lo anterior, corresponde desestimar las alegaciones

formuladas por Saga Falabella en este extremo.

C.2. Definición de la Rama de Producción Nacional

307. De conformidad con lo establecido en el artículo 4.1 del Acuerdo Antidumping, la

rama de producción nacional está definida como el conjunto de los productores
nacionales del producto similar, o aquellos cuya producción conjunta constituya
una proporción importante de la producción nacional total de dichos productos.

ACUERDO ANTIDUMPING, Artículo 4.- Definición de rama de
producción nacional.-
1. A los efectos del presente Acuerdo, la expresión "rama de producción
nacional" se entenderá en el sentido de abarcar el conjunto de los

109 Informe del Grupo Especial de la OMC en el caso “Estados Unidos – Imposición de derechos antidumping a los

semiconductores para memorias dinámicas de acceso aleatorio (DRAM) de un megabit como mínimo
procedentes de Corea” (código de documento: WT/DS99/R). 29 de enero de 1999. Párrafo 6.48, nota al pie de
página 494.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 94/143

productores nacionales de los productos similares, o aquellos de entre
ellos cuya producción conjunta constituya una proporción importante de la
producción nacional total de dichos productos (...).

308. A efectos del análisis efectuado en el documento de Hechos Esenciales, la RPN

fue definida a partir de las empresas productoras de calzados con la parte
superior de caucho o plástico, cuero natural y material textil que remitieron la
información solicitada en el “Cuestionario para empresas productoras”. En el
caso de los calzados con la parte superior de otros materiales, no se recibió
información de los productores locales110. Así, en el documento de Hechos
Esenciales, la evolución de la RPN fue analizada a partir de la información
presentada por las siguientes 15 empresas y personas naturales: Calzado Páez,
Segurindustria, Poli Shoes, Panam Perú, Calzado Atlas, Calzado Chosica,
Industria del Calzado, Fábrica de Calzado Líder, Manufactura de Calzado Mini,
Ingeniería del Calzado, Convert Footwear y los señores Santos Gonzales
Miñano, José Leoncio Izquierdo Acuña y Diana Milagritos Contreras Perez.

309. No obstante, en esta etapa del procedimiento, corresponde considerar como
parte de la RPN únicamente a los productores de calzados de caucho o plástico
y cuero natural, pues en el caso de los calzados con la parte superior de material
textil, se ha determinado que no existe probabilidad de repetición o continuación
del dumping111 y, en tal sentido, no corresponde evaluar la probabilidad de daño
para ese grupo de calzados. En vista de ello, corresponde excluir del análisis a la
empresa Ingeniería del Plástico, pues la misma únicamente produce calzados
con la parte superior de material textil. Así, la RPN quedaría definida a partir de
14 productores de calzados con la parte superior de caucho o plástico y cuero
natural que remitieron absuelto el Cuestionario.

310. En sus comentarios al documento de Hechos Esenciales, Saga Falabella

argumentó que los indicadores económicos presentados en dicho documento a
partir de la información de las empresas que remitieron absuelto el Cuestionario,
no reflejan de manera adecuada la evolución de la industria nacional de calzado,
pues el número de productores considerados para la determinación de la RPN
es muy reducido en relación al total de productores que operan en dicha
industria. En un escrito presentado con posterioridad a la audiencia final del
procedimiento, Saga Falabella presentó un estudio elaborado por Apoyo
Consultoría, en el cual se señala que el número óptimo de empresas que

110 Tal como se mencionó en el documento de Hechos Esenciales, si bien algunas empresas productoras

señalaron en sus Cuestionarios que fabrican calzados con la parte superior de otros materiales, se ha
verificado que tales calzados corresponden a la categoría de calzados con la parte superior de caucho o
plástico, pues se trata de calzados compuestos de cuero sintético (material elaborado 100% de plástico).

111 En efecto, conforme al análisis efectuado en el acápite anterior, se determinó que no existía probabilidad de

continuación o repetición de dumping en las importaciones originarias de Taiwán. Así, considerando que las
importaciones de calzados con la parte superior de material textil únicamente se entraban afectos a los
derechos en caso sean originarios de Taiwan, no corresponde evaluar la probabilidad de daño en dichos
productos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 95/143

permitiría realizar un análisis válido sobre el desempeño del sector calzado
formal en el Perú es de 108112.

311. A fin de evaluar los cuestionamientos formulados por Saga Falabella en relación
a la definición de la RPN, se procederá a analizar los alcances del artículo 4.1
del Acuerdo Antidumping que establece que la RPN se define por el conjunto de
los productores locales, o por aquellos cuya producción conjunta represente una
proporción importante de la producción nacional total. A partir de ello, en
segundo lugar, se procederá a evaluar si los productores locales que remitieron
absuelto el Cuestionario constituyen la RPN de los calzados objeto de examen.

312. Tal como se ha señalado en líneas anteriores, conforme al artículo 4.1 del

Acuerdo Antidumping, para considerar que un grupo de productores constituye la
RPN del producto que se trate, es requisito que la producción conjunta de los
mismos represente una proporción importante de la producción nacional total.
Tal como se aprecia, el referido artículo hace referencia al volumen de
producción, y no al número de productores considerados, como indicador para
definir la RPN.

313. Sobre el particular, resulta conveniente citar el pronunciamiento del Grupo
Especial de la OMC en el caso: “Comunidades Europeas – Medidas antidumping
definitivas sobre determinados elementos de fijación de hierro o acero
procedentes de China”113. En dicho caso, el Grupo Especial señaló lo siguiente
en relación a la determinación de la RPN a partir del número productores:

“(…) consideramos que no tiene importancia si el número de productores
incluidos en la rama de producción nacional es una porción pequeña o grande
del número total de productores. El párrafo 1 del artículo 4 se refiere al
volumen de producción que representan los productores, consideración que, a
nuestro parecer, no se aborda teniendo en cuenta el número de productores.
Además, como observa la Unión Europea, es precisamente en la situación de
una rama de producción "fragmentada" con muchos productores en la que es
más probable una definición de la rama de producción nacional basada en la
"proporción importante”, y exigir que una rama de producción en esa situación
tenga que incluir una proporción importante del número de productores
viciaría la eficacia de la opción de la proporción importante”. Párrafo 7.230

112 Dicha cifra fue estimada por APOYO Consultoría mediante el uso de una técnica de muestreo por afijación, la

cual, según señala, tuvo en consideración el número total de empresas, así como el nivel de las ventas totales
de las mismas. En relación al número de empresas, el estudio muestra información correspondiente al Censo
Nacional Económico 2008, elaborado por el INEI, según el cual existen 1 085 establecimientos formales
dedicados a la fabricación de calzados. Asimismo, presenta información brindada por la Asociación de
Fabricantes de Calzado, Artículos Afines y Complementarios (APEMEFAC), según la cual existen al menos
2,500 microempresas dedicadas a la producción de calzados. Respecto al volumen de ventas totales, si bien
se señala que dicho indicador ha sido tomado en consideración para determinar la muestra de empresas,
Apoyo Consultoría no ha presentado la información correspondiente al mismo.

113 Informe del Grupo Especial en el caso: “Comunidades Europeas – Medidas antidumping definitivas sobre

determinados elementos de fijación de hierro o acero procedentes de China”. WT/DS397/R. 3 de diciembre de
2010.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 96/143

314. De este modo, de conformidad con el artículo 4.1 del Acuerdo Antidumping,
independientemente del número de productores considerados para la definición
de la RPN, corresponde determinar si la producción conjunta de los mismos
representa una proporción importante de la producción nacional total de los
calzados objeto de examen. Dicha regla tiene especial importancia en el
presente caso, pues la industria nacional de calzado se caracteriza por estar
atomizada y poco organizada, en la medida que está conformada por un número
elevado de productores114 que, en su mayoría, son micro y pequeñas
empresas115.

315. En atención a ello, se debe determinar si la producción conjunta de los
productores de calzado que remitieron absuelto el Cuestionario constituye una
proporción importante de la producción nacional total.

316. Para ello, dado que no se dispone de estadísticas oficiales sobre la producción
nacional de los calzados objeto de examen116, resulta necesario recurrir a la
mejor información disponible para estimar el volumen de la producción nacional
de dicho producto, en base a la cual se pueda determinar la representatividad de
las empresas que remitieron absuelto el Cuestionario.

317. En relación a lo que constituye la mejor información disponible en el sentido del

Acuerdo Antidumping, debe tenerse en consideración que la discrecionalidad de
la autoridad investigadora no es ilimitada, pues debe asegurarse que la
información que utilice sea la más adecuada en comparación con otro tipo de
información disponible. Ello, ha sido señalado por el Órgano de Apelación de la
OMC que, en el caso “México – Medidas Antidumping definitivas sobre la carne
de bovino y el arroz” emitió el siguiente pronunciamiento117:

“Con respecto a los hechos que puede utilizar un organismo cuando falta
información, su discrecionalidad no es ilimitada. En primer lugar, los

114 A partir de la información remitida por la SUNAT sobre los pagos efectuados por concepto de IGV de las

empresas que operan en el CIIU Rev. 3 código 1920 “Fabricación de calzado” para el periodo 2007 – 2009, se
aprecia que durante el 2009 se encontraban operando un total de 2 169 empresas formales dedicadas a la
fabricación de calzados.

115 De acuerdo a la base de datos del Censo Manufacturero 2007 realizado por el Ministerio de la Producción

(PRODUCE), el 94.8% de las empresas dedicadas a la fabricación de calzado, pertenecen a la categoría de
micro y pequeñas empresas.

116 En efecto, las estadísticas que maneja el Ministerio de la Producción – PRODUCE sobre la producción de

calzado, se basan en datos reportados por una pequeña muestra de empresas que reportan a la "Estadística
Industrial Mensual". Según la información contenida en el Oficio Nº 065-2010-PRODUCE/OGTIE-Oe, que fue
remitido por PRODUCE el 05 de febrero de 2010, el número total de empresas productoras de calzados de
caucho o plástico, cuero natural y otros materiales que declaran a la "Estadística Industrial Mensual" es de sólo
8, lo que contrasta ampliamente con el número total de empresas productoras de calzados que han efectuado
pagos por concepto de IGV a la SUNAT (2 192 en el año 2009). Cabe señalar que dicho Oficio fue remitido en
atención a una solicitud de información hecha por la Comisión mediante Oficio Nº 210-2009/CFD-INDECOPI de
fecha 10 de diciembre de 2009. Ambos documentos han sido incorporados al expediente mediante Razón de
Secretaría de fecha 21 de octubre de 2011.

117 OMC. Informe del Órgano de Apelación de la OMC en el caso “México – Medidas Antidumping definitivas sobre

la carne de bovino y el arroz” (documento WT/DS295/AB/R). 29 de noviembre de 2005.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 97/143

hechos que han de utilizarse deben ser la "mejor información disponible".
(…) La utilización de la expresión "mejor información" significa que la
información no debe ser simplemente correcta o útil per se, sino que debe
ser la información disponible más adecuada o "most appropriate" (más
apropiada) en el asunto de que se trate. Para determinar que algo es
"mejor", es imprescindible, a nuestro juicio, una evaluación comparativa, ya
que el término lo "mejor" sólo puede aplicarse adecuadamente cuando se
alcanza un nivel superlativo inequívoco (…)". Párrafo 2.89

318. A criterio de la Comisión, la mejor información disponible a efectos de definir la

RPN en el presente examen, la constituye aquélla proporcionada por SUNAT
sobre los pagos efectuados por concepto de Impuesto General a las Ventas –
IGV por las empresas dedicadas a la fabricación de calzado para el periodo
2007–2009 (en nuevos soles)118, al no existir otras fuentes oficiales que
contengan información económica sobre el universo de las empresas
productoras de calzados formales.

319. El IGV es una obligación tributaria que de manera general afecta a todas las
empresas productoras del país que realizan operaciones gravadas, como es la
venta de sus productos en el territorio nacional119. En tal sentido, la información
sobre el IGV cancelado ante la SUNAT por todos los productores de calzado,
permite determinar cuál es la participación de los pagos conjuntos efectuados
por los 14 productores que remitieron absuelto el cuestionario en el total de
pagos efectuados por todas las empresas que comercializan calzado en el país.

320. De este modo, la información proporcionada por SUNAT sobre los pagos

efectuados por concepto de IGV, resulta una variable proxy adecuada para
estimar el volumen de producción nacional, pues todas las empresas
productoras de calzado que realizan ventas en el mercado doméstico se ven
afectas al pago de dicho tributo, siendo que el monto pagado depende del
volumen de producción destinado a las ventas.

118 Cabe indicar que dicha información corresponde al total de empresas que operan en el CIIU Rev. 3 código

1920 “Fabricación de Calzado”. En esta clase se incluye la fabricación de calzado para todo uso (excepto el
calzado ortopédico) de cualquier material (cuero, caucho, plástico, materias textiles, madera y otros materiales)
y los procesos de fabricación pueden consistir en corte y costura, engomado, moldeado o cualquier otro
proceso. También se incluye la fabricación de botines, polainas y artículos similares, y de partes del calzado,
tales como capelladas y partes de capelladas, suelas y plantillas, etc., de todo tipo de material.

119 Cabe indicar que ello se encuentra recogido en artículo 2 del Reglamento de la Ley del Impuesto General a las

Ventas e Impuesto Selectivo al Consumo (Decreto Supremo N° 29-94-EF)

Capítulo II.- Del ámbito de aplicación del impuesto y del nacimiento de la obligación tributaria
Artículo 2°.- Para la determinación del ámbito de aplicación del Impuesto, se tendrá en cuenta lo
siguiente:
1. Operaciones gravadas
Se encuentran comprendidos en el Artículo 1° del Decreto:
a) La venta en el país de bienes muebles ubicados en el territorio nacional, que se realice en
cualquiera de las etapas del ciclo de producción y distribución, sean éstos nuevos o usados,
independientemente del lugar en que se celebre el contrato, o del lugar en que se realice el pago.
(…)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 98/143

321. Así, un mayor pago por concepto de IGV responde a las mayores ventas
efectuadas. Ello permite presumir que aquellos productores que realizan
mayores pagos de IGV, en la medida que colocan una mayor cantidad de
productos en el mercado, también registran volúmenes de producción de
calzados más altos. Asumiendo que el pago de IGV que realiza un productor es
proporcional a su volumen de producción, se puede concluir que la participación
de los pagos efectuados por los productores que remitieron absuelto el
Cuestionario en el total de pagos efectuados por concepto de IGV de las
empresas dedicadas a la fabricación de calzados, constituye un buen indicador
de cuánto representa la producción conjunta de dichos productores en la
producción nacional total.

322. En el siguiente cuadro se muestra el detalle de los pagos por concepto de IGV

efectuados por los productores de calzados de caucho o plástico y cuero natural
que remitieron absuelto el Cuestionario, así como los pagos efectuados por el
resto de productores que operan bajo la actividad CIIU Rev. 3 código 1912
“Fabricación de calzado”, para el periodo comprendido entre 2007 y 2009. Tal
como se aprecia, en dicho periodo, el monto por concepto de IGV pagado por los
14 productores que absolvieron el Cuestionario (S/. 5 039 mil), representó el
31% del monto total pagado por el total de productores de todos los tipos de
calzados (S/. 16 270 mil).

Cuadro Nº 30

Pagos por concepto de IGV efectuados por las empresas que operan bajo la
actividad CIIU Rev. 3 código 1912 “Fabricación de calzado” 2007 – 2009

 Pagos de IGV
(Miles de S/.)

Part. del
total (%)

Empresas que absolvieron el Cuestionario (14) 5,039 31.0%
Resto de empresas 11,230 69.0%
Total 16,270 100.0%

Fuente: SUNAT
Elaboración: ST-CFD/INDECOPI

323. Así, bajo el supuesto de que los pagos por IGV son proporcionales a los

volúmenes de producción, se puede inferir que la producción conjunta de los
productores que remitieron absuelto el Cuestionario representa una proporción
importante de la producción nacional total, pues se ubica en niveles de alrededor
de 31%120.

