
 

1

GUÍA PAÍS

Brasil

Elaborado por la Oficina
Económica y Comercial
de España en Brasilia
Actualizado a noviembre 2012


 

2

1   PANORAMA GENERAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
1.1   SITUACIÓN, SUPERFICIE, SUPERFICIE AGRÍCOLA, RELIEVE Y
CLIMA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
1.2   DEMOGRAFÍA Y SOCIEDAD  . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
1.3   PIB PER CAPITA Y DISTRIBUCIÓN DE LA RENTA  . . . . . . . . . . 5
1.4   POBLACIÓN ACTIVA Y DESEMPLEO  . . . . . . . . . . . . . . . . . . . . . 6
1.5   ORGANIZACIÓN POLÍTICO-ADMINISTRATIVA  . . . . . . . . . . . . 7

1.5.1   SISTEMA DE GOBIERNO, PARTIDOS POLÍTICOS Y DIVISIÓN
DE PODERES  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
1.5.2   ORGANIZACIÓN ADMINISTRATIVA Y TERRITORIAL DEL
ESTADO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
1.5.3   LA ADMINISTRACIÓN ECONÓMICA Y SU DISTRIBUCIÓN DE
COMPETENCIAS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

1.6   RELACIONES INTERNACIONALES/REGIONALES  . . . . . . . . . . . 12

2   MARCO ECONÓMICO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
2.1   ESTRUCTURA DE LA ECONOMÍA  . . . . . . . . . . . . . . . . . . . . . . . 13
2.2   PRINCIPALES SECTORES DE LA ECONOMÍA  . . . . . . . . . . . . . . 15

2.2.1   SECTOR PRIMARIO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
2.2.2   SECTOR SECUNDARIO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
2.2.3   SECTOR TERCIARIO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

2.3   EL SECTOR EXTERIOR  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21
2.3.1   COMERCIO DE BIENES  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22
2.3.2   COMERCIO DE SERVICIOS. TURISMO  . . . . . . . . . . . . . . . . . 24
2.3.3   BALANZA DE PAGOS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27

2.4   INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE,
COMUNICACIONES Y ENERGÍA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28

3   ESTABLECERSE EN EL PAÍS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29
3.1   CARACTERÍSTICAS DEL MERCADO  . . . . . . . . . . . . . . . . . . . . . 29
3.2   CANALES DE DISTRIBUCIÓN. ESTRUCTURA Y MARCO LEGAL
DE LA DISTRIBUCIÓN COMERCIAL  . . . . . . . . . . . . . . . . . . . . . . . . . 29
3.3   IMPORTANCIA ECONÓMICA DEL PAÍS EN LA REGIÓN  . . . . . . 31
3.4   PERSPECTIVAS DE DESARROLLO ECONÓMICO  . . . . . . . . . . . . 31
3.5   OPORTUNIDADES DE NEGOCIO  . . . . . . . . . . . . . . . . . . . . . . . 32

4   IMPORTACIÓN (RÉGIMEN DE COMERCIO EXTERIOR)  . . . . . . . . . . . 34
4.1   TRAMITACIÓN DE LAS IMPORTACIONES  . . . . . . . . . . . . . . . . 34
4.2   ARANCELES Y REGÍMENES ECONÓMICOS ADUANEROS  . . . . . . 37
4.3   NORMAS Y REQUISITOS TÉCNICOS  . . . . . . . . . . . . . . . . . . . . 40
4.4   REGULACIÓN DE COBROS Y PAGOS AL EXTERIOR  . . . . . . . . . 41
4.5   CONTRATACIÓN PÚBLICA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42

5   INVERSIONES EXTRANJERAS / INCENTIVOS A LA INVERSIÓN  . . . . 44
5.1   MARCO LEGAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
5.2   REPATRIACIÓN DE CAPITAL/CONTROL DE CAMBIOS  . . . . . . . 46
5.3   INCENTIVOS A LA INVERSIÓN  . . . . . . . . . . . . . . . . . . . . . . . . 47
5.4   ESTABLECIMIENTO DE EMPRESAS  . . . . . . . . . . . . . . . . . . . . . 50

5.4.1   REPRESENTACIÓN Y AGENCIA  . . . . . . . . . . . . . . . . . . . . . . 50
5.4.2   TIPOS DE SOCIEDADES. FORMALIDADES DE CONSTITUCIÓN. . 50
5.4.3   FORMACIÓN DE "JOINT-VENTURES". SOCIOS LOCALES  . . . . . 53

5.5   PROPIEDAD INDUSTRIAL (MARCAS, PATENTES, DISEÑOS,
LICENCIAS)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54

6   SISTEMA FISCAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55
6.1   ESTRUCTURA GENERAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55
6.2   SISTEMA IMPOSITIVO (ESTATAL, REGIONAL Y LOCAL)  . . . . . 56
6.3   IMPUESTOS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 58

6.3.1   IMPOSICIÓN SOBRE SOCIEDADES  . . . . . . . . . . . . . . . . . . . . 58
6.3.2   IMPOSICIÓN SOBRE LA RENTA DE LAS PERSONAS FÍSICAS  . . 58


 

3

6.3.3   IMPOSICIÓN SOBRE EL CONSUMO  . . . . . . . . . . . . . . . . . . . 59
6.3.4   OTROS IMPUESTOS Y TASAS  . . . . . . . . . . . . . . . . . . . . . . . 59

6.4   TRATAMIENTO FISCAL DE LA INVERSIÓN EXTRANJERA  . . . . . 60

7   FINANCIACIÓN  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61
7.1   SISTEMA FINANCIERO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61
7.2   LÍNEAS DE CRÉDITO, ACUERDOS MULTILATERALES DE
FINANCIACIÓN  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65
7.3   ACUERDO DE COOPERACIÓN ECONÓMICO-FINANCIERA CON
ESPAÑA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67

8   LEGISLACIÓN LABORAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67
8.1   CONTRATOS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67
8.2   TRABAJADORES EXTRANJEROS  . . . . . . . . . . . . . . . . . . . . . . . 69
8.3   SALARIOS, JORNADA LABORAL  . . . . . . . . . . . . . . . . . . . . . . . 71
8.4   RELACIONES COLECTIVAS; SINDICATOS; HUELGA  . . . . . . . . . 72
8.5   SEGURIDAD SOCIAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 72

9   INFORMACIÓN PRÁCTICA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 73
9.1   COSTES DE ESTABLECIMIENTO  . . . . . . . . . . . . . . . . . . . . . . . . 73
9.2   INFORMACIÓN GENERAL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75

9.2.1   FORMALIDADES DE ENTRADA Y SALIDA  . . . . . . . . . . . . . . . . 75
9.2.2   HORA LOCAL, VACACIONES Y DÍAS FESTIVOS  . . . . . . . . . . . 76
9.2.3   HORARIOS LABORALES  . . . . . . . . . . . . . . . . . . . . . . . . . . . 76
9.2.4   COMUNICACIONES Y CONEXIONES CON ESPAÑA  . . . . . . . . . 76
9.2.5   MONEDA Y TIPO DE CAMBIO  . . . . . . . . . . . . . . . . . . . . . . . . 77
9.2.6   LENGUA OFICIAL Y RELIGIÓN  . . . . . . . . . . . . . . . . . . . . . . . 77

9.3   OTROS DATOS DE INTERÉS  . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
9.3.1   CONDICIONES SANITARIAS  . . . . . . . . . . . . . . . . . . . . . . . . 79
9.3.2   ALOJAMIENTO Y HOTELES  . . . . . . . . . . . . . . . . . . . . . . . . . 79
9.3.3   SISTEMA EDUCATIVO. COLEGIOS  . . . . . . . . . . . . . . . . . . . . 80
9.3.4   CORRIENTE ELÉCTRICA  . . . . . . . . . . . . . . . . . . . . . . . . . . . 80

9.4   DIRECCIONES ÚTILES  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 80

10   BIBLIOGRAFÍA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 86

11   ANEXOS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
11.1   CUADRO DE DATOS BÁSICOS  . . . . . . . . . . . . . . . . . . . . . . . . 87

CUADRO 1: DATOS BÁSICOS DEL PAÍS  . . . . . . . . . . . . . . . . . . . . . 87
11.2   CUADRO DE PRINCIPALES INDICADORES ECONÓMICOS  . . . 87

CUADRO 2: PRINCIPALES INDICADORES MACROECONÓMICOS  . . . . . 88
11.3   INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE
LAS QUE EL PAÍS ES MIEMBRO  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89

CUADRO 3: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y
COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO  . . . . . . . . . . . . . . . 89

11.4   CALENDARIO GENERAL DE FERIAS DEL PAÍS  . . . . . . . . . . . . 89


 

4

1  PANORAMA GENERAL

1.1  SITUACIÓN, SUPERFICIE, SUPERFICIE AGRÍCOLA, RELIEVE Y CLIMA

La República Federal de Brasil ocupa la parte centro-oriental de América del Sur, con
una superficie total de 8.514.876 km2 (Instituto Brasileiro de Geografía e Estatística -
IBGE, 2012), lo que representa el 47,7% de dicho subcontinente. Brasil es el quinto
país más grande del mundo, por detrás de la Federación Rusa, Canadá, China y
Estados Unidos.

Limita al este con el Océano Atlántico (con 7.367 Km. de litoral) y, de norte a sur,
con la Guayana Francesa, Surinam, Guayana, Venezuela, Colombia, Perú, Bolivia,
Paraguay, Argentina y Uruguay. Sólo dos Estados suramericanos carecen de frontera
con Brasil: Chile y Ecuador.

El país puede dividirse en cuatro grandes regiones naturales:

Al norte se halla la vasta cuenca amazónica, con llanuras y mesetas de baja
altitud.
El Nordeste es una zona de mesetas sedimentarias poco elevadas, con
variaciones más pronunciadas en el clima: húmedo en el litoral, seco y caluroso
en el interior (sertão).
El centro-oeste lo ocupa el Mato Grosso, una región de altas mesetas (de 500 a
1.000 m) y valles, de clima tropical.
Al sur se extiende una accidentada región que va allanándose hasta convertirse
en pampa en la frontera con Uruguay. El clima se caracteriza aquí por sus
estaciones muy marcadas, verano caluroso e invierno muy templado, elevada
pluviosidad. En el sudeste del país, una serie de cordilleras (Serra do Mar),
paralelas al Atlántico, separa una estrecha y húmeda llanura litoral del interior
del país, dificultando las comunicaciones.  

1.2  DEMOGRAFÍA Y SOCIEDAD

Población, etnias, densidad demográfica y tasa de crecimiento

En el año 2010, la población oficial de Brasil era de 190,755 millones de habitantes,
según el último censo oficial, efectuado por el Instituto Brasileño de Geografía y
Estadística (IBGE), lo que representaba aproximadamente el 50% de la población
total de América del Sur. Resulta, no obstante, significativa la caída de la tasa de
crecimiento de la población, que viene declinando desde comienzos de los años 60,
tras un crecimiento anual del 3% en la década anterior. En comparación con el censo
de 2000, la población brasileña presentó un crecimiento relativo del 12,3%, lo que
significa un crecimiento medio geométrico anual del 1,17%, la menor tasa observada
en la serie. Esta ralentización del crecimiento demográfico es resultado del rápido
proceso de urbanización -que ha hecho aumentar la población urbana hasta el 84,4%
en 2010-, las mejoras en la educación y una política activa de planificación familiar
de los últimos gobiernos brasileños.

El pueblo brasileño está formado por la mezcla de diversas razas; indígenas,
europeos, africanos y, en menor medida, asiáticos. El mestizaje es un hecho
diferencial de la población brasileña, y ha sido muy intenso ya desde el inicio del
proceso de colonización por parte de los portugueses en 1500 y hasta su
independencia, en 1822. Con la esclavitud negra, iniciada en la segunda mitad del
siglo XVI, 3 millones de africanos llegaron a Brasil, hasta que el tráfico de esclavos
fue prohibido, en 1850. Esto provocó que en la actualidad, los negros y
mulatos superen el 50% de la población brasileña.