324. Cabe tener en cuenta que en la disputa “Comunidades Europeas – Medidas
antidumping definitivas sobre determinados elementos de fijación de hierro o
acero procedentes de China”, el Grupo Especial señaló que, en el marco del
artículo 4.1 del Acuerdo Antidumping, una participación incluso menor a la
verificada en este caso (31%) puede ser considerada como importante. En dicho

120 Debe tenerse en consideración que, la proporción de 31% se encuentra subestimada, pues ha sido obtenida

sobre un universo de productores que, además de producir los calzados objeto de examen (zapatos, zapatillas,
botas, botas hiking, pantuflas y otros calzados con la parte superior de caucho o plástico y cuero natural),
producen otras variedades que no forman parte del análisis (tales como chalas y sandalias, así como calzados
con la parte superior de material textil).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 99/143

caso, China cuestionó la determinación de la RPN efectuada por la Unión
Europea a partir de un grupo de productores que representaban el 27% de la
producción nacional. Sin embargo, el Grupo Especial señaló lo siguiente:

“Recordamos las disposiciones del párrafo 1 del artículo 4, citadas supra,
que no definen la expresión "proporción importante". Como han
reconocido las partes, una proporción "major" ("importante" en la versión
española) es la que es "importante, considerable o significativa". Las partes
coinciden también en que la "proporción importante" mencionada en el
párrafo 1 del artículo 4 del Acuerdo Antidumping puede ser inferior al 50
por ciento y que el límite inferior no se puede determinar en abstracto, sino
que dependerá de los hechos del caso (…)”. Párrafo 7.226

 “(…) Estamos de acuerdo con estas opiniones y consideramos que es
adecuado aplicarlas en nuestro análisis en la presente diferencia. Por
tanto, la cuestión que se nos plantea es si, en vista de los hechos que
constan en el expediente de la investigación antidumping que
examinamos, hay algo que respalde el argumento de China de que el 27
por ciento de la producción estimada de la UE de elementos de fijación no
es una proporción importante, considerable o significativa de la producción
nacional total de ese producto”. Párrafo 7.227

“(…) llegamos a la conclusión de que la Unión Europea no actuó de
manera incompatible con el párrafo 1 del artículo 4 del Acuerdo
Antidumping al definir una rama de producción nacional constituida por
productores que representaban el 27 por ciento de la producción total
estimada de la UE de elementos de fijación”. Párrafo 7.230 (Subrayado
añadido)

325. Sin perjuicio de lo antes señalado, considerando que una parte de la producción

nacional que es destinada al mercado externo no se encuentra afecta a los
pagos de IGV, adicionalmente se consideró apropiado determinar la participación
conjunta de las exportaciones efectuadas por los 14 productores que remitieron
absuelto el Cuestionario en el volumen total de exportaciones peruanas de los
calzados objeto de examen. Así, a partir de la información de Aduanas, se pudo
determinar que las exportaciones conjuntas efectuadas por los 14 productores,
representó el 32.1% del total de las exportaciones peruanas de los calzados
objeto de examen entre 2007 y 2009, como se aprecia en el siguiente cuadro.

Cuadro Nº 31

Exportaciones peruanas de calzados (zapatos, zapatillas, botas, botas hiking) de
caucho o plástico y cuero natural 2007 – 2009

 Acumulado
Empresas 2007 2008 2009

 Pares % del
total

Empresas que absolvieron el Cuestionario (14) 235 118 31 385 32.1%
Resto de empresas 290 274 250 814 67.9%
Total 525 392 281 1,198 100.0%

 Fuente: SUNAT
 Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 100/143

326. Por tanto, se ha determinado que entre 2007 y 2009, los 14 productores
nacionales en cuestión tuvieron una participación de 31% en el monto total de de
pagos efectuados por concepto de IGV de la actividad CIIU Rev. 3 código 1920.
Asimismo, se ha verificado que dichas productores concentraron realizaron el
32.1% de las exportaciones totales de los calzados objeto de examen entre 2007
y 2009.

327. Siendo ello así, se concluye que los 14 productores de calzados de caucho o
plástico y cuero natural que remitieron absuelto el Cuestionario, y cuya
información fue utilizada para el análisis de la probabilidad de repetición o
continuación del daño efectuado en el documento de Hechos Esenciales,
constituyen la RPN para efectos del presente procedimiento, pues existen
pruebas suficientes que permiten inferir que la producción conjunta de los
mismos representa una proporción importante de la producción nacional

328. Por lo expuesto anteriormente, corresponde desestimar las alegaciones
formuladas por Saga Falabella en este extremo.

C.3. Indicadores económicos de la RPN

329. En el presente acápite se presenta la evolución de los principales indicadores
económicos de la RPN en el periodo enero 2007 – setiembre 2010, con el fin de
determinar en qué medida la industria nacional se ha recuperado del daño
generado por las importaciones a precios dumping originarias de China, así
como identificar la posible vulnerabilidad de la misma ante una eventual
supresión de los derechos vigentes.

a. Producción

330. Entre 2007 y 2009, el volumen de producción de la RPN de calzado con la parte
superior de caucho o plástico y de cuero natural mostró una marcada tendencia
decreciente. Así, en ese periodo, la producción total de dichos calzados se
redujo 11%, al pasar de 3 344 a 2 967 miles de pares. En tanto, entre enero y
setiembre de 2010, el volumen producido se recuperó levemente, registrando un
crecimiento de 1.77% (41 mil pares) respecto del volumen registrado en similar
periodo del año anterior.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 101/143

Gráfico Nº 25
Producción total de calzado (en miles de pares)

3 344 3 364

2 967

2 317 2 358

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

331. Del total de calzados producidos por la RPN durante el periodo analizado, se
aprecia que la mayor parte corresponde a calzados con la parte superior de
caucho o plástico, los cuales han representado el 81% de la producción total;
mientras que los calzados con la parte superior de cuero natural representaron el
19% restante.

332. Entre 2007 y 2009, la producción de ambas categorías de calzados fabricados
por la RPN disminuyó. En efecto, en dicho periodo, los volúmenes de producción
de calzados con la parte superior de cuero natural y de caucho o plástico
registraron una caída de 33% (206 mil pares) y 6% (172 mil pares),
respectivamente. Durante el periodo enero – setiembre 2010, hubo un
comportamiento mixto en la producción de estos calzados. Por un lado, se
aprecia que el volumen de producción de calzado con la parte superior de
caucho o plástico registró una reducción de 9%, en relación a los volúmenes
registrados en el mismo periodo del 2009; y, por el otro lado, se observa una
recuperación de la producción de calzado con la parte superior de cuero natural,
la cual se incrementó en 53%.

Cuadro Nº 32

Producción de calzado según el tipo de material de la parte superior
(En miles de pares)

2009 2010
Caucho o plástico 2 721 2 694 2 550 -6% 1 922 1 754 -9%
Cuero natural 623 670 417 -33% 395 605 53%
Total 3 344 3 364 2 967 -11% 2 317 2 358 2%

Tipo de material
Var%
09/07

Var%
10/09

Enero-Setiembre
2007 2008 2009

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 102/143

333. Sobre el particular, en sus comentarios al documento de Hechos Esenciales,
Saga Falabella señaló que la caída de la producción de la RPN entre 2007 y
2009, no se condice con el incremento de las importaciones de maquinarias para
la elaboración y reparación de calzados121, ni con el incremento de las
importaciones de insumos empleados en la fabricación de calzados (suelas y
tacones de caucho o plástico)122. Así, a criterio de Saga Falabella, la evolución
de la producción de la RPN entre 2007 y 2009, no refleja de manera adecuada la
evolución de la producción total del sector.

334. Al respecto, debe tenerse en consideración que la información de producción
mostrada corresponde a las empresas que, para los fines del presente
procedimiento, constituyen la RPN, tal como ha sido explicado en el acápite C.2
de este Informe. En tal sentido, la información conjunta de dichas empresas
resulta adecuada para aproximar la evolución de los principales indicadores de la
RPN, como la producción.

335. Sin perjuicio de ello, debe precisarse que si bien las importaciones de
maquinarias e insumos se incrementó entre 2007 y 2009, ello no necesariamente
refleja la evolución de la producción de la industria nacional de los calzados
objeto de examen (zapatos, zapatillas, botas, botas hiking y otros de caucho o
plástico y cuero natural) debido a las siguientes razones:

 Parte de las importaciones de maquinarias e insumos se ha efectuado para

la producción de calzados que no son materia de este examen, tales como
chalas y sandalias. En efecto, a partir de la información de Aduanas, se ha
podido verificar que el 50% de las suelas y tacones de caucho y plástico que
fueron importadas entre 2007 y 2009 (6,785,312 unidades), son usados
como insumos para la fabricación de chalas y sandalias, tal como se
especifica en la descripción comercial de las DUA correspondientes.

 En el caso de las suelas y tacones, parte de las importaciones pueden
haberse efectuado en reemplazo de insumos producidos nacionalmente. Un
indicador de ello es la reducción experimentada en la producción de suelas
quebracho entre 2007 y 2009. En efecto, según información contenida en el
Anuario Estadístico 2010 de PRODUCE123, en dicho periodo la producción de
suelas quebracho de las empresas que reportan a la “Estadística Industrial
Mensual”, experimentó una importante caída de 34%, al pasar de 33 243 a
21 963 kilogramos. Asimismo, se aprecia que las exportaciones peruanas de

121 Conforme se verifica de la información de Aduanas, entre 2007 y 2009, el valor FOB de las importaciones de

maquinarias de las SPAs 8453.10.00.00 (“Máquinas y aparatos para la preparación de cuero”), 8453.20.00.00
(“Máquinas y aparatos para la fabricación de calzados”) y 8453.90.00.00 (“Partes de máquinas y aparatos para
manufactura de cuero”) se incrementó en 24.3%, al pasar de US$ 1,571,781 a US$ 1,953,705. En relación al
número de maquinas, se aprecia que las importaciones de las mismas se incrementaron en 50% entre 2007 y
2009, al pasar de 3 543 a 5 327 maquinas. En dicho periodo, el 95.4% de las maquinas importadas
corresponden a las SPAs 8453.90.00.00 (61.5%) y 8453.20.00.00 (33.9%).

122 Según la información de Aduanas, entre 2007 y 2009, las importaciones de la SPA 6406.20.00.00 (“Suelas y

tacones de caucho o plástico”) se incrementaron 264%, al pasar de 2,022,817 a 7,365,556 unidades.

123 Disponible en: http://www.produce.gob.pe/RepositorioAPS/1/jer/ANUARIO_ESTADISTICO/anuario2010.pdf

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 103/143

la SPA 6406.20.00.00 “Suelas y tacones de caucho o plástico” han
experimentado un significativo incremento de 565% entre 2007 y 2009 (al
pasar de 52,329 a 348,376 unidades), lo cual muestra que una mayor parte
de la producción nacional de suelas y tacones de caucho se está destinando
al mercado externo.

 Parte de los insumos importados (suelas y tacones) podrían no haber sido
empleados en la producción de calzados durante el periodo 2007–2009,
pudiendo haber sido mantenidos por los productores nacionales de calzado
dentro de las existencias de insumos.

336. Finalmente, debe tenerse en consideración que la producción conjunta de la
RPN ha seguido la misma tendencia decreciente que la producción de calzados
de caucho y plástico de las empresas que declaran a la “Estadística Industrial
Mensual” de PRODUCE (ver Anuario Estadístico 2010). En efecto, entre 2007 y
2009, la producción de dichas empresas experimentó una caída de 25%, al
pasar de 4 666 a 3 482 miles de pares.

337. Por lo expuesto, corresponde desestimar los argumentos formulados por Saga
Falabella en este extremo.

b. Capacidad instalada y grado de utilización de la misma

338. Entre 2007 y 2009, la capacidad instalada de la RPN para la producción de

calzados con la parte superior de caucho o plástico y cuero natural, experimentó
una reducción de 16% (1 054 miles de pares), al pasar de 6 397 a 5 343 miles
de pares de calzado Dicha tendencia se ha mantenido entre enero y setiembre
de 2010, apreciándose una reducción de 4% (173 miles de pares) en la
capacidad instalada en relación con el mismo periodo de 2009 (ver
gráfico Nº 26).

339. Dado que la capacidad instalada cayó en mayor magnitud que la producción de
calzado, la utilización de dicha capacidad registró un aumento de cuatro puntos
porcentuales entre 2007 y 2009. Durante el periodo enero-setiembre de 2010, la
tasa de utilización de la capacidad instalada mantuvo su tendencia creciente, al
registrar una expansión de 4 puntos porcentuales, de modo que se ubicó en un
nivel de 60%. Así, si bien se aprecia una recuperación de la tasa de utilización
de la capacidad instalada, la misma ha sido motivada por la reducción en la
capacidad de producción.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 104/143

Gráfico Nº 26
Evolución de la capacidad instalada y el uso de la misma

(En miles de pares y porcentaje)

6 397 6 745

5 343

4 131 3 958

52%

50%

56%

56%

60%

30%

35%

40%

45%

50%

55%

60%

65%

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

Capacidad instalada Uso de la capacidad instalada

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

340. En general, en todo el periodo analizado, la RPN, ha mantenido una tasa de

utilización de la capacidad instalada de entre 50% y 60%. Es decir, la industria
nacional ha producido poco más de la mitad de lo que se encuentra en
capacidad de producir.

341. De forma desagregada, puede apreciarse en el cuadro N° 33 que tanto la
capacidad instalada para la producción de calzado con la parte superior de
caucho o plástico y de cuero natural registraron una caída de 14% y 31%,
respectivamente. Dicha tendencia se mantuvo entre enero y setiembre de 2010,
en que la capacidad instalada para la producción de calzados de caucho o
plástico disminuyó 12%, mientras que la capacidad instalada para la producción
de calzados de cuero natural se incrementó 44%, lo cual ha favorecido la mayor
producción registrada en este tipo de calzados, tal como fue explicado en el
documento de Hechos Esenciales.

Cuadro Nº 33

Capacidad instalada según el tipo de material de la parte superior
(En miles de pares)

2009 2010
Caucho o plástico 5 475 5 736 4 709 -14% 3 529 3 089 -12%
Cuero natural 921 1 009 634 -31% 602 869 44%
Total 6 397 6 745 5 343 -16% 4 131 3 958 -4%

Enero-Setiembre Var%
10/09Tipo de material 2007 2008 2009 Var%

09/07

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 105/143

342. En sus comentarios al documento de Hechos Esenciales, Saga Falabella señaló
que la reducción de la tasa de utilización de la capacidad instalada de la RPN se
encuentra en línea con la caída experimentada por la tasa de utilización del
sector fabril no primario (que pasó de 58% a 50% entre 2007 y 2009, de acuerdo
a la información provista por PRODUCE). A criterio de Saga Falabela, a partir de
ello se puede inferir que no existe una relación entre la imposición de los
derechos y el desempeño de la RPN, pues el indicador de utilización de la
capacidad instalada de la misma no ha mostrado un mejor desempeño en
relación al sector fabril.

343. Tal como señala Saga Falabella, en el documento de Hechos Esenciales
efectivamente se indicó que la tasa de utilización de la capacidad instalada para
la producción de calzado disminuyó 2 puntos porcentuales entre 2007 y 2009.
No obstante, el análisis realizado en dicho documento se basó en información de
la capacidad instalada de producción de calzado con la parte superior de caucho
o plástico, cuero natural y material textil. No obstante ello, en esta etapa del
procedimiento se ha excluido del análisis de la probabilidad de repetición del
daño al calzado con la parte superior de material textil, al haberse verificado que
no existe probabilidad de continuación o repetición del dumping en las
importaciones de dicha variedad de calzado, originario de Taiwan.

344. Así, luego de excluir al calzado con la parte superior de material textil, se aprecia
un incremento de la tasa de utilización de la capacidad instalada de la RPN para
la producción de calzados de caucho o plástico y cuero natural entre 2007 y
2009, situación que, efectivamente, difiere de la descrita en el documento de
Hechos Esenciales, tal como lo indica Saga Falabella.

345. Sin perjuicio de ello, debe recordarse que en este tipo de exámenes, conforme
ha sido explicado en este Informe, independientemente de los resultados que
actualmente muestren los indicadores de la RPN, corresponde analizar la
vulnerabilidad de la industria nacional ante la eventual eliminación de las
medidas vigentes, en particular, si como consecuencia de ello podría continuar o
reaparecer el daño.

c. Ventas

346. Las ventas de la RPN destinadas al mercado interno se incrementaron 51%

entre 2007 y 2009, al pasar de 1 819 miles a 2 743 miles de pares vendidos.
Dicha tendencia se mantuvo entre enero y setiembre de 2010, periodo en el cual
las ventas internas crecieron 14% en relación al mismo periodo de 2009, tal
como se puede apreciar en el siguiente gráfico. Cabe indicar que si bien la
producción de los calzados objeto de examen se ha reducido entre 2007 y 2009,
el incremento de las ventas internas en dicho periodo ha sido posible debido a la
utilización de los productos almacenados (inventarios), tal como se mostrará más
adelante.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 106/143

Gráfico Nº 27
Ventas en el mercado interno

(En miles de pares)

1 819

2 785 2 743

1 954

2 220

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

 Fuente: Las empresas de la rama
 Elaboración: ST-CFD/INDECOPI

347. El calzado con la parte superior de caucho o plástico es el producto que

representa la mayor parte de las ventas internas de la RPN, habiendo
concentrado el 80% del total de ventas efectuadas entre enero de 2007 y
setiembre de 2010. En tanto, los calzados con la parte superior de cuero natural
representaron el 20% restante del total de las ventas internas.

348. Analizando la evolución por categoría de productos, se aprecia que entre 2007 y
2009, los calzados de caucho o plástico fueron los que explicaron el crecimiento
de las ventas internas. Así, las ventas de dichos calzados se incrementaron 69%
(912 miles de pares); mientras que las ventas internas de calzados con la parte
superior de cuero natural se mantuvieron prácticamente constantes
(experimentando un crecimiento de sólo 1%).

349. En el periodo enero–setiembre 2010, se aprecia una evolución positiva de las
ventas internas de ambas categorías de calzado en relación con los niveles
mostrados en el mismo periodo del año anterior. Así, las ventas internas de
calzados de caucho o plástico y cuero natural se incrementaron 32% y 9%,
respectivamente.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 107/143

Cuadro Nº 34
Ventas en el mercado interno según el tipo de material de la parte superior

(En miles de pares)

2009 2010
Caucho o plástico 1 339 2 305 2 260 69% 1 593 1 744 9%
Cuero natural 480 480 483 1% 361 475 32%
Total 1 819 2 785 2 743 51% 1 954 2 220 14%

Var%
10/09Tipo de material 2007 2008 2009

Enero-SetiembreVar%
09/07

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

350. En sus comentarios al documento de Hechos Esenciales, Saga Falabella señaló
que, además de las ventas internas, debe tomarse en consideración las ventas
externas que realizan las empresas productoras de calzado. Según dicha
empresa, la RPN habría incrementado su capacidad de exportación en 705%
(1,2 millones de pares de zapatos) entre 2000 y 2010, a partir de lo cual se
puede inferir que la RPN ha sido capaz de competir exitosamente en el mercado
internacional en el que también participan los productos chinos. Así, a criterio de
Saga Falabella, el hecho que la industria nacional pueda competir en el mercado
externo con otras industrias –como la china–, demuestra que la capacidad
competitiva de la RPN no depende de la imposición de medidas antidumping.

351. Sobre el particular, debe tenerse en consideración que, independientemente del
nivel de competitividad de la industria nacional en el mercado externo, en el
presente caso corresponde determinar si existe la probabilidad de repetición o
continuación del daño a la RPN en lo referido a sus ventas internas. Para ello,
conforme ha sido explicado en este Informe, debe evaluarse el probable efecto
de las importaciones sobre el desempeño de la RPN en el mercado interno en
caso se supriman las medidas.

352. Sin perjuicio de ello, a pesar del dinamismo mostrado por las exportaciones de la

RPN entre 2000 y 2010, debe tenerse en consideración que el principal mercado
de la producción nacional es el local. En efecto, entre 2007 y 2009, las ventas
internas de calzados con la parte superior de caucho o plástico y cuero natural
representaron el 95% y 94% del total de ventas efectuadas por las empresas de
la RPN, respectivamente.

353. Por lo expuesto, corresponde desestimar los argumentos formulados por Saga

Falabella en este extremo.

d. Tamaño y participación de mercado

354. Conforme fue explicado en el documento de Hechos Esenciales, el mercado
interno fue estimado como la suma de las ventas internas de la RPN y las
importaciones efectuadas durante el periodo objeto de investigación (enero 2007
– setiembre 2010), asumiendo que la totalidad de estas últimas fueron vendidas
en el referido periodo.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 108/143

355. No obstante, en sus comentarios al documento de Hechos Esenciales, Saga
Falabella cuestionó la información presentada en relación al tamaño del mercado
interno, pues a criterio de dicha empresa el mismo no se ve reflejado por la
suma de las ventas internas de la RPN y las importaciones, debido a las
siguientes razones:

(i) No se toma en consideración los importantes volúmenes de calzados
provenientes de la producción informal y el contrabando; y,

(ii) El volumen de las ventas internas de la industria nacional se encuentra

subestimado, pues a efectos del análisis no se ha considerado el total de
empresas nacionales dedicadas a la fabricación de calzado.

356. En relación al argumento descrito en el punto (i), debe tenerse en consideración

que los calzados comercializados a nivel nacional provenientes de la producción
informal o del contrabando, no pueden ser considerados como parte del mercado
interno a efectos del presente procedimiento, pues no forman parte ni de las
importaciones, ni de la producción de la RPN, pues tanto la informalidad como el
contrabando son actividades ilícitas. En efecto, las empresas informales están
definidas como aquéllas que operan fuera de los marcos legales y normativos
que rigen la actividad económica y, en vista de ello, se encuentran al margen de
las cargas tributarias y normas legales aplicable a dicha actividad productiva124.
Por su parte, conforme a la legislación de Aduanas125, el contrabando constituye
un delito aduanero.

357. Con respecto al argumento descrito en el punto (ii), debe reiterarse que el
Acuerdo Antidumping establece que el análisis de los indicadores económicos de
la industria nacional debe hacerse a partir de la información de la RPN, es decir,
de aquellos productores cuya producción conjunta represente el total de la
producción nacional o una proporción importante de la misma, como ha sido
verificado en el presente caso. Así, conforme se ha explicado en el acápite C.2
de este Informe, la información sobre los indicadores económicos de la industria
nacional corresponde a productores que constituyen la RPN del producto objeto
de examen y, en tal sentido, los datos de ventas internas presentados por los
mismos resultan apropiados a efectos de analizar la evolución del mercado
interno del calzado materia de análisis.

358. Si bien es factible que la participación de mercado de la RPN sea menor que

aquélla que se obtendría considerando la información de ventas internas del total
de empresas productoras de calzado, ello no afecta las conclusiones del análisis,
pues en el presente procedimiento corresponde evaluar cómo han evolucionado
las ventas internas de la RPN en comparación con las importaciones originarias

124 Banco Central de Reserva del Perú. “Causas y consecuencias de la informalidad en el Perú”.Estudios

Económicos. En: http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Estudios-Economicos/15/Estudios-
Economicos-15-3.pdf

125 Ley Nº 28008. Ley de los delitos Aduaneros. 18 de junio de 2003. En:

http://www.sunat.gob.pe/legislacion/procedim/normasadua/gja-05.htm

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 109/143

de China, para lo cual es fundamental evaluar las tendencias y no
específicamente los volúmenes.

359. Por lo expuesto, corresponde desestimar las alegaciones de Saga Falabella en
este extremo.

360. De este modo, a continuación se analiza la evolución del mercado interno de
calzados con la parte superior de caucho o plástico y cuero natural, estimado
como la suma de las importaciones y las ventas internas de la RPN.

361. Tal como se aprecia en el cuadro Nº 35, entre 2007 y 2009 el mercado interno
de los calzados con la parte superior de caucho o plástico y cuero natural
experimentó un crecimiento de 33% (2 120 miles de pares de calzado), al pasar
de 6 427 a 8 547 miles de pares. La mayor parte de dicho crecimiento fue
explicado por las importaciones originarias de China que, en términos absolutos,
registraron un crecimiento de 1 693 miles de pares, desplazando así a las
importaciones originarias del resto de países (las cuales se redujeron en 498 mil
pares). Por su parte, las ventas internas de la RPN se incrementaron en 924 mil
pares.

362. Durante el periodo enero – setiembre de 2010, el mercado interno mantuvo su
tendencia creciente, registrando un aumento de 15.1% (906 mil pares) en
relación al 2009 (enero – setiembre). En dicho periodo, las importaciones
originarias de China se incrementaron en 19% (656 mil pares); mientras que las
ventas de la RPN registraron un crecimiento más moderado de 13.6% (265 mil
pares).

Cuadro Nº 35
Mercado interno de calzado con la parte superior de caucho o plástico y cuero natural

(En miles de pares)
 Ene-Set 2007 2008 2009 Var. %

(07/09) 2009 2010
Var. %
(07/09)

RPN 1,819 2,785 2,743 50.8% 1,954 2,219 13.6%
Importaciones 4,608 6,108 5,804 26.0% 4,029 4,669 15.9%
 - China 3,224 5,054 4,917 52.5% 3,452 4,108 19.0%
 - Resto 1,384 1,054 886 -36.0% 576 561 -2.6%
Mercado interno 6,427 8,893 8,547 33.0% 5,983 6,889 15.1%
Fuente: Las empresas de la RPN, ADUANAS
Elaboración: ST-CFD/INDECOPI

363. Tal como se aprecia en el siguiente gráfico, las importaciones de calzados con la

parte superior de caucho o plástico y cuero natural originarias de China,
incrementaron su participación en el mercado interno de 50% a 60% entre 2007
y 2010 (enero – setiembre); mientras que la participación de la RPN se
incrementó en menor magnitud, al pasar de 28.3% a 32.2%. Así, pese a la
vigencia de los derechos antidumping, las importaciones originarias de China
desplazaron a las importaciones originarias de terceros países, logrando una
mayor presencia en el mercado interno.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 110/143

Gráfico Nº 28
Participación de las ventas del calzado con la parte superior de caucho o

plástico y cuero natural en el mercado local (en porcentajes)

28.3% 31.3% 32.1% 32.7% 32.2%

50.2%
56.8% 57.5% 57.7% 59.6%

21.5% 11.9% 10.4% 9.6% 8.1%

0%

20%

40%

60%

80%

100%

120%

2007 2008 2009 2009
(Ene-Set)

2010
(Ene-Set)

Resto China RPN

Fuente: Las empresas de la RPN, ADUANAS
Elaboración: ST-CFD/INDECOPI

364. A efectos de realizar un análisis más preciso, a continuación se presenta
información sobre la evolución del mercado interno según el material superior de
los calzados objeto de examen.

 Calzado con la parte superior de caucho o plástico

365. Tal como se mencionó en el documento de Hechos Esenciales, entre 2007 y

2009 el mercado interno de los calzados con la parte superior de caucho o
plástico experimentó un crecimiento de 55% (2 570 miles de pares de calzado),
al pasar de 4 646 a 7 216 miles de pares. La mayor parte de dicho crecimiento
fue explicado por las importaciones originarias de China que, en términos
absolutos, registraron un crecimiento de 1 898 miles de pares, desplazando así a
las importaciones originarias del resto de países (las cuales se redujeron en 249
mil pares). En tanto, las ventas internas de la RPN se incrementaron en 921 mil
pares en dicho periodo.

366. Durante el periodo enero – setiembre de 2010, el mercado interno mantuvo su
tendencia creciente, registrando un aumento de 16% (831 mil pares) en relación
al 2009 (enero – setiembre). En dicho periodo, las importaciones originarias de
China se incrementaron en 22% (682 mil pares); mientras que las ventas de la
RPN registraron un crecimiento más moderado de 9% (151 mil pares).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 111/143

Cuadro Nº 36
Mercado interno de calzado con la parte superior de caucho o plástico

(En miles de pares)
 Enero-Setiembre

 2007 2008 2009 Var. %
(07/09) 2009 2010

Var. %
(07/09)

RPN 1,339 2,305 2,260 69% 1,593 1,744 9%
Importaciones 3,307 5,027 4,956 50% 3,476 4,155 20%
 - China 2,615 4,500 4,513 73% 3,157 3,839 22%
 - Resto 692 527 443 -36% 318 316 -1%
Mercado interno 4,646 7,333 7,216 55% 5,069 5,900 16%
Fuente: Las empresas de la rama, ADUANAS
Elaboración: ST-CFD/INDECOPI

367. En relación a la participación de mercado, se observa que las importaciones

originarias de China aumentaron su participación en 9 puntos porcentuales entre
2007 y 2010 (enero – setiembre), habiendo desplazado a las importaciones
originarias de terceros países. Por su parte, la participación de la RPN se
mantuvo prácticamente constante en dicho periodo, registrando un leve
crecimiento de 1%.

Gráfico Nº 29

Participación de las ventas del calzado con la parte superior de caucho o plástico en el
mercado local (En porcentaje)

29% 31% 31% 31% 30%

56%
61% 63% 62% 65%

15% 7% 6% 6% 5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

RPN China Resto
Fuente: Las empresas de la rama, ADUANAS
Elaboración: ST-CFD/INDECOPI

 Calzado con la parte superior de cuero natural

368. El mercado interno de calzados con la parte superior de cuero natural
experimentó una reducción de 25% entre 2007 y 2009, lo cual, en términos
absolutos, significó una disminución de 450 mil pares de calzado. No obstante,
durante el periodo comprendido entre enero y setiembre de 2010, la tendencia
decreciente en la demanda interna de dichos calzados se revirtió, observándose
un crecimiento de la misma de 8%, principalmente impulsado por el dinamismo
registrado en las ventas internas de la RPN.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 112/143

Cuadro Nº 37
Mercado interno de calzado con la parte superior de cuero natural

(En miles de pares)
 Ene-Set

 2007 2008 2009 Var. %
(07/09) 2009 2010

Var. %
(07/09)

RPN 480 480 483 1% 361 475 32%
Importaciones 1 301 1 081 848 -35% 553 514 -7%
 - China 609 554 404 -34% 295 269 -9%
 - Resto 692 527 443 -36% 258 245 -5%
Mercado interno 1 781 1 560 1 331 -25% 914 989 8%

Fuente: Las empresas de la rama, ADUANAS
Elaboración: ST-CFD/INDECOPI

369. La participación de mercado de la RPN registró un importante crecimiento entre

2007 y 2010 (enero – setiembre), al pasar de 27% a 48%; mientras que la
participación de mercado de China se redujo en 7 puntos porcentuales, al pasar
de 34% a 27%.

Gráfico Nº 30

Participación de las ventas del calzado con la parte superior de cuero natural
en el mercado local (en porcentaje)

27% 31% 36% 40%
48%

34%
35% 30%

32%
27%

39% 34% 33% 28% 25%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

RPN China Resto
Fuente: Las empresas de la rama, ADUANAS
Elaboración: ST-CFD/INDECOPI

370. Cabe indicar que, a diferencia de lo ocurrido en el mercado de calzado con la

parte superior de caucho o plástico, en el mercado de los calzados de cuero
natural existe una mayor competencia entre proveedores extranjeros, pues
además de los calzados chinos, una parte importante del mercado también es
abastecido por calzados originarios de Vietnam, Indonesia y Bolivia.

e. Inventarios

371. Entre 2007 y 2009, el volumen de inventarios al final de cada periodo del total de

calzados producidos por la RPN (con la parte superior de caucho o plástico y

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 113/143

cuero natural) registró un aumento de 9.7%, al pasar de 763 a 837 miles de
pares. Pese a dicho aumento, el nivel de inventarios, expresado como
proporción de las ventas de la RPN, se redujo en 9 puntos porcentuales, al pasar
de 42% a 31% en dicho periodo.

372. De otro lado, durante el periodo enero – setiembre de 2010, la tendencia
creciente en el nivel de inventarios se mantuvo, observándose que el volumen
de los mismos se incrementó 26.6% en relación con el nivel registrado en 2009
(enero – setiembre). Así, en dicho periodo, los inventarios pasaron de
representar el 28% de las ventas internas a representar el 31% (nivel superior a
lo registrado en 2008).

Gráfico Nº 31

Nivel de inventarios (en miles de pares y como porcentaje de las ventas)

763 771
837

542

686

42%

28% 31% 28% 31%

-10%

0%

10%

20%

30%

40%

50%

60%

70%

 -

 100

 200

 300

 400

 500

 600

 700

 800

 900

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

Inventarios Inventarios/Ventas
Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

373. En el cuadro Nº 38 se muestra la evolución del volumen de inventarios según el

tipo de material de la parte superior de calzado. Tal como se aprecia, el volumen
de inventarios de los calzados de caucho o plástico registró un crecimiento de
18.5% entre 2007 y 2009, tendencia que se mantuvo en el periodo enero –
setiembre de 2010, en el cual los inventarios de dichos calzados se
incrementaron en 23.7%. En relación al volumen de ventas internas, el nivel de
inventarios de los calzados de caucho o plástico se redujo de manera importante
entre 2007 y 2010 (enero – setiembre), al pasar de representar el 49% al 31% de
las ventas, lo que estuvo relacionado con la reducción de la producción, así
como con el incremento de las venta.

374. En el caso de los calzados con la parte superior de cuero natural, se aprecia que
si bien el volumen de los inventarios se redujo de manera importante entre 2007
y 2009 (43.4%), en 2010 (enero – setiembre) dicho volumen se incrementó en

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 114/143

38.7% en relación al nivel del mismo periodo del año anterior. Así, los inventarios
han pasado de representar el 22% en 2008 al 31% en 2010 (enero-setiembre)
de las ventas internas.