A partir de la segunda mitad del siglo XIX, 5 millones de inmigrantes europeos y
asiáticos entraron a Brasil, para sustituir el trabajo esclavo. De Europa llegaron


 

5

principalmente italianos y portugueses. En menor medida españoles, alemanes,
suizos y eslavos (polacos, ucranianos, rusos). Durante el período de gran
inmigración, entre 1880 y 1930, inmigrantes de 60 nacionalidades entraron en gran
cantidad en Brasil. Un 30% eran italianos y otros 30% eran portugueses. Los
españoles fueron el tercer grupo más numeroso, siendo 14% de los inmigrantes. De
Asia llegaron pobladores árabes (libaneses y sirios) y, a partir de 1908, japoneses.
Brasil tiene, hoy, la más numerosa población de origen japonés en el mundo, con 1,6
millón de descendientes. En la década de los 30, el Presidente Getúlio Vargas decidió
limitar la entrada de extranjeros en el país.

Población urbana y de las principales ciudades

La distribución de la población no es uniforme, ya que se localiza generalmente a lo
largo de la costa atlántica, desde el extremo Norte hasta el extremo Sur. La mayor
concentración se produce en el Estado de Sao Paulo, con más de 40 millones de
habitantes, de los cuales más de la mitad residen en la capital, considerada la tercera
ciudad más poblada del mundo, y su periferia. Como se ha comentado, la tasa de
urbanización en 2010 se situaba en el 84,4%, siendo las principales ciudades las que
se recogen en el siguiente cuadro:

CIUDADES MAS POBLADAS DE BRASIL, 2012
 (Estimación 2012, millones de habitantes)

São Paulo            11,38 Belo Horizonte        2,40
Rio de Janeiro      6,39 Manaus                  1,86
Salvador             2,71 Curitiba                  1,78
Brasilia               2,65 Recife                     1,55
Fortaleza            2,50 Porto Alegre           1,42
Fuente: Instituto Brasileiro de Geografia e Estadistica
(IBGE)

Distribución de la población por edades y sexos

De acuerdo con los datos del Censo 2010, la esperanza de vida al nacer en Brasil
alcanzaba los 73,48 años (frente a los 70,46 en 2000). Aunque la población es
todavía joven, la media de edad se está incrementando, en consonancia con lo que
ocurre en otros países del área. Con todo, durante las próximas cuatro décadas la
mayoría de la población tendrá entre 15 y 44 años, lo que representa uno de los
mayores mercados de trabajo y consumo de América. La distribución de la población
por sexos es uniforme, siendo el 48,96% de la población hombres, y el 51,04%
mujeres.

1.3  PIB PER CAPITA Y DISTRIBUCIÓN DE LA RENTA

En 2011, el PIB per capita de Brasil fue de 12.696 dolares aunque Brasil es uno de
los países del mundo con mayor desigualdad en la distribución de la renta. Es cierto,
no obstante, que en los ultimos años se ha producido un notable avance para reducir
esa desigualdad gracias a las políticas redistributivas desarrolladas por los gobiernos
Lula, a través de diferentes iniciativas, como la Ley orgánica de asistencia social, el
aumento constante del salario mínimo en términos reales, el programa Bolsa Familia
o el llamado PAC de las favelas, lanzado a principios de 2008.

Si en 2003 el 23% de la población brasileña (39,3 millones) sobrevivía con una renta
inferior a ¼ del salario mínimo (545 reales en 2011), desde entonces, 27,9 millones
de personas salieron de la pobreza, la desnutrición infantil disminuyó un 62%,
pasando del 12,3% en 2003 al 4,8% en 2008 y prácticamente a cero en 2010. Por su
parte, la tasa de trabajo infantil también se redujo casi un 15% entre 2006 y 2009,
si bien según el censo de 2010 todavía hoy 3,4 millones de niños y adolescentes
que trabajan en Brasil.

De acuerdo con el Informe de Desarrollo Humano 2010, divulgado por el Programa


 

6

de las Naciones Unidas para el Desarrollo Humano (PNUD), que mide la calidad de
vida y clasifica el desarrollo humano de 169 países, Brasil alcanzó en 2011 un IDH
(Índice de Desarrollo Humano) de 0,718 – en una escala del 0 al 1 – frente al 0,708
alcanzado en el último informe, aunque todavía por debajo de la media de la región
(0,731). Esto lo sitúa en el puesto número 84 de un total de 169 países. Dicho índice
es la síntesis de cuatro indicadores: esperanza de vida, tasa de alfabetización de
personas con mas de 15 años de edad, escolarización y renta.

Distribución de la renta

Millones de
personas

% de la
población

USD per
cápita

1,8 1% 34.910
18 10% 12.890
36 20% 8.728
90 50% 673
36 20% 314

Otros indicadores también señalan avances en la reducción de la pobreza en los
últimos años.

También la desigualdad medida por el coeficiente de Gini se ha ido reduciendo,
pasando de un 0,59 en 1997 al 0,544 en 2009. De hecho, según datos del Banco
Mundial, entre una muestra de 59 países en desarrollo, Brasil fue el octavo país que
más redujo la desigualdad en los últimos años.

Con el objetivo de profundizar en los programas sociales iniciados bajo la gestión de
Lula,el gobierno de Dilma Rousseff lanzó a mediados de 2011 el programa “Brasil sin
Miseria”,cuyo objetivo es sacar de la miseria a 16,2 millones de personas que viven
con menos de 70 reales al mes (uno euro al día).

Con todo, Brasil sigue siendo uno de los países más desiguales en términos de
distribución de renta. Desigualdad que también se produce a nivel geográfico. Según
los últimos datos disponibles, la suma de la participación de los siete mayores
estados en la economía brasileña - São Paulo, Río de Janeiro, Minas Gerais, Río
Grande do Sul, Paraná, Bahía e Santa Catarina – representa el 75% del total de la
economía brasileña. Los habitantes de la región sudeste cuentan con cuatro veces
más de renta que los del nordeste. Entre los estados, el más rico del país es São
Paulo, cuyo PIB representa el 33,9% del total, mientras que el estado más pobre,
Roraima, situado en la región norte, apenas llega al 0,15% del PIB brasileño.

1.4  POBLACIÓN ACTIVA Y DESEMPLEO

La población económicamente activa brasileña se estima en torno a los 98 millones
de personas. En los últimos años la tasa de paro urbano, único dato del que se tienen
cifras fiables, ha venido reduciéndose. En efecto, gracias al crecimiento económico, el
desempleo, que en 2003 se situaba por encima del 13%, se redujo en 2011 hasta el
6% de la población activa, disminuyendo significativamente respecto al 6,7% de
media registrado en 2010.

En 2011 fueron creados 1,9 millones de empleos formales y en el periodo 2003 a
2011, más de 17 millones de puestos de trabajo.

Se trata de la menor cifra de paro registrada desde que se iniciase la serie en 2002 y
se aproxima al nivel considerado como de pleno empleo. Con todo, el mercado de
trabajo de las grandes ciudades del país todavía está lejos de ese nivel. Y ello porque
aún persiste un elevado grado de informalidad, además de fuertes diferencias
regionales, sectoriales y por segmento de población. Así, por ejemplo, en Salvador
de Bahía la tasa media de paro en 2011 se situó en el 9,65%, mientras que en Porto
Alegre fue del 4,5%.


 

7

En 2011, la renta media del trabajador alcanzó los 1.625,5 reales/mes lo que
representa un incremento del 2,7% frente a 2010.

No obstante, las cifras generales del paro no reflejan los detalles de una realidad, en
muchos aspectos dramática. De este modo el paro llega a niveles próximos al 20%
en las favelas situadas en la periferia de las grandes ciudades.

Además de ello, cabe reseñar el elevado peso de la economía informal. Aunque en
los últimos años el número de empleados formales ha crecido significativamente, se
estima que la informalidad representa aún el 30% del mercado de trabajo, sin
considerar los trabajadores por cuenta propia (19,3%), que en su mayoría suelen
tener actividades extremadamente precarias (prestadores de pequeños servicios o
vendedores ambulantes por ejemplo), sin acceso a los beneficios de la seguridad
social.

Según un estudio de 2010 de la Fundación Getúlio Vargas, la economía informal
brasileña factura alrededor de 578.400 millones de reales al año, equivalente al
18,4% del PIB; cifra muy importante aunque inferior al estimada para 2003, cuando
alcanzaba el 21% del PIB. La alta carga tributaria, una excesiva regulación e índices
significativos de corrupción son algunos de los factores que explican el gran peso de
la economía informal en Brasil. 

1.5  ORGANIZACIÓN POLÍTICO-ADMINISTRATIVA

1.5.1  SISTEMA DE GOBIERNO, PARTIDOS POLÍTICOS Y DIVISIÓN DE
PODERES

Brasil es una República Federal formada por la “Unión” de 26 estados y el Distrito
Federal, donde radica la capital del país, Brasilia. La actual Constitución, aprobada en
1988, garantiza la independencia de los poderes ejecutivo, legislativo y judicial y
establece un régimen de gobierno presidencialista, en el que coinciden las figuras del
Presidente del Gobierno y de Jefe del Estado.

El Presidente es elegido por sufragio universal para un periodo de cuatro años. Desde
la reforma constitucional de junio de 1997, puede ser reelegido por un segundo
mandato, al igual que los gobernadores de los Estados y los alcaldes. Posee amplias
atribuciones, entre las que se encuentra la de vetar las decisiones del Congreso.

El voto puede ser ejercido por los ciudadanos a partir de los 16 años, siendo
obligatorio entre los 18 y 70 años, y opcional para los analfabetos. El poder
legislativo es bicameral. Por una parte, se encuentra el Senado Federal, compuesto
por 81 senadores elegidos por periodos de 8 años según el principio mayoritario, a
razón de tres senadores por cada uno de los 26 Estados más el Distrito Federal. Esta
Cámara se renueva cada cuatro años en 1/3 y 2/3 de forma alterna. Por otra parte,
la Cámara de los Diputados cuenta con 513 miembros, elegidos por sufragio
universal directo cada cuatro años, en número proporcional a la población de cada
estado, con un máximo de 70 y un mínimo de 8 diputados cada uno. Las elecciones
para ambas Cámaras son simultáneas.

Al frente del Gobierno Federal se encuentra el Presidente de la República como
máximo responsable. El actual gobierno, presidido por Dilma Rousseff, organiza su
actuación a través de 38 ministerios. En Brasil existe un gran número de partidos
políticos, ninguno de ellos mayoritario, lo que lleva a la formación de gobiernos de
coalición, algo que facilita el hecho de que las diferencias ideológicas entre unos y
otros son, en muchas ocasiones, muy tenues.

En octubre de 2010, se celebraron las últimas elecciones para la Presidencia de la
Republica, Gobernadores de los 27 Estados y DF que forman el país, Cámara de
Diputados y renovación de dos tercios del Senado. Dilma Rousseff resultó vencedora
en las elecciones presidenciales. Victoria cimentada sobre una compleja coalición del
PT y el PMDB (y otros partidos menores, como el PSB, el PDT, el PR o el PCdoB), que


 

8

organizaron y designaron candidaturas para los diferentes Estados en función de la
fuerza de cada partido. La victoria de Dilma como candidata a la Presidencia, y de la
coalición en las Cámaras, se ha traducido en un gobierno en el que están
representadas las diferentes fuerzas de la coalición.