Cuadro Nº 38

Nivel de inventarios según el tipo de material de la parte superior
(En miles de pares)

2009 2010

Miles de pares 655 639 776 18.5% 434 537 23.7%

% de las ventas 49% 28% 34% - 27% 31% -

Miles de pares 108 132 61 -43.5% 108 149 38.0%

% de las ventas 22% 27% 13% - 30% 31% -

Miles de pares 763 771 837 9.7% 542 686 26.6%

% de las ventas 34% 20% 25% - 21% 31% -

Caucho o
plástico

Cuero natural

Total

2008 2009
Var%
09/07

Ene-Set Var%
10/09

Tipo de
material Inventarios 2007

 Fuente: Las empresas de la rama
 Elaboración: ST-CFD/INDECOPI

375. En sus comentarios al documento de Hechos Esenciales, Saga Falabella señaló

que, conforme a la información del Banco de Reserva del Perú – BCRP y del
Observatorio Económico del Banco Continental – BBVA, entre 2007 y 2009 la
economía experimentó un proceso de ajuste a la baja de inventarios de calzado,
pese a lo cual el nivel de los inventarios se ha mantenido alto. Así, a criterio de
Saga Falabella, el hecho que los inventarios de la RPN muestren un
comportamiento similar a lo ocurrido con el resto de empresas que operan en la
economía peruana, permite inferir que el nivel de inventarios registrado por la
rama de calzado no necesariamente se explica por las importaciones originarias
de China.

376. Al respecto, debe mencionarse que si bien en el documento de Hechos
Esenciales se señaló que los inventarios de la RPN se redujeron en 12.4% entre
2007 y 2009, dicha información fue obtenida considerando los inventarios de
calzados con la parte superior de caucho o plástico, cuero natural y material
textil. No obstante, en esta etapa del procedimiento, tal como se ha señalado en
este Informe, únicamente se están considerando los inventarios de calzados con
la parte superior de caucho o plástico y cuero natural, apreciándose que el
volumen conjunto de los mismos se incrementó en 9.7% en dicho periodo.

377. De este modo, en esta etapa del procedimiento, se ha verificado que el volumen
de los inventarios de calzados con la parte superior de caucho o plástico y cuero
ha experimentado un crecimiento, situación distinta a la descrita en el
documento de Hechos Esenciales, sobre la cual Saga Falabella fundamentó sus
cuestionamientos.

f. Costo y margen de utilidad

378. En el gráfico Nº 32 se observa que, entre 2007 y 2009, el margen de utilidad de
la RPN por las ventas internas del producto objeto de examen mantuvo una

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 115/143

tendencia creciente, al pasar de 18% a 27%. No obstante, entre enero y
setiembre de 2010, se aprecia que el margen de utilidad se mantuvo estable,
manteniéndose en el mismo nivel registrado entre enero y setiembre de 2009.

Gráfico Nº 32

Costo unitario promedio y margen de utilidad
(En US$ por par y porcentaje)

6.26
6.74

5.75

6.60

9.17

18% 19%

27% 27%
27%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

 -

 1.00

 2.00

 3.00

 4.00

 5.00

 6.00

 7.00

 8.00

 9.00

 10.00

2007 2008 2009 2009
(Ene-set)

2010
(Ene-set)

Costo Unitario Mg. de utilidad

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

379. Tal como se observa en el siguiente cuadro, entre 2007 y 2010 (enero –

setiembre) el nivel de utilidades de la RPN en las ventas de calzados de caucho
o plástico se incrementó de 22.6% a 30.7%; mientras que, en el caso de los
calzados de cuero natural, el margen de utilidad se incrementó de 10.3% a
20.7%. En dicho periodo, el margen de utilidad promedio en la venta de calzado
con la parte superior de caucho o plástico y cuero natural fue 26% y 18%,
respectivamente.

Cuadro Nº 39

Margen de utilidad según el tipo de material de la parte superior
(En porcentaje)

2009 2010
Caucho o plástico 22.6% 19.8% 29.8% 29.6% 30.7%
Cuero natural 10.3% 15.5% 20.9% 21.1% 20.7%

Tipo de material 2007 2008 2009
Enero-Setiembre

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

g. Nivel de empleo y salario promedio

380. Entre 2007 y 2010 (enero – setiembre), el salario promedio por trabajador en las
líneas de producción de calzados de caucho o plástico y cuero natural registró

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 116/143

un aumento de 7%, al pasar de US$ 338 a US$ 360. De igual manera, el número
de trabajadores registró un aumento de 12%, al pasar de 552 a 618 empleados
(ver siguiente gráfico).

Gráfico Nº 33

Nivel de empleo y salarios
(En número de trabajadores y US$)

338 328 321 360

-
100
200
300
400
500
600
700
800

-

200

400

600

800

1,000

2007 2008 2009 2010
(Ene-set)

Empleados Salario

 Fuente: Las empresas de la rama
 Elaboración: ST-CFD/INDECOPI

381. Cabe indicar que la evolución positiva del empleo estuvo impulsada por la línea

de producción de calzados con la parte superior de cuero natural, la cual
incrementó su número de trabajadores en 54% entre 2007 y 2010 (enero–
setiembre). Por su parte, la línea de producción de calzados con la parte
superior de caucho y plástico registró una caída de 7% en el número de
trabajadores en dicho periodo (ver siguiente cuadro).

Cuadro Nº 40

Nivel de empleo, según material del calzado
(En número de trabajadores)

Tipo de material 2007 2008 2009 2010
(Ene-Set) Var%

Caucho o plástico 381 332 546 355 -6.7%
Cuero natural 171 185 172 263 53.8%

 Fuente: Las empresas de la rama
 Elaboración: ST-CFD/INDECOPI

382. En sus comentarios al documento de Hechos Esenciales, Saga Falabella ha

señalado que el incremento del número de trabajadores entre 2007 y 2010
(enero – setiembre), no se condice con la caída de la producción en dicho
periodo.

383. Al respecto debe indicarse que, en el caso particular de los calzados de caucho
o plástico, el nivel de empleo se redujo en 7% entre 2007 y 2010 (enero–
setiembre), al pasar de 381 a 355, lo cual se encuentra en línea con la caída
experimentada en la producción de dichos calzados entre 2007 y 2010 (enero–
setiembre).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 117/143

384. Por su parte, en el caso de los calzados de cuero natural, si bien se aprecia que
la producción se redujo entre 2007 y 2009, en 2010 (enero–setiembre) la misma
mostró una importante recuperación, registrando un aumento de 53% en relación
con los niveles de 2009 (enero–setiembre). Así, se aprecia que el importante
incremento del número de trabajadores dedicados a la producción de calzados
con la parte superior de cuero natural en 2010 (enero–setiembre), se encuentra
en línea con la recuperación de la producción en dicho periodo.

385. De este modo, corresponde desestimar las alegaciones formuladas por Saga
Falabella en este extremo.

h. Productividad

386. Tal como se señaló en el documento de Hechos Esenciales, entre 2007 y 2010

(enero – setiembre), el ratio de productividad de la RPN (calculado como la
división entre el volumen de producción y el número de empleados) experimentó
una reducción en ambas líneas de producción de calzado (ver siguiente gráfico).
Así, en dicho periodo, la producción de calzado con la parte superior de caucho
o plástico por trabajador cayó de 7 200 a 5 000 pares; mientras que la
producción de calzado con la parte superior de cuero natural por trabajador
disminuyó de 3 600 a 2 300 pares.

Gráfico Nº 34

Productividad en cada línea de producción de calzado
(En miles de pares por trabajador)

7.2
8.1

4.7 4.9
3.6 3.6

2.4 2.3

-
1.00
2.00
3.00
4.00
5.00
6.00
7.00
8.00
9.00

2007 2008 2009 2010
(Ene-set)

Caucho o plástico Cuero natural

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

j. Factores que afectan los precios internos

387. En el Gráfico Nº 35 se observa que los precios de los calzados materia de

examen registraron una tendencia creciente entre 2007 y 2010 (enero –
setiembre). Así, en dicho periodo, el precio de venta interno de los calzados con
la parte superior de cuero natural y caucho o plástico se incrementó en 68% y
7%, respectivamente.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 118/143

388. El incremento del precio de los calzados en el último periodo se produjo de
manera paralela al incremento que en 2010 experimentó el precio de los
insumos que intervienen en la fabricación de ambos tipos de calzado, en
comparación con 2009126. En efecto, respecto al calzado con la parte superior de
caucho o plástico, los precios de los insumos como el caucho y el petróleo
(insumo del plástico) se incrementaron 88% y 28%, respectivamente. En el caso
del calzado con la parte superior de cuero natural, el precio del cuero a nivel
internacional aumentó 8%127.

Gráfico Nº 35

Evolución de los precios de la RPN del calzado según el tipo de material de la parte
superior (en US$ por par)

7.37 5.89 6.90
8.10

14.33
16.06

20.80
24.14

-

5.00

10.00

15.00

20.00

25.00

30.00

2007 2008 2009 2010
(Ene-set)

Caucho o plástico Cuero natural

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

389. Como puede apreciarse del gráfico anterior, los precios del calzado con la parte
superior de cuero natural son mayores a los precios del calzado con la parte
superior de caucho o plástico. En promedio, entre enero 2007 y setiembre 2010,
un par de calzado con la parte superior de cuero natural registró un precio ex
fábrica de US$ 19.30 por par, mientras que el calzado con la parte superior de
caucho o plástico se cotizaba en US$ 6.90.

126 Dado que la materia prima importada representa, en promedio, el 49% de los costos de fabricación del

producto materia de examen de la RPN, el incremento del precio de las materias primas como el plástico
(derivado del petróleo), caucho, cuero ha incidido directamente en tales costos durante el período de análisis.

Cabe indicar que la incidencia de la materia prima dentro de la estructura de costos de la RPN aumentó entre
enero 2007 y setiembre 2010. Así, la materia prima representó el 47% de los costos totales en 2007 y el 50%
entre enero y setiembre de 2010.

127 La información sobre el precio del cuero a nivel mundial se obtuvo a partir de la base de datos de UN-
COMTRADE respecto del capítulo 41 “Pieles (excepto la peletería) y cueros”. Asimismo, la información sobre el
precio del caucho y el petróleo se obtuvo de International Rubber Study Group y Energy Information
Administration, respectivamente.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 119/143

 Conclusiones sobre el desempeño de la RPN

390. Conforme al análisis presentado en el acápite C.3 de este Informe sobre la

evolución registrada por los principales indicadores económicos de la RPN entre
2007 y 2010 (enero – setiembre), se ha verificado lo siguiente:

 El volumen de producción agregado de las dos categorías de calzados

analizados (calzados con la parte superior de caucho o plástico y cuero
natural) experimentó una reducción de 11% entre 2007 y 2009, siendo la
producción de calzados de cuero la que experimentó una mayor
desaceleración (33%); mientras que la producción de calzados de caucho
o plástico se redujo en 6%. Dicha tendencia se mantuvo entre enero y
setiembre de 2010, apreciándose una caída de 1% en el total producido,
debido a la caída de 9% experimentada en la producción de calzados de
caucho o plástico; mientras que la producción de calzados de cuero
experimento una importante recuperación en dicho periodo, registrando un
incremento de 53%.

 Pese a la caída de la producción total de la RPN, la utilización de la
capacidad instalada se incrementó en 4 puntos porcentuales entre 2007 y
2009, lo cual estuvo relacionado con la caída en la capacidad total de
producción de la RPN. Dicha tendencia se mantuvo en el periodo enero–
setiembre de 2010, apreciándose un crecimiento de la utilización de la
capacidad instalada de 4 puntos porcentuales, la cual alcanzó niveles de
60%. Ello estuvo relacionado tanto con la reducción de la capacidad
instalada de producción, como con la recuperación de la producción de
calzados de cuero. Se aprecia, así, que a lo largo del periodo, la utilización
de la capacidad instalada de la RPN se ha mantenido en niveles de entre
50% y 60%, advirtiéndose que la industria nacional se encuentra en la
capacidad de producir cerca del doble de lo que viene produciendo
actualmente.

 Las ventas totales de la RPN en el mercado interno registraron un
crecimiento acumulado de 51% entre 2007 y 2009, explicado
principalmente por las ventas de calzados de caucho o plástico que, en
dicho periodo, se incrementaron 69%. Por el contrario, las ventas de
calzados de cuero se mantuvieron prácticamente constantes
(experimentando un leve crecimiento de 1%). En el periodo enero–
setiembre de 2010 se mantuvo la tendencia creciente del total de ventas
internas de la RPN, las cuales mostraron un crecimiento de 14% en
relación con el mismo periodo de 2009. En dicho periodo, las ventas de
calzados de caucho o plástico y de cuero se incrementaron 5% y 9%,
respectivamente.

 A pesar del incremento de las ventas internas de calzados de caucho o

plástico y de cuero natural entre 2007 y 2009, la participación de mercado
de la RPN sólo se incrementó en 3.8 puntos porcentuales (de 28.3% a
32.1%); mientras que las importaciones originarias de China incrementaron

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 120/143

su participación en 7.3 puntos porcentuales (50.2% a 57.5%). En el periodo
enero –setiembre de 2010, a pesar de que las ventas internas de la RPN
se incrementaron en 14%, la participación de mercado de la misma se
mantuvo prácticamente constante, registrando una leve reducción de 0.5
puntos porcentuales (de 32.7% a 32.5%); mientras que las importaciones
originarias de China incrementaron su participación en cerca de 2 puntos
porcentuales (de 57.7% a 59.6%).

 Por su parte, pese al crecimiento de las ventas internas, el volumen total
de inventarios experimentó un crecimiento de 9.7% entre 2007 y 2009,
tendencia que se mantuvo en el periodo de enero–setiembre de 2010, en
que dichos volúmenes experimentaron un crecimiento de 26.6% en
relación con el mismo periodo del año anterior. No obstante, pese al
incremento registrado en términos absolutos, en términos relativos los
inventarios experimentaron una reducción al pasar de representar el 42%
al 31% de las ventas entre 2007 y 2009. Dicha tendencia se revirtió entre
2009 (enero–setiembre) y 2010 (enero –setiembre), apreciándose que los
inventarios pasaron a representar del 31% al 28% de las ventas. Cabe
precisar que a lo largo del periodo, el 85.5% del volumen de inventarios
corresponde a calzados de caucho o plástico; mientras que el 14.5%
restante corresponde a los calzados de cuero.

 El margen de utilidad promedio de la RPN evolucionó de manera positiva
entre 2007 y 2009, habiendo pasado de 18% a 27%. En 2010 (enero–
setiembre) dicho margen se mantuvo estable, registrando el mismo nivel
de 27% alcanzado en 2009 (enero–setiembre).

 Finalmente, en relación al nivel de empleo y salarios de la RPN, se
observa una evolución positiva de los mismos entre 2007 y 2010 (enero–
setiembre). Así, en dicho periodo el salario promedio por trabajador se
incrementó 7%; mientras que el número de trabajadores registró un
aumento de 12%.

D.3. Efecto del precio de las importaciones sobre el precio de la RPN

391. En el presente acápite se evaluará cuál es el posible efecto que podría tener el

ingreso al mercado peruano de las importaciones originarias de China sobre el
precio de venta de la RPN, en caso no estuvieran vigentes los derechos
antidumping. Para ello, tal como fue explicado en el documento de Hechos
Esenciales, se recurrirá al precio promedio de las importaciones efectuadas por
terceros países de la región (Chile, Colombia y Ecuador), pues el precio
registrado por las importaciones peruanas presenta distorsiones debido a la
aplicación de los derechos antidumping128. Así, el precio promedio de las

128 Tal como ha sido explicado en el acápite B.2.3 de este Informe, la modalidad de aplicación de los derechos

antidumping -considerando precios topes de importación para cada variedad de calzado, por encima de los
cuales las importaciones no quedan sujetas al pago de tales derechos-, ha incentivado que los precios de las
importaciones originarias de China que ingresan al territorio nacional se ubiquen en un nivel ligeramente
superior a los referidos precios topes, no resultando consistentes con los precios a los que China exporta el

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 121/143

importaciones efectuadas por países de la región, en los cuales no existen
medidas de defensa comercial que distorsionen los precios de las
importaciones de calzado chino, resulta adecuado para estimar el precio al que
hubieran podido ingresar las importaciones peruanas en caso no estuvieran
vigentes los derechos.

392. De este modo, a continuación se procederá a efectuar un análisis comparativo
entre el precio de venta ex – fábrica de la RPN y el precio promedio
nacionalizado al que terceros países de la región importan los calzados chinos
de caucho o plástico y cuero natural129. Para ello, conforme a la metodología
empleada en el documento de Hechos Esenciales, el precio promedio FOB de
importación de terceros países será nacionalizado a los valores de Perú130,
considerando los gastos de transportes al mercado peruano, seguro y arancel
correspondiente131.