La composición del Gobierno de la nación es la siguiente: 

GOBIERNO DE BRASIL

Presidenta Dilma Vana Rousseff
Vice Presidente Michel Temer
Jefe Casa Civil Gleisi Hoffmann
Ministros de Estado
Relaciones Exteriores Antônio Patriota
Hacienda Guido Mantega
Desarrollo, Industria y Comercio Exterior Fernando Pimentel
Planificación, Presupuesto y Gestión Miriam Belchior
Ciudades Aguinaldo Ribeiro
Defensa Celso Amorim
Transportes Paulo Sergio Passos
Comunicaciones Paulo Bernardo
Integración Nacional Fernando Bezerra Coelho
Minas y Energía Edison Lobão
Agricultura, Pecuaria y Abastecimiento Mendes Ribeiro
Desarrollo Agrario Pepe Vargas
Desarrollo Social y Combate al Hambre Tereza Campello
Turismo Gastao Vieira
Medio Ambiente Izabella Teixeira
Ciencia y Tecnología Marco Antonio Raupp
Educación Aloizio Mercadante Oliva
Cultura Marta Suplicy
Trabajo y Empleo Carlos Daudt Brizola
Seguridad Social Garibaldi Alves
Salud Alexandre Padilha
Justicia José Eduardo Cardozo
Deportes Aldo Rebelo
Corregidoría General de la Unión Jorge Hage Sobrinho

 

1.5.2  ORGANIZACIÓN ADMINISTRATIVA Y TERRITORIAL DEL
ESTADO

La organización de los gobiernos estatales es similar a la del Gobierno Federal. Al
frente de cada Estado se encuentra el Gobernador, que es elegido por sufragio
directo por un periodo de cuatro años. Debido al carácter Federal de Brasil, los
diferentes Estados cuentan con Asambleas Legislativas, que representan el poder
legislativo de cada Estado y están formadas por diputados elegidos por sufragio
universal cada 4 años, en un sistema unicameral. Los gobiernos estatales tienen
atribuciones en materia de recaudación de impuestos, energía, presupuestos, política
social, tributaria, de transportes y cultural y, en general, todas las competencias
relativas a la gobernabilidad del territorio, siempre y cuando éstas no interfieran con
las reservadas al Gobierno Federal. En materia fiscal, pueden recaudar una serie de
impuestos especiales, y complementar los federales.

La Constitución define el municipio como entidad autónoma con autoridad sobre su
organización, administración y recaudación de impuestos. El poder ejecutivo es
ejercido por el Alcalde (Prefeito), cuya elección se lleva a cabo de igual forma que la
del Presidente y los gobernadores. Las Cámaras Municipales constituyen el poder


 

9

legislativo municipal. Sus competencias están limitadas al ámbito municipal y
también son elegidas por periodos cuatrienales.

1.5.3  LA ADMINISTRACIÓN ECONÓMICA Y SU DISTRIBUCIÓN DE
COMPETENCIAS

Hay básicamente cuatro ministerios que se ocupan de asuntos económicos y
comerciales en Brasil. En materia de comercio exterior los cuatro tienen
competencias, si bien las principales son ejercidas por el Ministerio de Desarrollo,
Industria y Comercio Exterior (MDIC) y por el Ministerio de Relaciones Exteriores
(MRE). A continuación se detallan las competencias y órganos dependientes y
autónomos de los ministerios relacionados con la organización económica y comercial
del país:

Ministerio de Hacienda

Función: formular y ejecutar la política económica.

Competencias:

a) Moneda, crédito, instituciones financieras, capitalización, ahorro popular, seguros
privados, seguridad social privada.

b) Política y administración tributaria y aduanera y fiscalización

c) Administración presupuestaria y financiera, control interno, auditoria y
contabilidad públicas.

d) Administración de las deudas públicas interna y externa.

e) Negociaciones económicas y financieras con otros gobiernos y entidades
financieras internacionales.

f) Precios y tarifas públicas y administradas.

g) Fiscalización y control del comercio exterior.

h) Realización de estudios y encuestas para el acompañamiento de la coyuntura
económica

Entidades Vinculadas de interés:

a) Consejo Monetario Nacional

b) Banco Central de Brasil

c) Comisión de Valores Mobiliarios

d) Casa de la Moneda

e) Banco do Brasil SA

f) IRB Reaseguros SA

g) Caja Económica Federal (CAIXA)

Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC)

Función: aplicar las políticas de desarrollo de la industria, el comercio y los servicios.

Competencias:


 

10

a) Política de desarrollo de la industria, del comercio y de los servicios

b) Propiedad intelectual, transferencia de tecnología

c) Metrología, normalización y calidad industrial

d) Políticas de comercio exterior

e) Reglamentación y ejecución de programas y actividades relativas al comercio
exterior

f) Aplicación de mecanismos de defensa comercial

g) Participación en negociaciones internacionales relativas al comercio exterior

h) Creación de políticas de apoyo a la pequeña empresa

i) Ejecución de actividades de registro de comercio

Entidades que forman parte del Ministerio:

a) CAMEX - Cámara de Comercio Exterior: Forma parte del Consejo de Gobierno y
está presidida por el Ministro de Desarrollo, Industria y Comercio Exterior e integrada
por los Ministros de Relaciones Exteriores; Hacienda; Planificación, Presupuesto y
Gestión; Agricultura y Abastecimiento y la Casa Civil. Su función principal es la de
definir las directrices y procedimientos en materia de política comercial y aduanera,
además de sentar las bases para la participación brasileña en las negociaciones de
los acuerdos y convenios internacionales relativos al comercio exterior.

b) SECEX - Secretaría de Comercio Exterior: Está dentro de los órganos específicos
del MDIC, junto con la Secretaría de Desarrollo de la Producción y la Secretaría de
Tecnología Industrial. La SECEX formula propuestas de políticas de comercio exterior,
propone y ejecuta programas gubernamentales de comercio exterior, participa en las
negociaciones de acuerdos y convenios internacionales sobre comercio exterior,
implementa los mecanismos de defensa comercial y apoya al exportador brasileño
sometido a investigaciones sobre defensa comercial en el exterior, elabora estudios y
recopila datos sobre comercio exterior, y administra el Sistema Integrado de
Comercio Exterior (SISCOMEX), entre otras funciones. Esta Secretaría cuenta con
cuatro departamentos: Operaciones de Comercio Exterior, Defensa Comercial,
Negociaciones Internacionales y Planificación y Desarrollo del Comercio Exterior.

Órganos Vinculados al Ministerio:

a) INMETRO – Instituto Nacional de Metrología, Normalización y Calidad Industrial

b) INPI – Instituto Nacional de la Propiedad Industrial

c) SUFRAMA – Superintendencia de la Zona Franca de Manaos

d) BNDES - Banco Nacional de Desarrollo: Empresa pública que tiene como función
financiar a largo plazo las inversiones que contribuyan al desarrollo del país. Entre
sus objetivos está el fortalecimiento de la estructura de capital de las empresas
privadas y el desarrollo del mercado de capitales, la financiación a las empresas para
la adquisición de máquinas y equipos y la financiación a la exportación. Desde su
fundación, en 1952, el BNDES ha financiado grandes proyectos industriales y de
infraestructuras con una marcada vocación de apoyo a las inversiones en agricultura,
desarrollo social, comercio y servicios en beneficio de las micro, pequeñas y
medianas empresas.

e) APEX – Tiene como función la ejecución de las políticas de promoción de
exportaciones y atracción de inversiones. Cuenta con un consejo deliberativo


 

11

presidido por el Ministro de Desarrollo, y del que forman parte el Ministerio de
Relaciones Exteriores, Camex, BNDES - Banco Nacional de Desarrollo Económico y
Social, CNI - Confederación Nacional de Industria, AEB - Asociación de Comercio
Exterior brasileña y Sebrae - Servicio brasileño de apoyo a las Micro y Pequeñas
empresas.

f) DNRC – Departamento Nacional Registro Comercio: Competente en todas las
actividades relativas a Registro Publico de Empresas Mercantiles y de actividades
afines.

Ministerio de Relaciones Exteriores (Itamaraty)

Funciones: asistencia al Presidente en la formulación de políticas exteriores,
entre otras, las referentes a la integración regional y el comercio exterior. 
Estructura: cuenta con 94 embajadas, 7 misiones ante organismos
internacionales, 37 consulados y 13 viceconsulados, así como servicios de
promoción comercial, asistencia consular, comunicación y difusión de la cultura
y el idioma del país. 
Sistema de Promoción Comercial del Ministerio de Relaciones Exteriores: está
formado por el Departamento de Promoción Comercial del Ministerio (DPR), los
Sectores de Promoción Comercial (Secom's) en las Embajadas y Consulados
Generales y el sistema BrazilTradeNet. BrazilTradeNet es un portal de Internet
que incluye bases de datos con oportunidades de negocio para exportadores
brasileños, así como oportunidades de inversión y transferencia de tecnología a
Brasil para empresas no brasileñas.

Ministerio de Planificación, Presupuesto y Gestión

Función: elaboración de los Presupuestos Generales de la Unión así como los
Planos Plurianuales (PPA)
Competencias del Ministerio:

a) Formulación de la planificación estratégica nacional

b) Evaluación de los impactos socioeconómicos de las políticas y programas del
Gobierno Federal y elaboración de estudios especiales para la nueva formulación de
políticas

c) Realización de estudios e investigaciones para el seguimiento de la coyuntura
socioeconómica y gestión de los sistemas cartográficos y estadísticos nacionales

d) Elaboración, seguimiento y evaluación del plan plurianual de inversiones y de
presupuestos anuales

e) Buscar la viabilidad de nuevas fuentes de recursos para los planes de gobierno

f) Formulación de directrices, coordinación de las negociaciones, seguimiento y
evaluación de las financiaciones externas de proyectos públicos con organismos
multilaterales y agencias gubernamentales

g) Coordinación y gestión de los sistemas de planificación y de presupuesto federal,
de personal civil, de organizaciones y modernización administrativa, de
administración de recursos de la información e informática y de servicios generales.

h) Formulación de directrices y control de la gestión de empresas estatales

i) Seguimiento del desempeño fiscal del sector público

j) Administración patrimonial

k) Política y directrices para la modernización del Estado


 

12

Las competencias del Ministerio de Planificación han aumentado en el gobierno
Dilma, al incluir, además de las ya citadas, la supervisión del Programa de
Aceleración del Crecimiento (PAC) y las inversiones derivadas de los grandes eventos
deportivos que Brasil albergará en los próximos años, hasta ahora competencia de
Casa Civil ( equivalente al Ministerio de la Presidencia).

Principales órganos vinculados:

a) IBGE - Instituto Brasileño de Geografía y Estadística: Encargada de la elaboración
y análisis de informaciones estadísticas y geográficas sobre población, economía,
medio ambiente...

b) IPEA - Instituto de Investigación Económica Aplicada: Elaboración de estudios e
investigaciones para orientar las políticas gubernamentales.

c) COFIEX - Comisión de Financiación Externa: Órgano colegiado del Ministerio,
integrado en la Secretaría de Asuntos Internacionales de dicho Ministerio. Tiene por
finalidad identificar y evaluar proyectos o programas del sector público a ser
financiados por agencias gubernamentales extranjeras y/o por organismos
multilaterales de crédito y efectuar las recomendaciones oportunas en cuanto a
aspectos técnicos y compatibilidad del proyecto con las prioridades del gobierno y
sus metas fiscales. A propuesta del Secretario del Tesoro Nacional, COFIEX es la
encargada de aprobar el límite global consolidado para las operaciones con
financiación externa.