 Calzado con la parte superior de caucho o plástico

393. Tal como se aprecia en el siguiente gráfico, el precio promedio nacionalizado (a

los valores de Perú) de las importaciones de calzado chino efectuadas en

calzado objeto de examen a otros países de la región, los cuales son significativamente menores, tal como ha
sido explicado en el acápite B.2.4 de este Informe. El comportamiento de las importaciones peruanas de
calzado chino, cuyo resultado ha sido que el precio de un volumen significativo de tales importaciones se haya
alineado en un nivel ligeramente superior al de los precios topes, se registró a partir de la imposición de los
derechos en el año 1997, y se replicó en el año 2000 cuando los precios topes de determinados tipos de
calzado fueron reducidos.

129 A fin de realizar una comparación equitativa entre el precio de venta de la RPN en el mercado interno y el

precio de las importaciones originarias de China, se debe trabajar con el primero a un nivel ex – fábrica y con el
segundo a un nivel nacionalizado (CIF + Arancel). Así, el precio ex – fábrica refleja el valor unitario de la
mercancía lista para su venta a los mayoristas y distribuidores, mientras que el precio nacionalizado de las
importaciones refleja el valor unitario de la mercancía en puerto, lista para su recojo por los importadores para
su distribución y venta en el mercado nacional. De esta manera, se asegura la comparación de precios en un
mismo nivel comercial, en los que ambos productos compiten entre sí.

130 Tal como ha sido explicado en el acápite B.2.4 de este Informe, a efectos de determinar el precio promedio

FOB de las importaciones efectuadas por terceros países, se han excluido aquellas transacciones de
importaciones referidas a calzados de marca internacionalmente conocidas.

131 Se estimó el precio nacionalizado al que hubieran podido ingresar al Perú las exportaciones de calzados

realizadas por China a Chile, Ecuador y Colombia. Para ello, al precio FOB de dichas exportaciones se añadió
el flete, seguro y arancel que han pagado en promedio las exportaciones chinas de tales calzados para
ingresar al Perú entre enero 2007 y setiembre de 2010. Cabe indicar que esta metodología ha sido usada en
otros procedimientos tramitados por la Comisión, tales como:

 Resolución Nº 181-2009/CFD-INDECOPI, publicada el 8 de noviembre de 2009, mediante la cual se

mantienen los derechos antidumping impuestos a las importaciones de chalas y sandalias originarias de la
República Popular China y se suprimen los derechos antidumping impuestos a las importaciones de dichos
productos originarias de Taipei Chino (Taiwán);

 Resolución Nº 086-2009/CFD-INDECOPI, publicada el 7 de junio de 2009, mediante la cual se suprime los
derechos antidumping a las importaciones de tejidos tipo denim, originarias de la República Federativa del
Brasil; y,

 Resolución Nº 021-2009/CFD-INDECOPI06, publicada el 15 de febrero de 2009, mediante la cual se

mantiene la vigencia de los derechos antidumping definitivos impuestos sobre las importaciones de aceites
refinados de soya, girasol y sus mezclas originarios y/o procedentes de la República Argentina.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 122/143

terceros países de la región (Chile, Ecuador y Colombia), se ha ubicado
considerablemente por debajo del precio de venta ex – fábrica de la RPN a lo
largo del periodo analizado (enero 2007 – setiembre 2010). En promedio,
durante dicho periodo, el precio nacionalizado de los calzados chinos se ubicó
49% por debajo del precio de venta de la RPN.

Gráfico Nº 36

Precio Ex–Fábrica de la RPN vs. Precio nacionalizado (a los valores de Perú) del
calzado chino con la parte superior de caucho o plástico

(En US$ por par)

7.37

5.89

6.90

8.10

2.97 2.90

5.63
6.06

-

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

9.00

2007 2008 2009 2010
(Ene-set)

RPN China

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

394. De este modo, entre 2007 y 2010 (enero – setiembre), de no haber existido los

derechos antidumping, los calzados chinos con la parte superior de caucho o
plástico hubieran podido ingresar al mercado peruano a precios similares a los
que ingresaron a otros países de la región (en los que no existen medidas de
defensa comercial vigentes), los cuales se han ubicado considerablemente por
debajo del precio de venta de la RPN a lo largo del periodo analizado.

 Calzado con la parte superior de cuero natural

395. Del mismo modo que en el caso de los calzados de caucho o plástico, en el
caso de los calzados con la parte superior de cuero natural, se aprecia que el
precio promedio nacionalizado (a valores de Perú) de las importaciones
originarias de China, efectuadas por los tres países de la región seleccionados,
se ha ubicado considerablemente por debajo del precio de venta ex – fábrica
de la RPN en todo el periodo analizado. En promedio, el precio nacionalizado
de las importaciones originarias de China se ha ubicado 41% por debajo del
precio promedio de los calzados nacionales.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 123/143

396. Asimismo, se aprecia que la diferencia de precios se ha ampliado en el periodo

de análisis, en vista del incremento del precio promedio de venta de la RPN.
Así, entre 2007 y 2010 (enero – setiembre), el nivel de subvaloración del precio
de las importaciones ha pasado de 28% a 52%.

Gráfico Nº 37

Precio Ex–Fábrica de la RPN vs. Precio nacionalizado promedio estimado (a los
valores de Perú) de calzado chino con la parte superior de cuero natural

(En US$ por par)

14.33
16.06

20.80
24.14

10.36 11.49 11.49 11.53

-

5.00

10.00

15.00

20.00

25.00

30.00

2007 2008 2009 2010
(Ene-set)

RPN China

Fuente: Las empresas de la rama
Elaboración: ST-CFD/INDECOPI

397. Por lo tanto, al igual que en el caso de las importaciones de calzados chinos de

caucho o plástico, se aprecia que entre 2007 y 2010 (enero – setiembre), en un
contexto en el que no hubieran estado vigentes los derechos antidumping, las
importaciones de los calzados chinos de cuero natural hubieran podido ingresar
al mercado nacional a precios similares a los que ingresaron a otros países de la
región (en los que no existen medidas de defensa comercial vigentes), los cuales
se han ubicado considerablemente por debajo del precio de venta de la RPN a lo
largo del periodo analizado.

 Conclusiones sobre el efecto del precio de las importaciones sobre el

precio de la RPN

398. En el presente acápite, a fin de evaluar el efecto que han tenido las
importaciones de calzados chinos en el precio de venta de la RPN, se aproximó
el precio al que podrían ingresar dichas importaciones en caso no estuvieran
vigentes los derechos, a partir del precio de las importaciones de calzados
chinos efectuados por terceros países de la región, en los que no existen
medidas de defensa comercial que pudieran generar distorsiones en el análisis.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 124/143

399. Conforme a la evaluación efectuada, se ha podido observar que el precio de los
calzados chinos importados por terceros países de la región, se ha ubicado
considerablemente por debajo del precio de la RPN a lo largo del periodo
analizado enero 2007–setiembre 2010.

400. Ello permite inferir que, en caso no estuvieran vigentes los derechos
antidumping, los calzados chinos podrían ingresar al Perú, registrando un
considerable nivel de subvaloración de precios en relación con el precio de la
RPN. En un contexto así, el ingreso de importaciones del producto chino podría
generar no sólo un desplazamiento de las ventas internas de la RPN, sino
también una reducción de sus precios internos a efectos de poder competir en el
mercado, lo que impactaría negativamente en el desempeño de la rama al
propiciar una caída en el margen de utilidad.

C.4 Probabilidad de incremento de las importaciones materia de examen

401. Además de evaluar la situación de la RPN durante el periodo de vigencia de los
derechos antidumping, para determinar la probabilidad de continuación o
repetición del daño se debe evaluar también si, ante la supresión de los
derechos antidumping, es probable que las importaciones peruanas de los
calzados chinos objeto de examen se incrementen.

402. A fin de evaluar la probabilidad de incremento de las importaciones de calzados
chinos, conforme se indicó en el documento de Hechos Esenciales, corresponde
tomar en consideración los siguientes factores: i) evolución de las importaciones
peruanas, ii) capacidad exportadora; iii) precio al que podrían ingresar las
importaciones de calzados en caso no estuvieran vigentes los derechos; y, iv)
condiciones de acceso al mercado.

i) Evolución de las importaciones

403. Tal como se ha mostrado en el acápite B.2.2. de este Informe, las importaciones
originarias de China de los calzados materia de examen se incrementaron de
manera importante entre 2000 y 2010. En dicho periodo, las importaciones de
calzados chinos de caucho o plástico se incrementaron 2 717% (de 208 a 5,859
miles de pares); mientras que el volumen importado desde China de calzados de
cuero natural experimentó un crecimiento de 1 048% (39 a 445 mil pares). Así, a
pesar de la vigencia de los derechos antidumping vigentes, China se ha
posicionado como el primer proveedor internacional de dichos calzados,
habiendo desplazado las importaciones originarias de terceros países.

ii) Capacidad exportadora

404. Conforme a la información presentada en el acápite B.2.5 de este Informe, se ha
constatado que China posee una importante capacidad de exportación de los
calzados materia de examen. En efecto, entre 2000 y 2010, China ha
incrementado de manera importante sus exportaciones al mundo, habiendo

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 125/143

desplazado a otros proveedores mundiales importantes, lo cual le ha permitido
posicionarse como el primer exportador mundial de calzados.

405. Dicha situación permite inferir que los productores y exportadores chinos se
encuentran en posición de colocar importantes volúmenes de los calzados objeto
de examen en el mercado exterior en los próximos años.

iii) Precio de las importaciones

406. Dado que los derechos antidumping vigentes sólo afectan a las importaciones
que ingresan a precios inferiores a los precios topes establecidos en las
investigaciones anteriores, se ha observado que los precios de importación de
los calzados chinos han tendido a ubicarse en niveles ligeramente por encima de
los precios topes, lo que en la práctica ha generado que una parte importante de
tales importaciones no pague derechos antidumping. En tal sentido, en un
contexto en el que no estuvieran vigentes tales derechos, las importaciones de
calzado chino podrían ingresar a precios menores a los registrados en los años
previos, a niveles similares a los que dicho producto de origen chino es
exportado a otros países de la región referidos en este Informe, los cuales no
presentan distorsiones por no existir en esos países medidas de defensa
comercial que afecten los envíos del citado producto.

407. Al respecto, conforme al análisis presentado en el acápite C.4 de este Informe,
se ha verificado que el precio nacionalizado promedio (a valores de Perú) de las
importaciones de calzados chinos efectuadas por terceros países de la región
(Colombia, Chile y Ecuador), se ha ubicado considerablemente por debajo del
precio de venta de la RPN entre 2005 y 2010, siendo el nivel de subvaloración
promedio de 49% para el caso de los calzados con la parte superior de caucho o
plástico y de 41% para el caso de los calzados con la parte superior de cuero
natural. Así, en una situación en la que no estuvieran vigentes los referidos
derechos, los calzados chinos podrían ingresar al mercado nacional a precios
menores, lo cual incrementaría la demanda por dichos productos en sustitución
de los calzados fabricados por la RPN, que han registrado un precio superior a
los primeros durante el periodo analizado.

iv) Condiciones de acceso al mercado

408. Desde la imposición de las medidas antidumping, el derecho arancelario
aplicado por Perú a las importaciones de los calzados que ingresan bajo las
subpartidas afectas a los derechos, experimentó diversas reducciones,
ubicándose en la actualidad en un nivel de 11%132. Dicha tasa es la más baja

132 Desde la imposición de las medidas antidumping en el año 2000, el derecho arancelario aplicado por Perú a las

subpartidas analizadas se redujo de 20% a 11%. En efecto, mediante Decreto Supremo Nº 055-2011-EF
publicado el 10 de abril de 2011 en el diario oficial El Peruano, se modificó a 11% la tasa de derecho
arancelario ad valorem CIF establecida en el Decreto Supremo Nº 017-2007-EF y modificatorias, para las
subpartidas materia de examen.

 Adicionalmente, debe tenerse en consideración que mediante la suscripción del TLC entre Perú y China, el cual
entró en vigencia el 1 de marzo de 2010, se ha hecho concesiones de desgravación a una sola subpartida por
la cual ingresa al país el calzado materia de examen (SPA 6402.99.90.00).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 126/143

aplicada en la región para las importaciones de los calzados objeto de examen,
con excepción de la tasa aplicada por Chile133. En efecto, según información del
Centro de Comercio Internacional de la OMC134, los aranceles NMF que aplican
Bolivia, Paraguay, Colombia, Ecuador, Uruguay, Venezuela, Brasil y Argentina,
sobre las importaciones de los calzados material de examen, son de 16.7%,
20%, 20%, 30%, 31.5%, 35%, 35% 37.8%, respectivamente.

409. Asimismo, conforme ha sido explicado en el acápite B.2.6 de este Informe, Brasil
y Argentina, países geográficamente cercanos al Perú, han impuesto
recientemente derechos antidumping a las importaciones de calzados chinos, lo
cual podría incidir en una desviación del comercio hacia países que no cuentan
con tales medidas de defensa comercial.

410. Como se puede apreciar, el Perú otorga un tratamiento arancelario más favorable

al producto objeto de examen en comparación con los demás países de la región,
lo cual podría incentivar la realización de mayores envíos del producto chino al
mercado peruano en un contexto en que las medidas antidumping no se
encuentren en vigor. Cabe señalar que si bien existen otros factores que pueden
determinar la orientación de los flujos de comercio, es claro que las medidas
arancelarias son un elemento importante del nivel de acceso al mercado de cada
país.

 Conclusiones sobre la probabilidad de incremento de las

importaciones chinas

411. De acuerdo con la información analizada en el presente acápite, existen elementos
suficientes que permiten concluir que la eventual supresión de los derechos
antidumping vigentes, podría generar un incremento de las importaciones peruanas
de calzados chinos.

412. Así, dado que China es el principal exportador mundial de calzado, cuenta con una
importante capacidad para colocar sus productos en diversos mercados
internacionales en los próximos años, pudiendo ser el Perú un mercado atractivo
en la región en un contexto en el que se eliminen las medidas antidumping
vigentes. Ello, más aun si se tiene en consideración que la existencia de los
derechos antidumping no ha tenido por efecto disminuir el ingreso de calzados
chinos al mercado doméstico, apreciándose que el volumen de los mismos, por el
contrario, se ha incrementado de manera importante entre 2000 y 2010. Asimismo,
debe tenerse en consideración que el Perú, después de Chile, es el país que aplica
las mejores condiciones arancelarias en la región para el ingreso de las
importaciones de los calzados objeto de examen.

133 Chile aplica un derecho NMF de 6% y otorga a China un tratamiento arancelario preferencial de 2.4% para las

subpartidas analizadas, en virtud del Tratado de Libre Comercio firmado entre ambos países.

134 El Centro de Comercio Internacional (“Internacional Trade Center”), que es una agencia conjunta de la

Organización Mundial del Comercio y de las Naciones Unidas, brinda información actualizada sobre las tarifas
y barreras de acceso al mercado aplicadas por los distintos países de la OMC (www.macmap.org).

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 127/143

413. A lo anterior debe agregarse que, en caso se eliminen los derechos, los calzados
chinos ingresarían al Perú a precios inferiores a los registrados actualmente,
pudiendo ubicarse en niveles similares a los que ingresan a terceros países de la
región. Así, considerando que los precios de las importaciones de calzados chinos
efectuadas por terceros países de la región se han ubicado considerablemente por
debajo de los precios de venta de la RPN a lo largo del periodo analizado, una
supresión de los derechos haría más atractivas dichas importaciones en el
mercado peruano, generando una mayor demanda de las mismas en detrimento
del producto nacional.

C.5. Conclusiones sobre la probabilidad de continuación o reaparición del daño

414. Conforme fue explicado en el acápite C.2 de este Informe, a efectos del presente

procedimiento de examen, la RPN ha sido definida a partir de 14 productores de
calzados con la parte superior de caucho o plástico y de cuero natural, pues se
determinó que la producción conjunta de las mismas representó una proporción
importante de la producción nacional total entre 2007 y 2009. Se excluyó a los
productores de calzados de material textil de la determinación de la RPN, al
comprobarse que no resulta probable que se repita o continúe el dumping en las
importaciones originarias de Taiwán de dichos productos.

415. Los factores tomados en consideración a fin de evaluar la probabilidad de
repetición o continuación del daño sobre la RPN son los siguientes: (i) evolución
de la situación económica de la RPN; (ii) impacto del precio de las importaciones
sobre la RPN; y, (iii) probabilidad de incremento de las importaciones.