Principales Agencias Reguladoras ligadas a otros Ministerios

Agencia Nacional de Energía Eléctrica (ANEEL), Ministerio de Minas y Energía
Agencia Nacional del Petróleo (ANP), Ministerio de Minas y Energía
Agencia Nacional de Transporte Terrestre (ANTT), Ministerio de Transportes
Agencia Nacional de Telecomunicaciones (ANATEL), Ministerio de las
Comunicaciones
Agencia Nacional de Vigilancia Sanitaria (Anvisa), Ministerio de Salud

1.6  RELACIONES INTERNACIONALES/REGIONALES

Desde su independencia, el 7 de septiembre de 1822, Brasil ha tomado parte activa
en las relaciones internacionales en todos los ámbitos, habiendo suscrito todos los
tratados más importantes de la Comunidad Internacional. La Constitución Federal
Brasileña de 1988 atribuye al Congreso Nacional la competencia para “resolver
definitivamente sobre tratados, acuerdos o actos internacionales que conlleven
compromisos onerosos para el patrimonio nacional”.

Brasil fue miembro fundador de la Sociedad de Naciones en 1919, y fue asimismo
uno de los Estados fundadores de la Organización de las Naciones Unidas en 1948; el
representante brasileño fue el primer Presidente de la Asamblea General de la ONU
(por tradición, hasta hoy, Brasil es el país que inicia los debates en todas las
reuniones ordinarias anuales de la Asamblea).

La acción exterior de los últimos gobiernos brasileños ha tenido como objetivo
principal convertir al país en un actor global en la escena internacional, con dos ejes
básicos de actuación: la integración regional y la presencia soberana en el mundo.

La visión brasileña de sus relaciones regionales se estructura en círculos concéntricos
de integración: primero Argentina, después MERCOSUR, América del Sur encarnada
en UNASUR y, en un círculo más exterior, América Latina.

En el ámbito internacional, Brasil persigue un mayor protagonismo, respetando el
multilateralismo, pero erigiéndose como líder de la región Sur. En el plano político,
promueve el fortalecimiento de la ONU, lo que exige un mayor protagonismo de los
países emergentes. De esta consideración hace derivar su aspiración de obtener un


 

13

puesto permanente en un Consejo de Seguridad reformado, como representante de
América Latina.

2  MARCO ECONÓMICO

2.1  ESTRUCTURA DE LA ECONOMÍA

La economía brasileña, con un PIB de 2,475 billones de dólares en 2011
representa un 40% del PIB de Latinoamérica y un 2% del mundial. Ha
experimentado profundos cambios estructurales a lo largo del siglo XX. Ha pasado de
ser un país fundamentalmente agrícola a ser un país en el que, aunque el sector
primario continúa teniendo peso en la economía (5,5% del PIB en 2011),
especialmente en las cuentas externas, se ha desarrollado una fuerte y diversificada
base industrial, si bien la industria de transformación ha perdido peso en la economía
en los últimos años debido a la fuerte apreciación del real y la intensificación de la
competencia internacional, pasando de representar el 19,2% del PIB en 2004 al
14,6% en 2011.

A la política de industrialización iniciada en los años 30 le siguió un rápido
crecimiento conocido como el “milagro económico” que provocó una concentración
desigual de recursos y población, que ha llevado a que entre Sao Paulo, Río de
Janeiro y Minas Gerais se genere el 54% del PIB brasileño. Tras esta etapa, Brasil
sufrió en 1973 y en 1981-83 dos graves crisis con tasas de crecimiento negativas,
inflación de tres dígitos y aumento de los déficits interno y externo. Para solventar
las graves crisis se pusieron en marcha cinco planes de estabilización, que no
tuvieron éxito alguno, ya que en 1990-92 se volvieron a registrar cifras negativas de
crecimiento y la inflación continuaba sin control. Finalmente, en julio de 1994, a
iniciativa del entonces Ministro de Hacienda, Fernando Henrique Cardoso, se puso en
marcha el Plan Real, que incluía una política económica contractiva, importantes
rebajas arancelarias, desindiciación de los salarios y la creación de una nueva
moneda, el real, que inicialmente cotizó a la par con el dólar. Esta estrategia tuvo un
efecto espectacular sobre la inflación que del 2.500% de 1993 pasó al 2,49% en
1998.

En Brasil, han primado las políticas monetaria y fiscal restrictivas basadas en unos
elevadísimos tipos de interés, que han llegado a rozar el 50% en 1994 y el 40% en
1997, así como en una elevada carga tributaria, que entre 1987 y 2003 pasó del
23,8% al 35,7% del PIB, acompañada de un importante grado de austeridad en
cuanto a gasto público.

Tras la llegada del Presidente Lula al poder en 2002, se intentó compatibilizar esa
política económica ortodoxa con medidas asistenciales de carácter redistributivo
(como el programa Bolsa Familia). En este sentido, se pueden diferenciar dos fases,
que se corresponderían, “grosso modo”, con los dos gobiernos Lula.

La primera, durante el primer mandato (2002-2006), tuvo como objetivo prioritario
lograr la estabilidad macroeconómica mediante la corrección de los desequilibrios de
algunos indicadores, como la inflación o el déficit corriente, a través de la
combinación de una política monetaria restrictiva y fiscal contractiva. La corrección
de los desequilibrios se habría logrado a costa de un crecimiento modesto.

Alcanzada dicha estabilidad macroeconómica, el segundo gobierno Lula se fijó como
objetivo acelerar el crecimiento mediante un ambicioso programa de inversiones
públicas: El Programa de Aceleración del Crecimiento (PAC), que contemplaba
inversiones en infraestructuras, medio ambiente y energía, fundamentalmente. Y ello
sin dejar de mantener bajo control los principales indicadores de la economía, lo que
explica que el tipo de interés básico de Brasil fuera el más alto del mundo en
términos reales durante gran parte de ese periodo. De la misma manera, la carga
tributaria – superior al 36% del PIB - también se situaba entre las más altas del


 

14

mundo, comparable a la de países que ofrecen una elevada cobertura en cuanto a
servicios públicos de calidad, lo que no ocurre en Brasil, debido a la diferente
composición del gasto público brasileño y a las ineficiencias del sistema.

En los últimos años, Brasil ha estado muy afectado por la situación global y el
recrudecimiento de la crisis económica internacional, esto provocó que, a partir de
septiembre de 2008, la economía brasileña se enfriase bruscamente  poniendo fin a
cinco años de crecimiento notable (4,8% anual entre 2004 y 2008).

En efecto, a partir de ese momento quedó cerrado el acceso a los mercados
financieros internacionales, lo que se reflejó en una menor liquidez del sistema
doméstico, que a su vez llevó a una reducción en el ritmo de crecimiento de los
créditos concedidos, al tiempo que se encarecían los costes y se acortaban los plazos
de amortización. Todo ello trajo consigo una contracción del consumo y la inversión –
que hasta ese momento habían constituido el motor del crecimiento económico
brasileño – y una explosión inesperada de despidos.

Para hacer frente a la crisis, el gobierno flexibilizó su política monetaria – a través de
sucesivos recortes del encaje bancario y de los tipos de interés, que se situaron por
primera vez en un solo dígito (8,75%), al tiempo que se garantizaba el acceso al
crédito a través de la potente banca pública. Se instrumentó una política fiscal
anticíclica, prestando especial atención a los sectores de la construcción y bienes de
consumo duradero, los más vulnerables a la restricción del crédito y determinantes
para asegurar el dinamismo de la demanda interna, dado su efecto arrastre y el
importante volumen de mano de obra que emplean.

Tras dos trimestres seguidos de crecimiento negativo, la economía volvió a crecer en
el segundo trimestre de 2009, impulsado por una demanda interna que en el
segundo semestre registró una tasa anual de crecimiento del 10,5%. A pesar de que
el PIB en 2009 se situó en el -0,3%, la recuperación económica era un hecho a
finales de ese año, como confirmó el robusto crecimiento registrado en 2010, del
7,5%, la mayor tasa desde 1985 (sólo superada entre las grandes economías por la
registrada en China e India), situando a Brasil como la séptima mayor economía del
mundo.

A finales de 2010, la coyuntura económica se caracterizaba por una demanda
sobrecalentada, crecimiento de las importaciones, presiones inflacionistas y
apreciación del real. Ante este escenario, el nuevo gobierno decidió instrumentar una
política económica más consistente que la aplicada en el último año del gobierno Lula
(cuando el gasto público registró un incremento significativo), de forma que el
control de la inflación no fuera responsabilidad exclusiva del Banco Central.

Así, las medidas adoptadas por el Banco Central de Brasil en los últimos meses de
2010 - medidas macroprudenciales que tenían por objetivo restringir y encarecer el
crédito -, fueron acompañadas de nuevas subidas del tipo de interés de referencia o
Tasa SELIC - en enero, marzo, abril, junio y julio (hasta situar el tipo básico en
12,50%) -. Simultáneamente, en el ámbito fiscal, se anunció un recorte de 53.000
millones en el presupuesto y se aprobó un ajuste del salario mínimo muy inferior al
exigido por sindicatos, oposición e incluso algunos partidos de la base aliada. El
objetivo era enfriar la demanda agregada, de modo que se redujera la presión sobre
los precios, lo que debería permitir, a medio plazo, un recorte sustancial de los tipos
de interés.

En 2011, el enfriamiento ya se había iniciado, como muestran los datos del
Instituto Brasileño de Geografía y Estadística (IBGE). En efecto, en 2011 la economía
brasileña creció tan solo un 2,7% en comparación con el año anterior (cuando lo hizo
un 7,5%), lo que refleja una pérdida de ritmo concentrada principalmente en la
industria, que tan solo creció un 1,6% respecto a 2010. El consumo sigue siendo el
motor de la economía brasileña; creció un 4,1%, en 2011, el menor incremento
desde 2003, impulsado por la expansión de la masa salarial y el crecimiento del
crédito, que aunque muestra signos de desaceleración sigue creciendo - en 2011 se


 

15

expandio un 19% - y ya representa el 49,1% del PIB.

El temor a una nueva recesión mundial, junto a la desaceleración mostrada por la
economía brasileña ya comentada, forzó al Banco Central a emprender un
agresivo ciclo de recortes de la tasa SELIC, que ha pasado del 12,5% en septiembre
de 2011 al 7,25% de octubre de 2012. Aunque en un primer momento el recorte de
la tasa Selic generó polémica, dado que la tasa de inflación interanual se situaba en
el 7,31% en octubre de 2011, la progresiva desaceleración del crecimiento de los
precios - en julio de 2012 la inflación interanual se situa en el 5,2% - y el
cumplimiento de los objetivos presupuestarios del gobierno en 2011 - el superavit
antes de intereses de la deuda se situó en el 3,1% del PIB - han permitido dar
continuidad a la política común del Banco Central para rebajar el tipo de interés y al
gobierno para reducir el spread o margen bancario para acelerar el crecimiento del
crédito. Asimismo, el gobierno confia en la inversión en infraestructuras como
"palanca" para el crecimiento de la economía en los proximos años. En este sentido,
el plan "PAC Concesiones", aprobado en agosto de 2012 y que prevé la inversión de
133.000 milones de reales en proyectos de infraestuctura de transporte en régimen
de concesión durante los proximos 25 años, se espera que eleve la tasa de inversión
en el país, que en 2011 suponia el 19,3% del PIB y que el gobierno confia se situe en
el 24% en 2014.

En relación con las cuentas externas, en 2011 las exportaciones brasileñas
alcanzaron los 256.040 M$ y las importaciones los 226.233 M$, lo que arrojó un
superávit histórico de 29.807 millones de dólares, superior al del año pasado gracias
a los elevados precios de las commodities, que constituyen la principal exportación
brasileña. El déficit por cuenta corriente alcanzó los 52.480 M$, que fue financiado
íntegramente por la Inversión Extranjera Directa (IED), que alcanzó los 66.660 M$.