416. Respecto de la situación económica de la RPN, conforme el análisis realizado en
el acápite C.3 de este Informe, se ha observado que si bien algunos indicadores
(como las ventas internas, el empleo, los salarios y el margen de utilidad)
registraron una evolución positiva entre 2007 y 2010 (enero – setiembre), otros
indicadores importantes experimentaron un deterioro en dicho periodo
(producción, capacidad instalada e inventarios). En particular, se observó lo
siguiente:

 Entre 2007 y 2009, el nivel de producción conjunto de la RPN de todas las

categorías de calzado evolucionó de manera negativa (cayendo 11%),
tendencia que se mantuvo en 2010 (enero-setiembre) en los calzados de
caucho o plástico. Si bien la tasa de utilización de la capacidad instalada
se incrementó en dicho periodo, ello fue el resultado de la caída observada
en la capacidad de producción de la RPN.

 Las ventas de los calzados de caucho o plástico y cuero natural
evolucionaron de manera positiva entre 2007 y 2010 (enero–setiembre), en
línea con el importante dinamismo del mercado interno. En el caso de los
calzados de caucho o plástico, a pesar del incremento de las ventas, la
participación de mercado se mantuvo estable a lo largo del periodo,
mientras que la participación de China se incrementó en 9 puntos
porcentuales.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 128/143

 El nivel de los inventarios se incrementó 9.7% entre 2007 y 2009,

tendencia que se mantuvo en el periodo de enero – setiembre de 2010. En
términos absolutos, si bien los inventarios expresados como proporción de
las ventas se redujeron entre 2007 y enero-setiembre de 2010, el nivel de
los mismos ha sido alto a lo largo del periodo, habiendo registrado niveles
por encima del 30% de las ventas.

 El número de empleados y salario promedio por trabajador experimentó
una evolución positiva entre 2007 y 2010 (enero–setiembre). En el caso del
empleo, el incremento de los trabajadores se dio básicamente en la
producción de calzados de cuero, pues en el caso de los calzados de
caucho o plástico se aprecia una contracción de dicho indicador.

 El margen de utilidad promedio de la RPN, si bien evolucionó de manera
positiva entre 2007 y 2009, en 2010 (enero–setiembre) se mantuvo
estable.

417. De otro lado, a fin de evaluar el impacto que podría tener el ingreso de las

importaciones originarias de China al mercado peruano sobre el precio de venta
de la RPN, en caso no estuvieran vigentes los derechos antidumping, se recurrió
al precio FOB promedio de las importaciones de calzados chinos efectuadas por
terceros países de la región (en los que no existen medidas de defensa
comercial vigentes para dichos productos), nacionalizado a los valores del Perú.

418. Conforme al análisis efectuado, se observa que el precio de las importaciones de
calzados chinos de caucho o plástico y de cuero natural efectuadas por terceros
países de la región se ubicó en niveles considerablemente por debajo del precio
de venta de la RPN entre 2005 y 2010. A partir de ello, se puede concluir que, en
caso se eliminen los derechos antidumping, los calzados chinos ingresarían al
mercado peruano con un nivel significativo de subvaloración de precios en
relación con el precio de la RPN. Una situación así, considerando los importantes
volúmenes de calzados chinos que actualmente ingresan al mercado peruano a
pesar de existir derechos antidumping sobre dicho producto, podría presionar a
la baja los precios ex - fábrica de la RPN, lo cual incidiría negativamente en la
rentabilidad obtenida por la misma en sus ventas internas.

419. Finalmente, conforme al análisis efectuado en este Informe, se puede concluir que
es probable que la eventual eliminación de los derechos antidumping conduciría a
un incremento significativo de las importaciones de calzados chinos. Ello, teniendo
en cuenta la importante capacidad que tiene China para colocar significativos
volúmenes de calzados en distintos mercados, y considerando además que el Perú
es un mercado atractivo por las mejores condiciones de acceso que ofrece en
relación a otros países de la región, así como por el hecho de que los productos
chinos podrían ingresar a precios inferiores a los de la industria nacional.

420. De este modo, existen elementos de juicio suficientes para inferir que en caso se

supriman las medidas vigentes, es probable que se repita el daño a la RPN como

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 129/143

consecuencia de un incremento de las importaciones de los calzados chinos objeto
de examen que sería favorecido por los bajos precios que registrarían al ingresar
mercado peruano.

D. ANÁLISIS DE LA NECESIDAD DE MANTENER O SUPRIMIR LOS
DERECHOS ANTIDUMPING VIGENTES

D.1. Consideraciones iniciales

421. En concordancia con el artículo 11.2 del Acuerdo Antidumping, en un examen

por cambio de circunstancias, la autoridad investigadora debe examinar la
necesidad de mantener un derecho vigente, a fin de determinar si ello es
necesario para neutralizar el dumping y el probable daño que podría repetirse o
seguir produciéndose en caso se supriman las medidas. En tal sentido, siempre
que se determine que la supresión de un derecho podría dar lugar a la repetición
o continuación del dumping y del daño, corresponderá mantener dicha medida.

422. De este modo, conforme a la normativa vigente, así como a la jurisprudencia
citada a lo largo del Informe, se ha analizado la probabilidad de continuación o
repetición del dumping y del daño, en caso se eliminen los derechos antidumping
vigentes sobre las importaciones objeto de examen, a fin de evaluar la necesidad
de mantener o no la vigencia de los mismos.

D.2. Sobre la necesidad de mantener o no la vigencia de los derechos
antidumping sobre las importaciones originarias de Taiwán

423. A fin de determinar la probabilidad de que el dumping continúe o reaparezca en
caso se supriman los derechos vigentes a las importaciones de calzados
taiwaneses, se analizaron los siguientes factores: i) volumen y precio de las
importaciones peruanas; ii) capacidad exportadora de Taiwán; y, iii) medidas
impuestas en terceros países.

424. A partir del análisis de dichos factores, conforme fue explicado en el acápite B de
este Informe, se determinó que no es probable que la práctica de dumping
vuelva a repetirse en caso se supriman los derechos antidumping vigentes sobre
las importaciones peruanas de calzados originarias de Taiwán. Ello, teniendo en
consideración que el volumen de dichas importaciones no ha sido significativo a
lo largo del periodo analizado (al representar menos del 3% del total importado),
así como por el hecho que la capacidad exportadora de Taiwán se redujo
significativamente entre 2000 y 2010, pasando a representar menos del 1% del
total de exportaciones mundiales de calzado en 2010. Asimismo, se constato
que las exportaciones taiwanesas no han sido objeto de investigaciones
antidumping en terceros países.

425. En vista de ello, se recomienda suprimir los derechos antidumping vigentes
sobre las importaciones de todas las variedades de calzado (sin incluir chalas y

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 130/143

sandalias) con la parte superior de cualquier material (caucho o plástico, cuero
natural, material textil y otros materiales) originarias de Taiwán.

D.3. Sobre la necesidad de mantener o no la vigencia de los derechos
antidumping sobre las importaciones originarias de China

426. A fin de determinar la probabilidad que el dumping continúe o reaparezca en
caso se supriman los derechos vigentes a las importaciones de calzados chinos,
se analizaron los siguientes factores: i) volumen y precio de las importaciones
peruanas; ii) precio de las importaciones de calzado chino efectuadas por
terceros países de la región; iii) capacidad exportadora de China; y, iv) medidas
impuestas al calzado originario de China.

427. Conforme fue explicado en este Informe, a partir del análisis de los factores
antes señalados, se concluyó que existen elementos suficientes para afirmar que
es probable que las prácticas de dumping por parte de China continúen o
vuelvan a repetirse en caso se supriman los derechos antidumping vigentes.
Ello, teniendo en consideración lo siguiente:

 El volumen de las importaciones originarias de China se incrementó de
manera importante durante el periodo analizado (2000 – 2010), a pesar de
existir medidas antidumping vigentes en el país;

 La modalidad de aplicación de los derechos generó que el precio de las

importaciones de China aumente y se ubique por encima del precio tope
establecido para el cobro de los derechos antidumping, por lo que, en un
contexto en el que las medidas no hubiesen estado vigentes, las
importaciones habrían ingresado al mercado peruano a precios menores;

 El precio de las importaciones de calzados chinos efectuadas en terceros

países de la región se ubicó considerablemente por debajo del precio de
las importaciones peruanas, lo que permite inferir que, en caso se
supriman las medidas vigentes, el calzado chino podría ingresar al
mercado peruano a precios inferiores a los que actualmente registra, en
niveles similares a los precios a los que ingresa a terceros países en los
que no existen derechos antidumping;

 China es el primer exportador mundial de calzado, por lo que se encuentra
en capacidad de colocar importantes volúmenes de dicho producto a
precios diferenciados, según cada mercado de destino; y,

 La Unión Europea y diversos países han aplicado derechos antidumping a

las exportaciones de calzado chino, apreciándose que una parte
importante de los envíos chinos a tales mercados se han realizado a
precios dumping durante el periodo analizado.

428. Por otra parte, a fin de determinar la probabilidad de repetición del daño sobre la

RPN en caso se supriman los derechos antidumping vigentes sobre las

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 131/143

importaciones de calzado chino, se analizaron los siguientes factores: (i)
la evolución de los principales indicadores económicos de la RPN; (ii) la
probabilidad de incremento de las importaciones originarias de China; y, (iii) el
impacto del precio de las importaciones sobre los precios de la RPN.

429. A partir del análisis de los factores antes mencionados, conforme fue explicado
en este Informe, se determinó que es probable una repetición del daño a la RPN
en caso se supriman los derechos antidumping vigentes sobre las importaciones
de calzados chinos. Ello, en la medida que la supresión de tales derechos
conllevaría un incremento de las importaciones originarias de China a menores
precios a los que actualmente registran, lo cual generaría un importante daño a
la RPN en los términos establecidos en el Acuerdo Antidumping de la OMC.

430. Finalmente, debe precisarse que si bien el análisis de la probabilidad de
repetición o continuación del daño se ha centrado en las importaciones de
calzados chinos con la parte superior de caucho o plástico y cuero natural, las
conclusiones a las que se ha llegado también resultan apropiadas para el caso
de las importaciones de calzados de otros materiales que ingresan por la SPA
6405.90.00.00. Ello, teniendo en consideración que, conforme fue explicado en
este Informe, cerca del 50% de las importaciones de la referida SPA realizadas
entre 2000 y 2010, corresponden a calzados con la parte superior de caucho o
plástico y cuero natural.

431. De este modo, se recomienda mantener los derechos antidumping impuestos
sobre las importaciones de todas las variedades de calzado chino (sin incluir
chalas y sandalias) con la parte superior de caucho o plástico, cuero natural y otros
materiales.

D.4. Sobre la modalidad de aplicación de los derechos antidumping vigentes

432. Los derechos antidumping fueron establecidos en la investigación original bajo la

forma de un derecho ad-valorem, el cual se aplica de manera diferenciada en
base a cinco (5) rangos de precios FOB de importación. Así, las importaciones
que ingresan por encima del precio más alto establecido para cada rango (precio
tope), no se ven afectas al pago de tales medidas. De tal manera, considerando
el precio FOB de los calzados importados, los derechos antidumping presentan
distintos montos hasta un determinado precio tope de importación en cada caso.

 Precio tope

433. El precio tope fue establecido en la investigación original con la finalidad de

afectar con derechos antidumping únicamente a las importaciones de aquellos
calzados chinos que compiten con los productos de la RPN135. Así, el

135 En el siguiente cuadro se presenta el detalle de los precios topes de los derechos antidumping vigentes, los

mismos que fueron establecidos en la investigación culminada en el año 2000:

Precios topes de los derechos antidumping vigentes aplicados a las importaciones de calzado chino
(En US$ por par)

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 132/143

establecimiento de un precio tope para cada categoría de calzado tiene por
efecto excluir del ámbito de aplicación de los derechos a aquellas importaciones
de calzados de marca internacionalmente conocida, pues las mismas, al registrar
precios significativamente superiores al precio de venta de la RPN, no causan
daño a la misma, en tanto no compiten con el producto local.

434. Para que los referidos precios topes cumplan con la función para la cual fueron
establecidos, resulta necesario que los mismos se ubiquen en un nivel adecuado
que garantice que los calzados chinos que no son de marca internacionalmente
conocida y que, por tanto, compiten con la RPN, queden sujetos al ámbito de
aplicación de los derechos antidumping.

435. Considerando la naturaleza de los precios topes, es claro que las fluctuaciones
en el precio de los calzados importados sin marca y de marca pueden
condicionar la efectividad de los derechos antidumping. Así, por ejemplo, un
incremento del precio de los calzados sin marca es susceptible de dejar fuera del
ámbito de aplicación de las medidas a los calzados cuyos precios superen el
nivel del precio tope establecido en la investigación, a pesar de que compiten
efectivamente con los productos de la RPN.

436. En el presente caso, tal como ha sido explicado en el acápite B.2.3 de este
Informe, luego de la aplicación de los derechos antidumping en 1997, los precios
FOB de las importaciones de calzados chinos sin marca con la parte superior de
caucho o plástico y de cuero natural se incrementaron de manera importante,
particularmente en el caso de las principales categorías importadas (zapatos y
zapatillas)136.

437. De igual manera, tal como se aprecia en los gráficos Nº 38 y 39, el precio FOB
de los principales tipos de calzados chinos de marca importados (zapatos y
zapatillas), se incrementó de manera importante a partir del año 1996, tanto en el
caso de los calzados de caucho o plástico, como en el caso de los calzados de
cuero natural. Al respecto, cabe precisar que en la investigación que condujo a la
aplicación de los derechos en 1997, se consideró un periodo objeto de
investigación que abarcó hasta 1995. En tal sentido, el incremento posterior que
experimentó el precio de los calzados de marca no pudo ser considerado como
parte del análisis.

Grupo SPA Zapato Zapatilla Bota Bota de

Hiking
Pantu-

fla Otros

Caucho o
plástico (G1)

6402.19.00.00, 6402.20.00.00,
6402.91.00.00 y 6402.99.00.00 4.14 6.33 29.24 17.07 2.17 29.24

Cuero
natural (G2) 6403.91.00.00 y 6405.10.00.00 6.41 6.41 22.95 17.07 2.17 22.95

Cuero
natural (G4) 6403.99.00.00 15.94 6.41 22.95 17.07 2.17 22.95

Los demás
(G5) 6405.90.00.00 15.94 6.41 29.24 17.07 2.17 29.24

136 Cabe señalar que, en este punto, resulta apropiado centrar el análisis en las importaciones de zapatos y

zapatillas, pues en el caso del resto de calzados (botas, botas hiking, pantuflas y otros), los volúmenes
importados han sido poco significativos en algunos años, lo cual plantea limitaciones para analizar la evolución
del precio de los mismos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 133/143

Gráfico Nº 38

Evolución del precio FOB de las importaciones de calzados chinos de marca con la parte
superior de caucho o plástico (en US$ por par)

0.0

2.0

4.0

6.0

8.0

10.0

12.0

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

Zapatilla Zapato

Revisión de
los derechos

(01/2000)

Derechos
definitivos
(03/1997)

Fuente: Aduanas
Elaboración: ST-CFD/INDECOPI

Gráfico Nº 39

Evolución del precio FOB de las importaciones de calzados chinos de marca con la parte
superior de cuero natural (en US$ por par)

0.0
2.0
4.0
6.0
8.0

10.0
12.0
14.0
16.0
18.0
20.0

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

Zapatilla Zapato

Revisión de
los derechos

(01/2000)

Derechos
definitivos
(03/1997)

Fuente: Aduanas
Elaboración: ST-CFD/INDECOPI

438. Considerando la importante variación experimentada por el precio de las

importaciones de calzados chinos sin marca y de marca luego de la aplicación
de los derechos en 1997, y dado el tiempo transcurrido desde esa fecha, es
posible afirmar que los precios topes establecidos en la investigación original no
resultan idóneos actualmente para cumplir con la finalidad para la cual fueron
establecidos. En el caso particular de los zapatos y zapatillas sin marca, el

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 134/143

incremento de los precios de importación ha motivado en la práctica que parte de
las importaciones de dichos tipos de calzado, aun cuando compiten directamente
con los productos de la RPN, no se encuentren afectas al pago de derechos por
ubicarse por encima de los referidos precios topes.

439. En vista de ello, resulta necesario actualizar los precios topes a fin de que los
mismos cumplan con la finalidad para la cual fueron establecidos, esto es,
garantizar que queden afectos al ámbito de aplicación de los derechos
antidumping las importaciones de los calzados chinos que compiten con los
productos de la RPN.

440. Teniendo en cuenta la finalidad de los precios topes, se ha considerado
apropiado actualizar los niveles de los mismos a partir del precio FOB promedio
de las importaciones de los calzados chinos de marca internacionalmente
conocidas137 para el periodo 2005 – 2010138, menos dos desviaciones
estándar139. La aplicación de dicha metodología garantiza que queden incluidos
dentro del ámbito de aplicación de los derechos las importaciones de los
calzados chinos que compiten deslealmente con la RPN.

441. Cabe indicar que, al igual que en la investigación original, los precios topes para
las importaciones de los “otros calzados” y de los calzados con la parte superior
de los demás materiales que ingresan por la SPA 6405.90.00.00, deben ser
establecidos a partir de los topes más altos obtenidos para el resto de grupos y
tipos de calzados. Ello, considerando que el precio promedio de dichos calzados
no resulta un referente adecuado para determinar los precios topes, pues
correspondería a calzados con un alto nivel de fluctuación de precios.

442. En efecto, en el caso de la categoría “otros calzados”, se aprecia que la misma
está compuesta por diversos tipos de calzados que no pueden ser clasificado
como zapatos, zapatillas, botas, botas hiking o pantuflas, por lo que el precio
promedio de dicha categoría puede variar considerablemente dependiendo de
los tipos de calzados importados140. Por su parte, en el caso de las importaciones
de los calzados de los demás materiales, se ha constatado que, en la práctica,
por la SPA 6405.90.00.00 ingresan importantes volúmenes de calzados de

137 Para ello, de conformidad con lo explicado en el acápite A de este Informe, se consideraran las marcas

identificadas por la Comisión en la investigación concluida en el año 2000, así como las referidas por Saga
Falabella en su escrito de fecha 04 de julio de 2011.

138 Cabe precisar que, se optó por establecer un periodo de cinco años (2005 – 2010) para determinar el precio

promedio de las importaciones de los calzados chinos de marca, debido a que en algunas categorías de
productos los volúmenes importados no fueron significativos en los años más recientes.

139 Se ha considerado necesario restar dos desviaciones estándar a fin de evitar afectar al pago de derechos a las

importaciones de calzados de marca que registraron precios por debajo del precio promedio. Así, asumiendo
que los precios de las importaciones de calzado de marca tienen una distribución normal, al restar dos
desviaciones estándar al precio promedio se garantiza que por encima del precio resultante se ubiquen el
97.5% de los calzados de marca.

140 En efecto, conforme se puede apreciar de los datos de importación de calzados chinos de marca, el precio

FOB promedio de las importaciones de los otros calzados ha fluctuado en un rango de entre US$ 23.5 y
US$ 65.2 por par entre 2005 y 2010.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 135/143

caucho o plástico y de cuero natural, por lo que el precio promedio del total de
dichas importaciones no resulta un referente adecuado para establecer el nivel
de precios al que ingresan los calzados de marcas de los demás materiales.

443. Considerando lo señalado anteriormente, en el siguiente cuadro se muestra el
detalle de los nuevos precios topes estimados a partir del precio FOB registrado
por las importaciones de calzados chinos de marca, menos dos desviaciones
estándar, en el periodo 2005 – 2010.

Cuadro Nº 41

Precios topes estimados a partir del precio FOB de las importaciones de calzados
chinos para el periodo 2005 – 2010

(En US$ por par)
Grupo SPA Zapato Zapa-

tilla Bota Bota de
Hiking

Pantu-
fla Otros

Caucho o
plástico

(G1)
6402.19.00.00, 6402.20.00.00,
6402.91.00.00 y 6402.99.00.00 5.9 8.1 12.1 13.9 4.9 13.9

Cuero
natural

(G2)
6403.91.00.00 y 6405.10.00.00 16.5 15.1 30.4 18.2 7.9 30.4

Cuero
natural

(G4)
6403.99.00.00 22.6 15.1 30.4 18.2 7.9 30.4

Los demás
(G5) 6405.90.00.00 22.6 15.1 30.4 18.2 7.9 30.4

 Fuente: ADUANAS
 Elaboración: ST-CFD/INDECOPI

444. Tal como se aprecia, en el caso de los calzados de caucho o plástico, la

modificación de los precios topes significa un incremento de los niveles
establecidos originalmente de 28% (de US$ 6.33 a US$ 8.1 por par), 42.5% (de
US$ 4.14 a US$ 5.9 por par) y 125.8% (de US$ 2.17 a US$ 4.9 por par) para el
caso de las zapatillas, zapatos y pantuflas, respectivamente. A diferencia de ello,
en el caso de las botas, los otros calzados y botas hiking, la modificación de los
precios topes ha conducido a una reducción de los niveles originales de 58.6%
(de US$ 29.24 a US$ 12.1 por par), 52.5% (de US$ 29.24 a US$ 13.9 por par) y
18.6% (de US$ 17.07 a US$ 12.1 por par), respectivamente

445. En el caso de los calzados de cuero de ambos grupos (G2 y G4), la modificación
de los precios topes implica un aumento de 6.6% (de US$ 17.07 a US$ 18.2 por
par), 32.5% (de US$ 22.95 a US$ 30.4 por par), 32.5% (de US$ 22.95 a US$
30.4 por par), 135.6% (de US$ 6.41 a US$ 15.1 por par) y 264% (de US$ 2.17 a
US$ 7.9 por par) en los niveles originales establecidos para las botas de hiking,
botas, otros calzados, zapatillas y pantuflas, respectivamente. Por su parte, el
precio tope de los zapatos del grupo 2 (G2) y grupo 4 (G4) se incrementó en
157.4% (de US$ 6.41 a US$ 16.5 por par) y 41.8% (de US$ 15.94 a US$ 22.6
por par), respectivamente.

446. Finalmente, en el caso de los calzados de los demás materiales, la modificación
de los precios topes conduce a que los niveles originales se incrementen en

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 136/143

4.0% (de US$ 30.4 a US$ 29.24 por par), 4.0% (de US$ 30.4 a US$ 29.24 por
par), 6.6% (de US$ 18.2 a US$ 17.07 por par), 41.8%(de US$ 22.6 a US$ 15.94
por par), 135.6% (de US$ 15.1 a US$ 6.41 por par) y 354% (de US$ 7.9 a US$
1.74 por par) para el caso de las botas, otros calzados, botas hiking, zapatos,
zapatillas y pantuflas, respectivamente.

 Aplicación diferenciada de los derechos antidumping

447. Tal como ha sido señalado previamente, en la investigación original se dispuso
un esquema de aplicación diferenciada de los derechos antidumping, a través de
cinco rangos de precios. Según se señaló en esa oportunidad, se consideró
apropiado establecer una aplicación diferenciada debido a la gran dispersión de
precios existente en las importaciones de calzados objeto de examen.

448. En el presente caso, considerando que la gran dispersión en el precio FOB de
importación de los calzados chinos se mantiene141, resulta apropiado mantener el
mismo esquema de 5 rangos de precios establecido en la investigación original.
Así, dicho esquema permite graduar la incidencia de los derechos antidumping
en función al precio al que determinado producto ingresa al país, lo que permite
establecer niveles más altos para aquellos calzados importados que, por tener
precios muy bajos, pueden generar un mayor daño a la RPN. Por tanto, se
recomienda mantener el esquema de aplicación diferenciada de los derechos
establecido en la investigación original.

 Tipo y cuantía del derecho

449. Tal como se ha explicado en el presente informe, la forma actual de aplicación

de los derechos antidumping es a través de una tasa “ad valorem” sobre el
precio FOB de importación. De acuerdo con dicha modalidad, el derecho
antidumping a pagar depende del precio de importación del calzado chino.

450. Considerando que los derechos se aplican de manera diferenciada según el

precio FOB de importación y en función a un precio tope para cada variedad de
calzado, en el presente caso resulta necesario modificar la forma de aplicación
de las medidas vigentes, pasando de un derecho ad–valorem (porcentaje del
precio FOB) a un derecho específico (US$ por par), a fin de asegurar un mejor
control en la aplicación del derecho y reducir los incentivos para manipular
indebidamente los precios de importación del calzado chino.

451. Al respecto, debe tenerse en consideración que el establecimiento de un

derecho ad-valorem puede incentivar prácticas de subvaluación de precios,
orientadas a reducir el monto que debe ser pagado por concepto de derechos

141 Existe una gran variabilidad de precios en las importaciones de calzados chinos de no marca. Por ejemplo, en el

caso de los calzados con la parte superior de caucho o plástico, en 2010, los precios de las zapatillas oscilaron
entre US$ 2.1 y US$ 84 por par, mientras que los precios de los zapatos fluctuaron entre US$ 0.81 y US$ 35.3
por par. Por otro lado, en el caso de los calzados con la parte superior de cuero natural, en dicho año, las
zapatillas se cotizaron entre US$ 1.42 y US$ 68.5 por par, mientras que los zapatos se cotizaron entre US$ 2.57
y US$ 86.3 por par.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 137/143

antidumping, de acuerdo a los rangos de precios fijados para cada variedad de
calzado chino. Ello resulta particularmente relevante en el presente caso, pues
se ha verificado la existencia de prácticas orientadas a eludir el pago de los
derechos vigentes en determinadas importaciones de calzados originario de
China. En efecto, tal como se explicó en el acápite B.2.2 de este Informe, entre
2007 y 2010, la SUNAT verificó la existencia de declaraciones de importación
falsas en cuanto al valor y origen de 913 miles de pares de calzados importados.

452. Por otra parte, en relación con la cuantía de los derechos, con la finalidad de fijar

los derechos antidumping en la magnitud necesaria para neutralizar la
probabilidad de repetición de dumping y de daño a la RPN, se recomienda
establecer un derecho en la misma cuantía que la que fue calculada en la
investigación original. Ello, teniendo en consideración que dicha cuantía fue
establecida en función a los márgenes de dumping calculados, no habiendo sido
posible actualizar dichos márgenes en el presente caso.

453. Considerando que en este Informe se ha recomendado aplicar la medida bajo la
forma de un derecho específico, resulta necesario transformar la cuantía de los
derechos antidumping vigentes que fueron fijadas en la investigación original en
la forma de un derecho ad-valorem, a derechos específicos (en US$ por par).
Para efectuar ello, se sugiere multiplicar el precio promedio de cada uno de los
rangos de precios establecidos en la investigación original por su respectivo
derecho ad-valorem.

454. En atención a las consideraciones antes expuestas, se recomienda que los
derechos antidumping bajo el esquema de aplicación propuesto en este Informe,
queden fijados conforme el detalle que se muestra en el Anexo 3 de este
Informe.

IV. CONCLUSIONES

455. De acuerdo con lo establecido en la legislación vigente, en un examen de

derechos antidumping por cambio de circunstancias, la autoridad investigadora
debe determinar si, después de transcurrido un plazo prudencial desde la
aplicación de las medidas, resulta necesario que aquellas permanezcan vigentes
a fin de evitar que el dumping y el daño continúen o se repitan en el futuro, en
caso se decida suprimir tales medidas.

456. Cabe señalar que, conforme se ha explicado en el acápite A de este Informe, no
son parte de la investigación efectuada en este procedimiento de examen, las
importaciones de calzados de marcas internacionalmente conocidas, pues en la
investigación original se constató que dichos productos no competían con la
RPN al registrar precios que se ubicaban significativamente por encima de los
precios nacionales, por lo que fueron excluidas del ámbito de aplicación de las
medidas, mediante el establecimiento de precios topes para el pago de los
derechos.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 138/143

457. En el curso del procedimiento de examen, se han encontrado elementos de juicio
suficientes para afirmar que no es probable que la práctica de dumping verificada
en la investigación original, continúe o reaparezca en caso se supriman los
derechos vigentes sobre las importaciones peruanas de calzados originarios de
Taiwán. Tal conclusión se sustenta en lo siguiente: (i) se han importado
reducidos volúmenes de calzados taiwaneses en el Perú desde el año 2000; (ii)
Taiwan ha disminuido significativamente su capacidad exportadora; (iii) las
exportaciones taiwanesas a países de la región se han realizado en bajos
volúmenes; y, (iv) Taiwán no ha sido objeto de derechos antidumping en terceros
países.

458. Al no haberse encontrado probabilidad de continuación o repetición de dumping,
no ha sido necesario evaluar la probabilidad de continuación o repetición del
daño. En atención a ello, se recomienda suprimir los derechos antidumping
vigentes sobre las importaciones de todas las variedades de calzado (sin incluir
chalas y sandalias), con la parte superior de cualquier material, originarias de
Taiwán.

459. En el caso de los derechos impuestos sobre las importaciones de calzados
originarios de China, se ha encontrado elementos de juicio suficientes para
afirmar que es probable que la práctica de dumping verificada en la investigación
original se repita o continúe en caso se eliminen los derechos antidumping
vigentes. Tal conclusión se sustenta en las siguientes consideraciones:

 El volumen de las importaciones peruanas de calzados chinos sin marca
se incrementó de manera importante durante el periodo analizado (2000 –
2010), a pesar de estar vigentes los derechos antidumping.

 Luego de analizar los precios de las importaciones de calzados chinos sin
marca, se constató la existencia de una distorsión en los mismos. Así,
debido a la modalidad de aplicación de los derechos, tales precios se han
incrementado y han tendido a ubicarse en niveles ligeramente por encima
de los precios topes establecidos, a lo largo del periodo analizado.

 Al evaluar los precios de las importaciones de calzados chinos sin marca
en terceros países de la región en los que no existen medidas antidumping
vigentes, se ha verificado que tales importaciones han registrado precios
considerablemente inferiores a los precios de las importaciones peruanas
de dichos productos. Ello permite inferir que, en caso se supriman los
derechos, es probable que los calzados chinos ingresen al mercado
peruano a niveles de precios similares a los que ingresan a terceros países
en los que no existen medidas vigentes que puedan distorsionar los
precios de importación de tales productos.

 China es el primer exportador mundial de calzados con la parte superior de
caucho o plástico, de cuero natural y de otros materiales, habiendo
incrementado de manera importante los volúmenes exportados de dichos
calzados entre 2000 y 2010. Asimismo, se ha observado que el precio de

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 139/143

dichos calzados difiere significativamente según el mercado de destino al
que son orientados. A partir de ello se puede concluir que China se
encuentra en la capacidad de colocar volúmenes importantes de los
calzados objeto de examen a precios diferenciados, según cada mercado.

 Las exportaciones de calzados chinos han sido objeto de la imposición de
derechos antidumping en diversos países, tales como Argentina y Brasil,
así como en la Unión Europea y Taiwan. Así, se aprecia que el incremento
de las exportaciones chinas de calzado se ha dado en un contexto en el
que parte importante de los envíos se han efectuado a precios dumping,
pues tal como ha sido señalado en el acápite B.2.5 de este Informe,
durante el 2010 los volúmenes de calzados exportados por China a los
mercados en los que se han impuesto medidas representaron cerca del
18% del total de envíos efectuados por dicho país.

460. De otro lado, se ha determinado también que existe la probabilidad de

continuación o reaparición del daño a la RPN, en caso se supriman los derechos
vigentes sobre las importaciones de calzados originarias de China. Dicha
conclusión se sustenta en los siguientes factores:

 Respecto de la situación económica de la RPN, se ha verificado que si
bien algunos indicadores (como las ventas internas, el empleo, los salarios
y el margen de utilidad) registraron una evolución positiva entre 2007 y
2010 (enero – setiembre), otros indicadores importantes experimentaron
un deterioro en dicho periodo (producción, capacidad instalada e
inventarios).

 Se ha constado que la eventual supresión de los derechos antidumping,

propiciaría el ingreso de importaciones de calzados chinos al mercado
peruano a precios que podrían ubicarse en niveles similares a los precios a
los que dichos productos ingresan a terceros países de la región en los
que no existen medidas antidumping vigentes. Una situación así,
conllevaría a que los calzados chinos registren precios significativamente
menores a los de la RPN, lo cual no sólo afectaría la competitividad de
dicha rama en el mercado interno con el consecuente desplazamiento de
sus ventas internas, sino que también presionaría a la baja los precios
internos con el consiguiente deterioro de la rentabilidad obtenida por la
RPN en sus ventas internas.

 Resulta probable que, en caso se supriman los derechos antidumping, las

importaciones originarias de China se incrementen de manera significativa,
a precios inferiores a los de la RPN. Ello, considerando la capacidad que
tiene China para colocar importantes volúmenes de calzados en distintos
mercados a precios diferenciados, así como el hecho de que el Perú es un
mercado atractivo en la región por las mejores condiciones arancelarias
que ofrece para el ingreso de las importaciones de los calzados chinos
objeto de examen.

Secretaria Técnica
Comisión de Fiscalización de Dumping y Subsidios Informe Nº 045–2011/CFD-INDECOPI

M-CFD-01/1A 140/143

461. De este modo, a partir del análisis realizado en los acápites B y C de este
Informe, se puede concluir que es probable que el dumping y el daño continúen
o se repitan en caso se supriman los derechos antidumping vigentes sobre las
importaciones de calzados originarios de China, por lo que se recomienda
mantener tales derechos.