2.2  PRINCIPALES SECTORES DE LA ECONOMÍA

2.2.1  SECTOR PRIMARIO

Actualmente Brasil, que posee el 22% de las tierras cultivables del planeta, destina a
la agricultura 64 millones de hectáreas. Es el tercer exportador mundial de productos
agrícolas. Es el mayor productor mundial de café, zumo de naranja y azúcar, y el 2º
mayor productor de soja y el primero en la exportación de esa oleaginosa. Otros
cultivos brasileños de relevancia son el maíz, el tabaco, las frutas tropicales, el trigo,
el cacao y el arroz. En 2011 las exportaciones brasileñas del sector primario se
situaron en 94.591 millones de dólares, lo que supone un 23,7% mas que en 2010.
La cifra viene incrementándose de año en año, a la vez que se diversifican los
mercados de destino, fruto del esfuerzo exportador que está realizando el país.

Brasil es el segundo mayor productor mundial de carne de vacuno y el tercero de
carne de pollo, y el primer exportador mundial de estos productos. Brasil cuenta con
220 millones de hectáreas de pastos - área que tiende a expandirse, en muchas
ocasiones mediante la deforestación ilegal - y posee la segunda mayor cabaña de
ganado vacuno del mundo, con más de 200 millones de cabezas. A raíz de las crisis
provocadas por enfermedades en los rebaños de los mercados de exportación e
importación, el sector ganadero se ha revelado como un sector con enorme
potencial, dada su ventaja comparativa. Con todo, adolece de varios problemas,
como la baja productividad - derivada del carácter extensivo de las explotaciones -,
la deforestación ilegal con el fin de ampliar el área de pastos y su imperfecto sistema
de rastreabilidad (SISBOV), que constituye un serio obstáculo para la exportación a
zonas como la Unión Europea (quinto destino de la exportación de carne bovina
brasileña). El sector pesquero en Brasil está poco desarrollado, a pesar de contar con
7.408 Km. de litoral y el 12% del agua dulce del planeta. De acuerdo con la FAO,
Brasil tiene un potencial para producir 20 millones de toneladas de pescado al año.
Actualmente, sólo produce 1,28 millones de toneladas, de las cuales dos tercios
provienen de pesca extractiva y el resto de acuicultura. La modesta producción
brasileña puede explicarse por varios factores, como una flota pesquera pequeña y
envejecida (35-40 años), o el todavía bajo consumo de pescado de la población, que


 

16

en 2010 se situaba en 9 kg/habitante/año, muy por debajo de los 12 recomendados
por la OMS.

De cara al futuro, el mayor y principal reto al que se enfrenta el sector agrícola
brasileño es el de mantener el ritmo de modernización iniciado, al mismo tiempo que
se incrementa la producción y su capacidad exportadora. Por otra parte, Brasil está
afrontando también el reto de desarrollar la agricultura de pequeña explotación, que
sufre problemas de escasa capitalización y mecanización y de difícil acceso a los
mercados nacionales e internacionales. Se intenta, igualmente, mejorar el reparto de
la tierra, para garantizar el sustento de las comunidades rurales en el marco de la
reforma agraria. Desde 1995 se cuenta con varios programas de desarrollo del
mundo rural como el plan agrícola y ganadero 2010/2011, divulgado por el Ministerio
de Agricultura, Ganadería y Abastecimiento (Mapa), que incorpora una disponibilidad
de recursos de 116.000 millones de reales, lo que supone un 8% superior al plan
anterior, de los cuales 100.000 millones de reales serán destinados a la agricultura
empresarial y 16.000 millones de reales, a la agricultura familiar.

De cualquier modo, la agricultura y la ganadería son consideradas cada vez más
como un sector estratégico para la economía brasileña, tanto por su alta propensión
exportadora (el 36,9% del total exportado en 2011) como por su importancia como
empleador en áreas rurales (ocupa entorno a 19 millones de personas, lo que
representa el 21% de la población ocupada).

En 2011 la participación del sector agropecuario en el PIB brasileño fue del 5,5%.
Desde 2003 el sector tiende a perder peso en el conjunto de la economía, con
independencia de las variaciones cíclicas que le son propias. Y ello sin perjuicio de
que en algunos periodos registre importantes crecimientos – como en 2011, año en
el que creció un 3,9% gracias a las buenas cosechas.

2.2.2  SECTOR SECUNDARIO

La época de oro de la industria brasileña comenzó tras la Segunda Guerra Mundial,
prolongándose hasta las crisis petroleras de 1973 y 1979, que marcaron el inicio del
deterioro económico del país. Durante esta época de crecimiento, Brasil se
transformó en un país industrial, con tasas de crecimiento de la industria por encima
del PIB, gracias a la Política de Sustitución de Importaciones. A partir del Plan Collor,
plan de estabilización de la economía de 1990, Brasil empieza a abrirse al exterior y
ello genera la desaparición de muchas empresas ineficientes que no supieron
adaptarse a las exigencias de competitividad de un mercado más abierto. Fue una
época de profunda transformación a la que siguió el Plan Nacional de
Desestatalización, por el que se privatizaron la mayoría de empresas estatales
siderúrgicas, petroquímicas, y de telecomunicaciones, entre otras. Actualmente, el
sector industrial, que en 2011 creció un 1,6%, tiene un peso importante en la
economía (27,5% del PIB en 2011). De entre los subsectores de la industria, el que
experimentó un mayor crecimiento fue la electricidad y gas, agua, alcantarillado y
limpieza urbana (3,8%), seguida por la construcción civil (3,6%) y la extractiva de
mineral (3,2%). Por su parte, la industria de transformación apenas crecio un 0,1%
por el mal desempeño de los sectores metalurgico, máquinaria, aparatos y material
eléctrico y automoviles. 

A diferencia de lo ocurrido en la industria extractiva o de construcción civil, la
industria de transformación brasileña se ha visto afectada negativamente en los
últimos años por una serie de factores, como la evolución del tipo de cambio, la
competencia internacional y el “coste Brasil” - costes relacionados con la burocracia,
los trámites de las acciones comerciales o la deficiencia en las infraestructuras -,
entre otros; y aunque ha continuado creciendo y exportando en la última década, se
perciben problemas en algunos subsectores, principalmente los intensivos en mano
de obra (textil, confección, cuero y calzado). Por su parte, los que mejor desempeño
han mostrado son aquellos intensivos en recursos naturales – como alimentos y
bebidas o papel y celulosa -.


 

17

Precisamente para hacer frente a los problemas derivados de un tipo de cambio
desfavorable para la industria nacional, en agosto de 2011 el gobierno lanzó el Plan
“Brasil Maior” (Brasil Más Grande). El Plan trata de mejorar la competitividad de la
industria brasileña, para facilitar la exportación pero, sobre todo, para mantener su
cuota en el mercado nacional. La principal medida del Plan es la exención de cargas
sociales (actualmente en el 20%) durante 2012 en quince sectores, entre ellos el
sector textil, confección, calzado, muebles, plasticos, material eléctrico o software. La
pérdida de ingresos se compensa parcialmente con la creación de un impuesto del
1% o 2% sobre la facturación (2,5% en el caso de software).

Con todo, las perspectivas de crecimiento de la industria brasileña en su conjunto
son buenas, teniendo en cuenta el revulsivo que suponen los eventos deportivos de
2014 y 2016, la explotación de los recién descubiertos yacimientos petrolíferos
submarinos (Pre-Sal) o la propia expansión del mercado interno.

Industria Siderúrgica

Brasil cuenta con 28 plantas siderúrgicas con una capacidad instalada de 42,1
millones de toneladas/año y un consumo aparente de 18,6 millones de toneladas. Es
el decimoquinto exportador mundial y el quinto exportador neto. Actualmente
produce 26,5 millones de toneladas de acero bruto y 25,7 millones de toneladas de
productos siderúrgicos. Brasil es hoy el noveno productor mundial de acero y el
primero de América Latina, con un 88% de la producción total del continente, según
datos del ILAFA (Instituto Latinoamericano del Fierro y el Acero).

Las perspectivas del sector son muy positivas. El pre-sal, proyectos de
infraestructuras, el programa de vivienda social del gobierno “Minha Casa Minha
Vida” o la expansión del mercado de automóviles posiblemente llevarán a que el
consumo per cápita nacional crezca en los próximos cinco años, pasando de los
actuales 130 kilos por habitante a los 200 kilos.

Industria automovilística

Aunque GM y Ford contaban con plantas de ensamblaje en Brasil desde los años 20,
puede afirmarse que la industria automovilística brasileña nació en 1956, bajo el
gobierno de Juscelino Kubichek y su política industrial de “sustitución de
importaciones”. Fue entonces cuando grupos como VW, Mercedes Benz, Ford, GM,
Scania, Willys o SIMCA comenzaron a establecerse entorno a Sao Paulo (el
denominado "ABC paulista", que incluye los municipios de  Santo André, São
Bernardo do Campo y São Caetano do Sul), aunque posteriormente se extendieron a
otros Estados (FIAT en Minas Gerais o Volvo en Paraná). En 1960 comenzó a
exportarse a países vecinos, instalándose en Brasil nuevos fabricantes, como
Chrysler, Farmann Ghia, Toyota, Ford tractors, Massey Ferguson, Valmet, etc. A
finales de esa década, la industria de automoción se había convertido en una de las
más importantes del país.

En 2011, la producción superó los 3,4 millones de unidades, lo que hace de Brasil el
septimo mayor fabricante del mundo y el cuarto en volumen de ventas, sólo por
detrás de China, Estados Unidos y Japón. Actualmente, están presentes en Brasil 26
fabricantes de vehículos con más de 50 factorías. Las ventas del sector, superiores a
los 120.000 millones de dólares (incluyendo piezas), representan el 21% del PIB
industrial brasileño y el 5% de PIB total.

De acuerdo con la Asociación del sector (ANFAVEA), en 2011 las ventas del sector
creceran alrededor de un 5% y la producción un 1,1% hasta alcanzar los 3,5 millones
de vehículos. El crecimiento del sector viene propiciado por una demanda interna en
expansión, que se ha visto beneficiada por el mayor acceso al crédito y medidas
coyunturales de estimulo al consumo, como la exención del Impuesto sobre
Productos Industrializados (IPI) para la compra de vehículos nuevos lanzada en mayo
de 2011.


 

18

FIAT cuenta con la mayor cuota de mercado (20,76%), seguida de cerca por
Volkswagen (con 19,37%); en tercer lugar se sitúa General Motors (17,4% del total),
Ford (9,47%) y Renault (con un 5,35%).

Industrias agroalimentaria y textil

La industria agroalimentaria y la textil son las más antiguas del tejido industrial
brasileño, representando aproximadamente un 4% y un 3% del PIB respectivamente.
Su evolución en los últimos años ha sido dispar. La industria agroalimentaria,
intensiva en recursos naturales muy abundantes en el país, ha registrado un
aumento continuado de la producción y las exportaciones. Así entre 2003 y 2010, su
facturación ha crecido un 34%. Se trata de un sector que ha sabido
internacionalizarse a partir de un mercado local muy pujante. Cabe destacar, en el
ámbito de bebidas a AmBev, fabricante de cerveza presente en gran parte de
Latinoamérica y Canadá. En 2004 se asoció con la belga Interbrew para formar
InBev, el mayor conglomerado cervecero del mundo al que unió, en 2008, la
norteamericana Anheuser-Busch. En alimentación, cabe destacar JBS, el mayor
procesador de carne bovina del mundo, Marfrig o Minerva, todas ellas presentes en
numerosos países.

Por su parte, el sector textil ha ido perdiendo peso en la industria nacional. Entre
2003 y 2010, su facturación se contrajo un 0,5%. Con todo, cuenta con importantes
empresas internacionalizadas, como SANTISTA, que en 2006 se hizo con el control
de la española TAVEX, o CONTEMINAS, presente en los principales mercados
americanos, y que en 2006 se asoció con la norteamericana SPRINGS para formar la
mayor industria de artículos de cama, mesa y baño del mundo.

Industria minera

Brasil ocupa una posición privilegiada en cuanto a reservas minerales, siendo el
primer exportador mundial de mineral de hierro y de niobio (utilizado en la industria
electrónica), y uno de los mayores productores de estaño, bauxita, magnesio,
manganeso, talco, y oro, entre otros. Desde 1995 el sector ha sufrido una importante
transformación como fruto de una reforma constitucional que permitió la
participación de empresas extranjeras en el mismo, hasta entonces reservado a
empresas brasileñas. Como complemento a esta política más abierta para el sector
minero, en mayo de 1997 se privatizó la empresa de minería pública Companhia Vale
do Rio Doce (CVRD), actualmente denominada VALE. Como consecuencia de este
proceso, se ha producido un importante crecimiento de la inversión en el sector al
tiempo que un número creciente de empresas extranjeras han puesto de manifiesto
su interés en iniciar operaciones en Brasil, por su cuenta o en acuerdos con VALE. De
cara al futuro, el sector tiene un potencial de desarrollo importante, basándose en su
potencial de exportación. Sin embargo, para que el sector desarrolle toda su
capacidad, sería necesario que el entorno regulador del mismo estuviese más
desarrollado y fuese más transparente. Para ello se está contemplando la posibilidad
de la creación de una Agencia Reguladora, a imagen y semejanza de las existentes
para el sector eléctrico, el de hidrocarburos o las telecomunicaciones.

El gran potencial del sector minero brasileño ha atraído importantes inversiones
extranjeras, principalmente grupos canadienses y, más recientemente, chinos. De
hecho, la creciente presencia de inversiones chinas en el sector ha llevado a que el
gobierno esté preparando un proyecto de ley que limitará la presencia de capital
extranjero en el sector minero. Así, se establecerán metas de abastecimiento al
mercado interno y restricciones al perfil societario del inversor. Actualmente no
existen restricciones a la explotación de yacimientos mineros nacionales por parte de
compañías extranjeras.

Además, en 2011, ante el monopolio que ejerce China sobre la producción de tierras
raras (posee el 97% de las reservas mundiales), el presidente de VALE anunció que
la compañía va a explorar posibles yacimientos en Brasil para dar respuesta a la
creciente demanda mundial de estos minerales que se utilizan en industrias de


 

19

tecnología punta, como la de telecomunicaciones, armamentística o de automoción.

Industria energética

En 2011, el 44,1% de la matriz energética brasileña es limpia y renovable, frente al
13,3% de media a nivel mundial. Si se considera sólo la matriz eléctrica, Brasil
obtiene casi el 90% de energías renovables, incluyendo energía hidroeléctrica,
biomasa y eólica.

Brasil es el país con el cuarto mayor potencial de generación hidráulica de energía, y
el segundo en el uso de Pequeñas Centrales Hidroeléctricas (PCH). Actualmente, hay
tres grandes proyectos hidroeléctricos en construcción, que deberían entrar en
funcionamiento en 2015: las centrales de Jirau y Santo Antonio, en el río Madeira, y
la de Belo Monte, en el río Xingu, todas en el Estado de Pará. Sumadas, las tres
centrales deben contribuir con 18.000 MW.

La apertura del mercado petrolífero brasileño propiciada por la Ley 9478/97, supuso
un importante revulsivo para el sector, que registró desde ese año crecimientos
continuados en el volumen de reservas probadas y en la producción, hasta alcanzar
en 2006 la autosuficiencia (12.600 millones de barriles). Fue al año siguiente cuando
se produjo el descubrimiento de una importante bolsa de crudo en Tupi, en la cuenca
de Santos, que llevó a suspender el proceso licitatorio entonces en marcha (la octava
ronda), para reformular el sector. En efecto, el descubrimiento a unos 200 kilómetros
de la costa y hasta 6.000 metros de profundidad – bajo una espesa capa de sal – de
unas reservas de crudo de entorno a 29.000 millones de barriles, volumen mayor a
todas las reservas petrolíferas de Qatar, eliminaba, en opinión del gobierno, el riesgo
de exploración, más allá de las dificultades técnicas de explotación. En consecuencia,
fue promulgada la Ley 12.351/2010, que establecía un sistema de producción
compartida en el área de pre-sal, de forma que los bloques que fueran licitados
contarían con una participación mínima por parte de PETROBRAS del 30%. Se estima
que la explotación del pre-sal exigirá una inversión superior a 600.000 millones de
dólares. En este sentido, PETROBRAS lanzó su ambicioso Plan Nacional de
Inversiones para el periodo 2010 – 2014, que totaliza 224.000 millones de dólares,
centrado fundamentalmente en el área de extracción y producción (E&P) y de
abastecimiento. La explotación de las reservas del pre sal situarán a Brasil en el
grupo de los 10 principales productores de petróleo (actualmente ocupa el puesto 15
en el ranking de productores de crudo).

Durante muchos años, Brasil no tuvo un mercado desarrollado para el gas natural. La
situación comenzó a cambiar con la construcción del gaseoducto Brasil-Bolivia, y con
la adopción de incentivos públicos para el uso de este combustible como, por
ejemplo, el programa Gas Natural Vehicular (GNV). El sector se ha caracterizado por
una serie de desequilibrios entre la oferta y la demanda. En efecto, la oferta de gas
producido en Brasil ha ido creciendo sin que la demanda haya hecho lo propio (entre
1999 y 2008 la producción nacional creció un 50%). A esto hay que añadir el
contrato que obliga a Brasil a importar 21 millones de metros cúbicos de gas
boliviano al día. En consecuencia, sobra gas, aunque la participación del gas natural
en la matriz energética no ha sufrido grandes cambios en los últimos años.

Las metas de reducción de emisiones de carbono, el hecho de que Brasil cuente con
la sexta mayor reserva de uranio del mundo y que esté cerca de dominar el proceso
de enriquecimiento del combustible son factores que contribuyen a que la energía
nuclear se incluya en los planes energéticos brasileños. El primer paso se dio en
2010, con la reanudación de la construcción de Angra 3. Se espera que la unidad
entre en funcionamiento en 2015, ampliando la participación de esta fuente de
energía en la matriz brasileña de 2,1% a 3%. El Plan Nacional de Energía (PNE)
prevé la construcción de cuatro nuevas centrales hasta 2030, con una potencia de
1.000 MW cada una.

Brasil ha aumentado en 15 veces su capacidad eólica entre 2000 y 2010. En 2009,
fueron licitados 1.800 MW, que se elevaron a 2.050 en 2010. Las buenas


 

20

perspectivas del sector han atraído a numerosos inversores extranjeros. A los
fabricantes de aerogeneradores instalados hace tiempo – Wobben Windpower e
Impsa – se han unido recientemente GE Wind, Vestas, Suzlon, Alston, Siemens y
Gamesa.

Durante los últimos años fue ampliada la red eléctrica, mejoraron las líneas de
transmisión y aumentó el número de centros generadores de energía, consolidándose
la política del gobierno para el desarrollo energético del país. En el 2010 fueron
subastados 1.814 km de líneas de transmisión adicionales. Con la privatización de
importantes compañías de generación y distribución de energía, los equipos e
instalaciones están siendo modernizados y la eficiencia del suministro energético está
mejorando.

Por último, destaca la continuación del programa “Luz para todos”, que pretende
suministrar energía eléctrica a más de 4 millones de brasileños que todavía hoy no
tienen acceso a la misma. Este programa, que comenzó en 2004, ha vuelto a ser
prorrogado para el periodo 2010-2014 y prevé invertir más de 5.500 millones de
reales. Hasta 2010, este programa había beneficiado a más de 13 millones de
personas, se habían instalados más de 6,5 millones de postes y 962.000
transformadores, desplegando 1.262 millones de km de cable. Debido al aislamiento
en el que vive una parte de la población brasileña, este programa ha destacado por
instalar gran cantidad de placas solares fotovoltaicas para autoabastecer a esas
poblaciones.

Otras industrias

Otras industrias a destacar en el panorama industrial brasileño son las de
construcción, industria papelera, química, naval y aeronáutica. Todas ellas se
encuentran en un proceso de modernización y adaptación al entorno cada vez más
competitivo. Cabe destacar que Brasil es el 4º mayor productor de aeronaves
comerciales del mundo gracias a la tecnología desarrollada por la empresa Embraer,
tanto en el campo civil como en el militar, y que la industria química brasileña es la
séptima más importante a escala mundial. Por su parte, la industria naval
(astilleros), tras la difícil década de los 90, en la que estuvo a punto de desaparecer,
tiene ante sí un futuro prometedor, gracias a las necesidades de PETROBRAS para
explotar el pre-sal – plataformas, sondas, FPSOs, buques de apoyo, etc., - y a la
exigencia legal de un elevado índice de contenido nacional de los equipos. Las
perspectivas del sector de la construcción también son excelentes, gracias a los
programas de grandes obras públicas en marcha, tanto en relación con el Mundial y
los JJOO, como el de “Minha Casa Minha Vida”, que en su segunda fase pretende
construir 2 millones de viviendas hasta 2014.

2.2.3  SECTOR TERCIARIO

A partir de la década de los setenta, el sector terciario brasileño experimentó una
fuerte expansión, debido en gran parte al proceso de urbanización e industrialización
del país. La tendencia de crecimiento observada en los últimos años continua, si bien
su expansión se ha desacelerado en 2011 hasta el 2,7% frente al 5,4% de 2010. Con
ello, el sector servicios ya representa el 67% del PIB, aunque la existencia de un
importante volumen de economía sumergida hace difícil el cálculo exacto de la
verdadera dimensión del sector terciario brasileño. Asimismo, un rasgo que ha
caracterizado el sector terciario en los últimos años ha sido su carácter fuertemente
inflacionista, propiciado por su menor exposición a la competencia internacional.

En cuanto al turismo, representa todavía un volumen de negocio muy por debajo de
lo que cabría esperar de un país con los atractivos que ofrece Brasil. La inseguridad
ciudadana, la escasez de mano de obra especializada, la falta de know-how turístico
y la carencia de infraestructuras son factores que impiden el despegue de este sector
en Brasil, que en 2011 recibió 5,43 millones de turistas, muy por debajo del objetivo
del Ministerio de Turismo de colocar a Brasil entre las tres mayores potencias
turísticas en 2022.


 

21

Por su parte, el sector de telecomunicaciones representa el 7% del PIB de Brasil, con
un 29% de participación en la Bolsa de Sao Paulo (BOVESPA).

Brasil cuenta con más de 58 millones de conexiones a Internet, más de 1,5 millones
de dominios, cerca de 15 millones de alojamientos Web (9º a nivel mundial), 30
millones de usuarios de banca por Internet y 140 millones de móviles. Se espera que
en 2018 el número de accesos a Internet aumente hasta los 160 millones (120
millones a través de móviles) y el número de móviles supere los 270 millones. Este
país cuenta, además, con la mano de obra especializada en tecnologías de la
información (TI) más numerosa de Latinoamérica. Brasil tiene, no obstante, un
importante déficit en la industria de fabricación de componentes electrónicos, lo que
se traduce en una elevada cuota de importación, que repercute en los precios de los
fabricantes y montadores de equipos electrónicos y de telecomunicaciones. La
principal operadora de móvil en Brasil es VIVO (con un 29,5% de cuota de mercado),
del grupo Telefónica, seguida de TIM y CLARO, con algo más del 25% cada una, y
OÍ, con un 19,4% del mercado.

Merece la pena mencionar el Plan de Banda Ancha del Ministerio de
Telecomunicaciones, que tiene como objetivo llegar a 30 millones de accesos de
banda ancha fija en 2014 y al 100% de los órganos de gobierno, incluyendo unidades
de la Administración Federal, Estadual y Municipal, escuelas públicas, unidades de
salud, bibliotecas públicas y órganos de seguridad pública. Además se pretenden
implantar 100.000 nuevos Telecentros Federales en ese mismo periodo, lo que
supondría 60 millones de accesos a través de banda ancha móvil. Se estima que
serán necesarias unas inversiones próximas a los 49.000 millones de reales para
alcanzar el objetivo de 90 millones de puntos de acceso a Internet.