462. Sin perjuicio de lo anterior, se ha constatado la necesidad de modificar la
modalidad de aplicación de los derechos antidumping vigentes, a fin de asegurar
que dicha medida cumpla con la finalidad correctiva para la cual fue impuesta.
Así, se recomienda actualizar los precios topes establecidos en la investigación
original, en función del precio promedio que han registrado las importaciones de
calzados de marca en el periodo 2005 – 2010. Asimismo, se recomienda
modificar la modalidad de aplicación del derecho vigente, pasando de un
derecho ad–valorem (porcentaje del precio FOB) a un derecho específico
(US$ por par), manteniendo el mismo esquema de 5 rangos de precios
empleado en la investigación original.

463. En relación a la cuantía de los derechos antidumping, considerando que no fue
posible actualizar el margen de dumping en la presente investigación, se
recomienda que los derechos queden fijados en la misma cuantía en que fueron
establecidos en la investigación original. En tal sentido, a fin de determinar el
valor específico (en US$ por par) de los derechos ad-valorem fijados en la
investigación original se sugiere a multiplicar el precio promedio de cada uno de
los rangos de precios establecidos originalmente por su respectivo derecho ad-
valorem.

464. De esa manera, se recomienda mantener, por un período adicional de cinco (5)
años, los derechos antidumping impuestos sobre las importaciones de todas las
variedades de calzado (sin incluir chalas y sandalias) con la parte superior de
cualquier material (excepto textil) originarios de China, conforme el detalle que se
muestra en el Anexo Nº 3 de este Informe.

Luis Alberto León Vásquez

Secretario Técnico

Sandra Queija De La Sotta

Asistente Económico

Nathalie Diaz Asmat

Asistente Legal

Cinthya López Vásquez

Asistente Económico

M-CFD-01/1A 141/143

Anexo Nº 1

Derechos antidumping impuestos bajo Resolución Nº 001-2000/CDS-INDECOPI sobre las importaciones de calzado originario de
China (en US$ por par)

Mayor
o igual

Menor
a Margen

Mayor
o

igual

Menor
a Margen

Mayor
o

igual

Menor
a Margen

Mayor
o

igual

Menor
a Margen Mayor

o igual
Menor

a Margen Mayor
o igual

Menor
a Margen

6402.19.00.00 3.31 4.14 11.1% 5.06 6.33 11.1% 23.39 29.24 11.1% 13.66 17.07 11.1% 1.74 2.17 11.1% 23.39 29.24 11.1%
6402.20.00.00 2.48 3.31 42.9% 3.80 5.06 42.9% 17.54 23.39 42.9% 10.24 13.66 42.9% 1.30 1.74 42.9% 17.54 23.39 42.9%
6402.91.00.00 1.66 2.48 100.0% 2.53 3.80 100.0% 11.70 17.54 100.0% 6.83 10.24 100.0% 0.87 1.30 100.0% 11.70 17.54 100.0%
6402.99.00.00 - 6402.99.90.00*0.83 1.66 233.3% 1.27 2.53 233.3% 5.85 11.70 233.3% 3.41 6.83 233.3% 0.43 0.87 233.3% 5.85 11.70 233.3%

0.00 0.83 900.0% 0.00 1.27 900.0% 0.00 5.85 900.0% 0.00 3.41 900.0% 0.00 0.43 900.0% 0.00 5.85 900.0%
6403.91.00.00 - 6403.91.90.00*5.13 6.41 11.1% 5.13 6.41 11.1% 18.36 22.95 11.1% 13.66 17.07 11.1% 1.74 2.17 11.1% 18.36 22.95 11.1%
6405.10.00.00 3.85 5.13 42.9% 3.85 5.13 42.9% 13.77 18.36 42.9% 10.24 13.66 42.9% 1.30 1.74 42.9% 13.77 18.36 42.9%

2.56 3.85 100.0% 2.56 3.85 100.0% 9.18 13.77 100.0% 6.83 10.24 100.0% 0.87 1.30 100.0% 9.18 13.77 100.0%
1.28 2.56 233.3% 1.28 2.56 233.3% 4.59 9.18 233.3% 3.41 6.83 233.3% 0.43 0.87 233.3% 4.59 9.18 233.3%
0.00 1.28 900.0% 0.00 1.28 900.0% 0.00 4.59 900.0% 0.00 3.41 900.0% 0.00 0.43 900.0% 0.00 4.59 900.0%

6403.99.00.00 - 6403.99.90.00*12.75 15.94 11.1% 5.13 6.41 11.1% 18.36 22.95 11.1% 13.66 17.07 11.1% 1.74 2.17 11.1% 18.36 22.95 11.1%
9.56 12.75 42.9% 3.85 5.13 42.9% 13.77 18.36 42.9% 10.24 13.66 42.9% 1.30 1.74 42.9% 13.77 18.36 42.9%
6.38 9.56 100.0% 2.56 3.85 100.0% 9.18 13.77 100.0% 6.83 10.24 100.0% 0.87 1.30 100.0% 9.18 13.77 100.0%
3.19 6.38 233.3% 1.28 2.56 233.3% 4.59 9.18 233.3% 3.41 6.83 233.3% 0.43 0.87 233.3% 4.59 9.18 233.3%
0.00 3.19 900.0% 0.00 1.28 900.0% 0.00 4.59 900.0% 0.00 3.41 900.0% 0.00 0.43 900.0% 0.00 4.59 900.0%

6405.90.00.00 12.75 15.94 11.1% 5.13 6.41 11.1% 23.39 29.24 11.1% 13.66 17.07 11.1% 1.74 2.17 11.1% 23.39 29.24 11.1%
9.56 12.75 42.9% 3.85 5.13 42.9% 17.54 23.39 42.9% 10.24 13.66 42.9% 1.30 1.74 42.9% 17.54 23.39 42.9%
6.38 9.56 100.0% 2.56 3.85 100.0% 11.70 17.54 100.0% 6.83 10.24 100.0% 0.87 1.30 100.0% 11.70 17.54 100.0%
3.19 6.38 233.3% 1.28 2.56 233.3% 5.85 11.70 233.3% 3.41 6.83 233.3% 0.43 0.87 233.3% 5.85 11.70 233.3%
0.00 3.19 900.0% 0.00 1.28 900.0% 0.00 5.85 900.0% 0.00 3.41 900.0% 0.00 0.43 900.0% 0.00 5.85 900.0%

Zapatos Zapatillas

G4: Calzado
con la parte
superior de
cuero natural

G5: Los demás
calzados

Grupos Subpartida
Pantuflas Otros

G1: Calzado
con parte
superior de
caucho o
plástico

G2: Calzado
con parte
superior de
cuero natural

Botas Botas de Hiking

*/Subpartida arancelarias vigente a partir de abril de 2007.

 Expediente N° 065-2010/CFD

 M-CFD-10/1A 142/143

Anexo Nº 2

Derechos antidumping impuestos bajo Resolución Nº 001-2000/CDS-INDECOPI sobre las importaciones de calzado originario de
Taiwan (en US$ por par)

Mayor
o igual

Menor
a

Margen Mayor
o

Menor
a

Margen Mayor
o

Menor
a

Margen Mayor
o

Menor
a

Margen Mayor
o igual

Menor
a

Margen Mayor
o igual

Menor
a

Margen

6402.19.00.00 3.31 4.14 11.1% 5.06 6.33 11.1% 1.74 2.17 11.1% 23.39 29.24 11.1% 13.66 17.07 11.11% 23.39 29.24 11.1%
6402.20.00.00 2.48 3.31 42.9% 3.80 5.06 42.9% 1.30 1.74 42.9% 17.54 23.39 42.9% 10.24 13.66 42.86% 17.54 23.39 42.9%
6402.99.00.00 - 6402.99.90.00*1.66 2.48 100.0% 2.53 3.80 100.0% 0.87 1.30 100.0% 11.70 17.54 100.0% 6.83 10.24 100.00% 11.70 17.54 100.0%

0.83 1.66 233.3% 1.27 2.53 233.3% 0.43 0.87 233.3% 5.85 11.70 233.3% 3.41 6.83 233.33% 5.85 11.70 233.3%
0.00 0.83 900.0% 0.00 1.27 900.0% 0.00 0.43 900.0% 0.00 5.85 900.0% 0.00 3.41 900.00% 0.00 5.85 900.0%

6404.11.00.00 4.97 6.21 11.1% 4.97 6.21 11.1% 1.74 2.17 11.1% 18.36 22.95 11.1% 13.66 17.07 11.11% 18.36 22.95 11.1%
 6404.11.10.00** 3.73 4.97 42.9% 3.73 4.97 42.9% 1.30 1.74 42.9% 13.77 18.36 42.9% 10.24 13.66 42.86% 13.77 18.36 42.9%
 6404.11.20.00** 2.48 3.73 100.0% 2.48 3.73 100.0% 0.87 1.30 100.0% 9.18 13.77 100.0% 6.83 10.24 100.00% 9.18 13.77 100.0%
6404.19.00.00 1.24 2.48 233.3% 1.24 2.48 233.3% 0.43 0.87 233.3% 4.59 9.18 233.3% 3.41 6.83 233.33% 4.59 9.18 233.3%
6404.20.00.00 0.00 1.24 900.0% 0.00 1.24 900.0% 0.00 0.43 900.0% 0.00 4.59 900.0% 0.00 3.41 900.00% 0.00 4.59 900.0%
6405.10.00.00 5.13 6.41 11.1% 5.13 6.41 11.1% 1.74 2.17 11.1% 18.36 22.95 11.1% 13.66 17.07 11.11% 18.36 22.95 11.1%

3.85 5.13 42.9% 3.85 5.13 42.9% 1.30 1.74 42.9% 13.77 18.36 42.9% 10.24 13.66 42.86% 13.77 18.36 42.9%
2.56 3.85 100.0% 2.56 3.85 100.0% 0.87 1.30 100.0% 9.18 13.77 100.0% 6.83 10.24 100.00% 9.18 13.77 100.0%
1.28 2.56 233.3% 1.28 2.56 233.3% 0.43 0.87 233.3% 4.59 9.18 233.3% 3.41 6.83 233.33% 4.59 9.18 233.3%
0.00 1.28 900.0% 0.00 1.28 900.0% 0.00 0.43 900.0% 0.00 4.59 900.0% 0.00 3.41 900.00% 0.00 4.59 900.0%

6405.90.00.00 5.13 6.41 11.1% 5.13 6.41 11.1% 1.74 2.17 11.1% 23.39 29.24 11.1% 13.66 17.07 11.11% 23.39 29.24 11.1%
3.85 5.13 42.9% 3.85 5.13 42.9% 1.30 1.74 42.9% 17.54 23.39 42.9% 10.24 13.66 42.86% 17.54 23.39 42.9%
2.56 3.85 100.0% 2.56 3.85 100.0% 0.87 1.30 100.0% 11.70 17.54 100.0% 6.83 10.24 100.00% 11.70 17.54 100.0%
1.28 2.56 233.3% 1.28 2.56 233.3% 0.43 0.87 233.3% 5.85 11.70 233.3% 3.41 6.83 233.33% 5.85 11.70 233.3%
0.00 1.28 900.0% 0.00 1.28 900.0% 0.00 0.43 900.0% 0.00 5.85 900.0% 0.00 3.41 900.00% 0.00 5.85 900.0%

G1: Calzado
con parte
superior de
caucho o
plástico

G3: Calzado
con parte
superior de
material textil

G4: Calzado
con la parte
superior de
cuero natural

G5: Los demás
calzados

Zapatos Zapatillas
Grupos Subpartida

Botas de Hiking OtrosPantuflas Botas

*/Subpartida arancelarias vigente a partir de abril de 2007.
**/Subpartida arancelarias vigente a partir de febrero de 2002.

 Expediente N° 065-2010/CFD

 M-CFD-10/1A 143/143

Anexo Nº 3

Derechos antidumping que se recomienda aplicar sobre las importaciones de calzado originarias de China según rango de precios

FOB unitarios
(En US$ por par de calzado)*

Mayor
o igual

Menor
a

Dere-
cho

Mayor
o igual

Menor
a

Dere-
cho

Mayor
o igual

Menor
a

Dere-
cho

Mayor
o igual

Menor
a

Dere-
cho

Mayor
o igual

Menor
a

Dere-
cho

Mayor
o igual

Menor
a

Dere-
cho

6402.19.00.00 4.72 5.90 0.41 6.48 8.10 0.63 9.68 12.11 2.92 11.12 13.90 1.71 3.92 4.90 0.22 11.12 13.90 2.92
6402.20.00.00 3.54 4.72 1.24 4.86 6.48 1.90 7.27 9.68 8.77 8.34 11.12 5.12 2.94 3.92 0.65 8.34 11.12 8.77
6402.91.00.00 2.36 3.54 2.07 3.24 4.86 3.17 4.84 7.27 14.62 5.56 8.34 8.54 1.96 2.94 1.09 5.56 8.34 14.62
6402.99.00.00 1.18 2.36 2.90 1.62 3.24 4.43 2.42 4.84 20.47 2.78 5.56 11.95 0.98 1.96 1.52 2.78 5.56 20.47
6402.99.90.00 0.00 1.18 3.74 0.00 1.62 5.72 0.00 2.42 26.33 0.00 2.78 15.35 0.00 0.98 1.94 0.00 2.78 26.33
6403.91.00.00 13.23 16.54 0.64 12.07 15.09 0.64 24.32 30.40 2.29 14.56 18.20 1.71 6.32 7.90 0.22 24.32 30.40 2.29
6403.91.90.00 9.92 13.23 1.92 9.05 12.07 1.92 18.24 24.32 6.89 10.92 14.56 5.12 4.74 6.32 0.65 18.24 24.32 6.89
6405.10.00.00 6.62 9.92 3.21 6.04 9.05 3.21 12.16 18.24 11.48 7.28 10.92 8.54 3.16 4.74 1.09 12.16 18.24 11.48

3.31 6.62 4.48 3.02 6.04 4.48 6.08 12.16 16.06 3.64 7.28 11.95 1.58 3.16 1.52 6.08 12.16 16.06
0.00 3.31 5.76 0.00 3.02 5.76 0.00 6.08 20.66 0.00 3.64 15.35 0.00 1.58 1.94 0.00 6.08 20.66

6403.99.00.00 18.10 22.63 1.59 12.07 15.09 0.64 24.32 30.40 2.29 14.56 18.20 1.71 6.32 7.90 0.22 24.32 30.40 2.29
6403.99.90.00 13.58 18.10 4.78 9.05 12.07 1.92 18.24 24.32 6.89 10.92 14.56 5.12 4.74 6.32 0.65 18.24 24.32 6.89

9.05 13.58 7.97 6.04 9.05 3.21 12.16 18.24 11.48 7.28 10.92 8.54 3.16 4.74 1.09 12.16 18.24 11.48
4.53 9.05 11.16 3.02 6.04 4.48 6.08 12.16 16.06 3.64 7.28 11.95 1.58 3.16 1.52 6.08 12.16 16.06
0.00 4.53 14.36 0.00 3.02 5.76 0.00 6.08 20.66 0.00 3.64 15.35 0.00 1.58 1.94 0.00 6.08 20.66

6405.90.00.00 18.10 22.63 1.59 12.07 15.09 0.64 24.32 30.40 2.92 14.56 18.20 1.71 6.32 7.90 0.22 24.32 30.40 2.92
13.58 18.10 4.78 9.05 12.07 1.92 18.24 24.32 8.77 10.92 14.56 5.12 4.74 6.32 0.65 18.24 24.32 8.77
9.05 13.58 7.97 6.04 9.05 3.21 12.16 18.24 14.62 7.28 10.92 8.54 3.16 4.74 1.09 12.16 18.24 14.62
4.53 9.05 11.16 3.02 6.04 4.48 6.08 12.16 20.47 3.64 7.28 11.95 1.58 3.16 1.52 6.08 12.16 20.47
0.00 4.53 14.36 0.00 3.02 5.76 0.00 6.08 26.33 0.00 3.64 15.35 0.00 1.58 1.94 0.00 6.08 26.33

Otros
Grupo SPA

G1: Calzado
con la parte
superior de

caucho o
plástico

G2: Calzado
con la parte
superior de

cuero
natural

G4: Calzado
con la parte
superior de

cuero
natural

G5: Los
demás

calzados

Zapatos Zapatillas Botas Botas de hiking Pantuflas

Derechos Antidumping definitivos vigentes de calzado originario y/o procedente de China (US$ por unidad)

*Los precios topes establecidos para cada categoría de calzados han sido estimados a partir del precio FOB de las importaciones de calzados chinos de marcas
internacionalmente conocidas para el periodo 2005 – 2010, menos dos desviaciones estándar (ver cuadro Nº 41 de este Informe).