También es importante mencionar la aprobación, en agosto de 2011, de la nueva Ley
Audiovisual, que supone una apertura total del mercado de TV por cable a las
operadoras de telefonía y pone fin a las restricciones de capital extranjero en el
sector. Los cambios introducidos en las reglas de TV por cable permitirán avanzar,
tanto a Telefónica como a Embratel (controlada por el magnate mexicano Carlos
Slim), en el proceso de consolidación de las telecomunicaciones en Brasil.

 

2.3  EL SECTOR EXTERIOR

Entre 2002 y 2008, el sector exterior brasileño experimentó un verdadero cambio
estructural, pasando de ser uno de los puntos débiles de la economía brasileña - con
un déficit por cuenta corriente endémico que hacía necesaria la entrada de un
volumen importante de capital extranjero para equilibrar la Balanza de Pagos - a
convertirse en uno de los motores de la recuperación económica de Brasil, gracias al
excelente comportamiento de la balanza comercial.

En efecto, como consecuencia de los superávit históricos registrados por la Balanza
Comercial brasileña, desde 2003 hasta 2006 estuvieron registrando superávits de
cuenta corriente: 4.177 millones de dólares en 2003 (0,82% del PIB), 11.679
millones en 2004 (1,94% del PIB), 14.193 millones en 2005 (1,79% del PIB) y de
13.276 millones en 2006 (1,24 % del PIB).

Sin embargo, la conjunción de una serie de factores, como la depreciación del dólar,
el crecimiento del consumo doméstico y la inversión – que sustituyeron al sector
exterior como motor de la economía – y la propia desaceleración de la economía
mundial, revertieron esta tendencia.

Desde 2008 se han registrado déficits por cuenta corriente, hasta los 52.480 millones
de dólares registrados en 2011. El incremento del déficit fue consecuencia del
aumento del déficit de la balanza de servicios – por el importante aumento de la
partida de viajes internacionales– y de rentas, consecuencia de la mayor salida


 

22

de dividendos por parte de las empresas extranjeras, ante la fortaleza del real. Este
déficit corriente fue financiado mediante Inversión Extranjera Directa, que  registró
una entrada de 66.660 millones de dólares en 2010, lo que representa un 2,69% del
PIB.

Grado de apertura

En 2011, el grado de apertura de la economía brasileña, medido por la ratio de
exportaciones más importaciones sobre el PIB, se situó en el 19,5% - mas de un
punto por encima del 18,4% de 2010 - si bien permanece lejos del 23,6% alcanzado
en 2008 y de la tasa de apertura de otros países de la región como Mexico o Chile. 

El incremento de este indicador se debe fundamentalmente al fuerte incremento de
la corriente de comercio y la fuerte desaceleración del crecimiento del PIB. En 2011,
las exportaciones superaron los 250.000 millones de dólares y se incrementaron un
26,8% respecto a 2011 apoyadas en el fuerte incremento del precio de las materias
primas, mientras que las importaciones tuvieron un aumento del 24,47% ante 2011.
Como resultado, la balanza comercial presentó un superávit de 29.807 millones de
dolares, un 47,9% superior a la registrada en 2010.

A pesar de que el proceso de apertura comercial se inició hace ya una década, Brasil
es hoy en día un país con gran potencial de crecimiento en el comercio exterior,
tanto de exportación como de importación. Los datos vienen corroborados por un
informe publicado por el Banco Mundial en 2010, en el que se afirma que Brasil tiene
una de las economías más cerradas del mundo. En un ranking de 183 países, en el
que fueron analizadas las barreras que cada uno aplica a las importaciones, Brasil se
situó en el puesto 100. De acuerdo con el informe, aunque el país ha promovido una
apertura considerable desde el año 2000, el régimen tarifario brasileño, con una
media arancelaria de 8,7%, sigue siendo el más proteccionista de América Latina y
Caribe (media de 8,2%).

A la elevada protección arancelaria hay que sumar las barreras no arancelarias -
como la exigencia de licencias de importación no automáticas, el mantenimiento de
precios mínimos de importación, las estrictas reglamentaciones sanitarias y
fitosanitarias, las reglamentaciones técnicas y normas de calidad, barreras
relacionadas con la propiedad intelectual y restricciones al transporte marítimo.
Según el informe, este tipo de barreras se aplica al 46,1% de las partidas
arancelarias del país, porcentaje más elevado que la media regional, situada en el
35,7%.

En 2011, la adopción de nuevas medidas proteccionistas ha hecho que Brasil haya
sido declarado el país mas proteccionista entre las 20 mayores economías del mundo
por la Cámara de Comercio Internacional (CCI) y uno de los países bajo vigilancia
entre los 151 países de la Organización Mundial de Comercio (OMC). Según este
último, Brasil se sitúa, junto a China y Rusia, entre los países que mas disposiciones
restrictivas al comercio han implementado desde el estallido de la crisis en 2008.
Entre las acciones que la OMC destaca para tomar esta medida se encuentran la
aplicación de licencias no automáticas para importaciones, la preferencia para
empresas nacionales en licitaciones, el aumento de aranceles  y las medidas de
política comercial que dificultan el comercio, como por ejemplo la exigencia de
contenido nacional de ciertos productos como los coches.

2.3.1  COMERCIO DE BIENES

Quizá el rasgo más reseñable de la política comercial exterior de Brasil en los últimos
años haya sido la búsqueda activa de la diversificación geográfica de sus socios
comerciales – la llamada “nueva geografía comercial” -, con el objetivo de reducir el
peso de los países desarrollados en su comercio exterior. De esta forma han ido
ganando importancia países como China o Venezuela y regiones como América
Latina, Oriente Medio o Asia. Con todo, Estados Unidos, Japón y la Unión Europea
siguen siendo los principales suministradores de bienes de capital de Brasil.


 

23

Por países, China, Estados Unidos y Argentina, como ya sucediera en los años
anteriores, continuaron siendo en 2011 los principales socios comerciales de Brasil. 
Por detrás de China, Estados Unidos y Argentina aparecen Países Bajos, Japón,
Alemania, Italia y Chile. España se sitúa como 11º país de destino de las
exportaciones brasileñas.

Es destacable el peso que China ha ganado como socio comercial en los últimos
años. Desde 2000 el volumen comercial bilateral entre los dos países se ha
multiplicado por 10, principalmente en las áreas de producción agrícola y materias
primas. El potencial de crecimiento es aún mayor, sobre todo en sectores como
ciencia, tecnología, agricultura y recursos naturales.

EXPORTACIONES E IMPORTACIONES DE BIENES EN BRASIL

EXPORTACIONES %
en
2011

Posición
en 2012
(hasta
sept)

IMPORTACIONES %
en
2011

Posición
en 2012
(hasta
sept)

1. CHINA 17,64 1 1. ESTADOS
UNIDOS

15,01 2

2. ESTADOS
UNIDOS

10,27 2 2. CHINA 14,49 1

3. ARGENTINA 9,04 3 3. ARGENTINA 7,47 3

4. HOLANDA 5,43 4 4. ALEMANIA 6,72 4

5. JAPÓN 3,77 5 5. COREA DEL SUR 4,46 5

6. ALEMANIA 3,60 6 6. NIGERIA 3,71 7

7. ITALIA 2,10 9 7. JAPÓN 3,48 6

8. CHILE 2,16 10 8. ITALIA 2,75 9

9. REINO UNIDO 2,07 11 9. INDIA 2,69 11
10. COREA DEL
SUR

1,87 12 10. FRANCIA 2,42 10

11. ESPAÑA 1,86 16 16. ESPAÑA 1,46 16
     Fuente: MDIC. Estadísticas a octubre de 2012. 

Principales sectores de importación y de exportación

Las exportaciones de Brasil se basan sobre todo en productos primarios,
que alcanzaron los 122.457 millones de dólares en 2011 - un 36,1% más que en
2010 - y ya suponen un 47,8% de las ventas brasileñas en el exterior. Por su parte,
los productos manufacturados representaron el 36% de las exportaciones brasileñas
en 2011 (92.291 millones de dólares), mientras que los semifacturados se situaron
en 36.027 millones (14,1% del total de las ventas brasileñas al exterior). Entre los
productos de exportación brasileños cabe destacar el mineral de hierro, el petróleo,
el material de transporte - sobre todo automóviles al amparo de Mercosur y del
Acuerdo Complementario con México (renegociado en Marzo de 2012 con el
establecimiento de contingentes arancelarios por ambas partes) -, la soja y sus
derivados, los productos metalúrgicos, el azúcar, la carne y el café. El total de los
cuatro primeros productos de exportación (Petróleo, Minerales, Material de
transporte y Complejo de soja) casi alcanza el 50% de las exportaciones brasileñas,
lo que indica la dependencia de las exportaciones brasileñas de estos cuatro
productos.

En cuanto a las importaciones, también los productos del petróleo ocupan el primer
lugar y representan un 18,5% de las compras brasileñas en el exterior, seguidos de
la maquinaria mecánica (14,9% del total), maquinaria electrica (11,7%), los
automóviles y sus partes (10%) y los productos quimicos y farmacéuticos (5,2%).


 

24

 

  IMPORTACIÓN BRASILEÑA DE BIENES 
(Datos en millones de dólares) 2011
 Combustibles minerales, aceites
minerales; ceras minerales, Otros

41.968 

 Reactores nucleares, calderas,
máquinas; Otros

33.712 

 Máquinas, aparatos y material
eléctrico, y sus partes; Otros

26.398 

 Vehículos automóviles, tractores,
otros, sus partes y accesorios

22.621 

 Productos químicos orgánicos 9.396 
 Abonos 9.138 
 Plástico y sus manufacturas 8.104 
 Productos farmacéuticos 6.499 
 Instrumentos y aparatos de
óptica, fotografía o cinematografía,
Otros

6.303 

 Caucho y sus manufacturas 5.103 
   Fuente: MDIC. Septiembre 2012.   

 

 EXPORTACIÓN BRASILEÑA DE BIENES 
(Datos en millones de dólares) 2011
 Minerales metalíferos, escorias y cenizas 44.216 
 Combustibles minerales, aceites minerales; ceras
minerales, Otros

26.791 

 Semillas y frutos oleaginosos; Paja y forrajes; Otros 16.531 
 Azúcares y artículos de confitería 15.154
 Reactores nucleares, calderas, máquinas; Otros 14.084 
 Vehículos automóviles, tractores, otros, sus partes y
accesorios

13.760 

 Carne y despojos comestibles 13.722 
 Fundición, hierro y acero 12.013 
 Café, té, yerba mate y especias 8.324 
 Residuos y desperdicios de las industrias alimentarias;
Otros

5.988 

 Fuente: MDIC. Septiembre 2012.  

2.3.2  COMERCIO DE SERVICIOS. TURISMO

En 2011, la exportación brasileña de servicios supuso 38.209 millones de dolares, lo
que significa aproximadamente el 15% de su exportación total. Por sectores, los más
destacados fueron:


 

25

EXPORTACIÓN BRASILEÑA DE SERVICIOS

(Datos en M $) 2011 % del
total

% 2011-
2010

Servicios empresariales, profesionales y
técnicos

18.346  48 25,4

Viajes internacionales 6.555  17,2 15
Transportes 5.819  15,2  18
Servicios financieros 2.662  7  28,4 
Servicios gubernamentales 1.774  4,6 16,2
Servicios relativos al comercio  1.261   3,3   11,8 
Royalties y licencias 591  1,5 48,7
Fuente: MDIC
Ultima actualización: Julio 2012

  

IMPORTACIÓN BRASILEÑA DE SERVICIOS

(Datos en M $) 2011 % del
total

% 2011-
2010

Viajes internacionales 21.264  27,9  29,5 
Alquiler de equipos 16.755 22 21,4
Transportes 14.154  18,6  24,8 
Servicios Empresariales, profesionales y
técnicos

7.647  10 23

Royalties y licencias 3.301    4,3  15,8 
Servicios Gubernamentales 3.185   4,2   9,3
Servicios financieros 1.804   2,3   7,4
Seguros 1.717    2,2  12,3 
Servicios personales, culturales y
recreativos

1.068  1,5 12,6

Servicios relacionados con el comercio 965  1,3   9,5 
Fuente: MDIC
Ultima actualización: Julio 2012

Las importaciones totales de servicios en 2011 ascendieron a 76.161 millones de
dolares, lo que supuso un 33,72% de sus importaciones totales.

La balanza de servicios de Brasil es permanentemente deficitaria y, en 2011, el
déficit fué de 37.906 millones de dolares. Frente al mismo concepto en 2010, que
ascendió a 29.400 millones de dolares, supone un incremento del déficit del 28,93%.

Los principales países exportadores e importadores de servicios en Brasil en 2011
fueron:


 

26

PAÍSES EXPORTADORES E IMPORTADORES DE SERVICIOS EN BRASIL

EXPORTADORES % IMPORTADORES %

Estados Unidos 29,1 Estados Unidos 44,4
Países Bajos 23,4 Reino Unido 4,7
Reino Unido 4,9 Alemania 4,5
Noruega 4,4 Países Bajos 4,3
Francia 4,2 Suiza 4,1
Alemania 4,0 Francia 3,7
Suiza 2,7 Japón 2,4
Japón 2,2 Italia 2,3
España 2,0 Hong Kong 2,1
Fuente: MDIC
Ultima actualización: Agosto 2012

En 2011, el sector terciario representó el 67% del PIB brasileño, mientras que en
2010 esa proporción fué algo menor, el 66,6%. Si nos referimos al empleo formal, el
sector representó más del 78% en 2010.

En 2010, España ocupaba el séptimo lugar como proveedor de Brasil. En
2011, descendió hasta el noveno lugar con una participación del 2% en las compras
brasileñas de servicios.

Por su importancia en la balanza de servicios, el turismo merece una mención
especial.

El turismo representa todavía un volumen de negocio muy por debajo de lo que
cabría esperar de un país con los atractivos que ofrece Brasil debido a todos
los factores ya citados de inseguridad ciudadana, escasez de mano de obra
especializada, falta de know-how turístico y deficiencia de infraestructuras.

La crisis de 2009 afectó a la evolución del sector en Brasil y la cifra de turistas se
redujo hasta los 4,8 millones, por debajo de países como Indonesia, India o Túnez.
En 2010, el número de turistas registró cierta recuperación, hasta los 5,16 millones,
aunque no ha sido hasta 2011 cuando se ha alcanzado el nivel de 2005. En efecto,
en 2011, el número de turistas se situó en 5,43 millones, un 5,3% más que el año
anterior. Los principales destinos fueron el Estado de Sao Paulo (2.094.854 turistas),
seguido de Río de Janeiro (1.044.931), Paraná (750.008) y Rio Grande do Sul
(724.879). Estos cuatro Estados concentraron casi el 85% de la cifra de turistas
registrada en Brasil en 2011. En la actualidad, Brasil se sitúa en el puesto 52º del
último ranking de competitividad turística elaborado por el Fondo Económico Mundial.

Los principales mercados emisores de turistas para Brasil en 2011 fueron Argentina
(con 1.593.775 turistas), seguido de Estados Unidos (594.947), Uruguay (261.204) y
Alemania (241.739). Por su parte, España se situó en noveno lugar en 2011
y alcanzó los 190.392 visitantes, un 6,16% mas que el año pasado.

A la luz de los datos de los últimos años, los objetivos del Ministerio de Turismo de
superar los diez millones de turistas en 2017 - un año despues de la celebración de
los Juegos Olimpicos de Río de Janeiro - y situar a Brasil entre las tres mayores
potencias turísticas para 2022 parece cada día más improbable.

Para ello, el Gobierno Federal, por medio de Instituto Brasileño de Turismo
(EMBRATUR) y en asociación con los gobiernos de los Estados y Municipios y con la
participación de empresas privadas, está realizando un proceso de reestructuración
del sector turístico. En este sentido, cabe destacar el crecimiento del sector hotelero,
con importantes entradas de capital extranjero y la mejora de las infraestructuras
gracias al aumento de programas de inversión.


 

27

También el Ministerio de Turismo, en colaboración con el BID (Banco Interamericano
de Desarrollo), ha puesto en marcha una línea de financiación de US$ 1.000 millones
para el desarrollo del sector en Brasil, a través del Prodetur (Programa de Desarrollo
de Turismo), dando ayudas para proyectos de estrategia de producto turístico,
estrategia de comercialización, fortalecimiento institucional, infraestructura y
servicios básicos y gestión ambiental.

El Prodetur ya funcionaba en Brasil desde 1995, pero en marzo de 2008 pasó a ser
de carácter nacional. El programa cerró el año con 15 proyectos aprobados,
totalizando US$ 746 millones en financiaciones.

De los 139 países analizados en el último Informe de Competitividad de Viajes y
Turismo, divulgado por el Forum Económico Mundial, Brasil fue el 52º país más
atractivo para inversiones en el sector turismo, siete puestos por debajo del logrado
en 2009. La mejor puntuación para Brasil fue en el apartado de riqueza natural, en la
que ocupó el primer lugar, y las peores fueron obtenidas en infraestructuras de
transportes, ausencia de trabajadores cualificados, reglas para el establecimiento de
negocios y seguridad.

2.3.3  BALANZA DE PAGOS

Como se ha dicho, el sector exterior brasileño ha experimentado un verdadero
cambio estructural en los últimos años, pasando de ser uno de los puntos débiles de
la economía brasileña, con un déficit por cuenta corriente endémico que hacía
necesaria la entrada de un volumen importante de capital extranjero para equilibrar
la Balanza de Pagos, a convertirse, a partir de 2002, en uno de los motores de la
recuperación económica de Brasil.

Este periodo parece llegó a su fin en 2008, año en el que volvió a registrarse un
déficit por cuenta corriente, alcanzando los 28.192 millones de dólares, equivalente
al 1,78% del PIB. En términos absolutos, ese resultado negativo fue el mayor desde
1998 y cierra un periodo de cinco años de superávit.

En efecto, la cuenta corriente brasileña sufrió en 2008 un cambio relativamente
rápido. En 2007, se había registrado un superávit de 1.551 millones de dólares,
0,12% del PIB. Por lo tanto de 2007 a 2008 la variación negativa fue de 26.641
millones de dólares. Algo más de la mitad del cambio (51,2%) se debió a la
disminución del superávit comercial, que pasó de 40.031 millones de dólares en 2007
a 24.957 millones en 2008. El segundo factor más importante, que responde por un
38,3% del cambio, fue el aumento de las remesas de beneficios y dividendos, que
pasó de 22.435 millones de dólares en 2007 a 33.785 millones de dólares en 2008.
La caída del saldo comercial se explica por el incremento del 43,4% en las
importaciones, muy superior al de las exportaciones, que crecieron tan solo un
23,21%. El aumento de las remesas de beneficios y dividendos se debe a tres
factores principales. Primero, la revaluación experimentada por el real durante los
primeros meses del año, que hacía que los beneficios se incrementaran al
convertirlos a moneda extranjera. Segundo, los buenos resultados obtenidos por las
empresas antes de que la crisis afectara al país. Finalmente, las filiales instaladas en
Brasil transfirieron más recursos a sus matrices en el exterior para cubrir perjuicios,
sobre todo en los segmentos automovilístico y financiero.

El déficit acumulado en cuenta corriente en el año 2009 fue de 24.334 millones de
dólares, un 1,58% del PIB, inferior al déficit acumulado de 2008 (28.192 millones de
dólares). La balanza comercial tuvó un superavit de 25.360 millones de dólares,
gracias a que la caída de las importaciones fue superior a la de las exportaciones.

La expansión de la economía en 2010 vino acompañada de un empeoramiento de las
cuentas externas, situando el déficit corriente en el 2,29% del PIB. Comparando el
déficit corriente del 2010 con el del 2009, este es casi el doble que el del año anterior
consecuencia del aumento del déficit de la balanza de servicios – por el importante
aumento de la partida de alquiler de plataformas y grúas – y de rentas, consecuencia


 

28

de la mayor salida de remesas por parte de las empresas extranjeras, ante la
fortaleza del real. Sin embargo, el atractivo de Brasil sigue siendo muy grande, de
manera que, como ya se había mencionado, todo el déficit corriente fue financiado
con Inversión Extranjera Directa.

En 2011, el resultado de la cuenta corriente arrojó un déficit de 52.480 millones de
dólares, cifra nunca antes registrada y que representa el 2,12% del PIB. A pesar de
que el superavit comercial se incremento un 47,94% y alcanzó los 29.807 millones
de dólares por el fuerte incremento de los precios de las materias primas, el fuerte
aumento del déficit de la balanza de servicios y de rentas - un 23,33% y 19,83%
respectivamente frente a 2010 - se tradujo en un incremento del déficit corriente del
11,1% respecto al año anterior, si bien la fuerte entrada de Inversión Extranjera
Directa en 2011, que alcanzó la cifra record de 66.660 millones de dólares (2,69%
del PIB), financió con suficiencia el déficit de la balanza por cuenta corriente.

2.4  INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE,
COMUNICACIONES Y ENERGÍA

A pesar del esfuerzo inversor realizado durante los gobiernos Cardoso, la
modernización del sector de transportes sigue siendo una de las asignaturas
pendientes de Brasil, que está limitando su capacidad de crecimiento. Deficiencias
como el deterioro y la saturación de la red de carreteras; la falta de inversiones en
ferrocarriles e hidrovías; el casi nulo aprovechamiento de las posibilidades de
navegación de cabotaje y de la navegación interior; la inadecuación de los puertos y
aeropuertos, o la falta de sistemas modernos de transporte de mercancías son
algunos de los problemas que requieren fuertes inversiones, si no se quiere que las
enormes carencias en las infraestructuras de transporte se conviertan en un cuello de
botella para las exportaciones y para el crecimiento del país.

Ante este escenario, en enero de 2007 el gobierno de la Unión presentó el Programa
de Aceleração do Crescimento (PAC) para el periodo 2007-2010, con el objetivo de
relanzar la economía brasileña y garantizar tasas de crecimiento del PIB superiores al
5%. En 2010, el gobierno decidió lanzar la segunda fase del PAC, que cubrirá el
periodo 2011–2014, y contempla inversiones cercanas a los 958.600 millones de
reales para esos años y ya en agosto de 2012 se presentó el PAC Concesiones, con el
fin de potenciar aún más la mejora de las infraestructuras del país, ampliando el
número de concesiones al sector privado.

El PAC II centra su actividad en los sectores de infraestructura de transportes,
energía (que concentra la mitad de las inversiones previstas), infraestructura urbana,
etc. Concretamente en infraestructuras de transportes, tienen previsto invertir
entre contribución federal, estatal y de empresas privadas cerca de R$ 109.000
millones. El PAC Concesiones, en el que están incluidas algunas de las actividades
mencionadas en los anteriores planes (PAC y PAC II), prevé una inversión de
133.000 millones de reales en 25 años.

Uno de los sectores que mayor inversión necesita es el aeroportuario. Con un
crecimiento de tráfico aéreo de un 10% al año, la infraestructura actual está ya
obsoleta. Para ello y aprovechando los futuros eventos deportivos, se planea una
gran inversión en estos. Catorce aeropuertos serán renovados en los próximos años
con una inversión superior a R$ 5.550 millones. Además, el sector está comenzando
su privatización como medida para acelerar ese proceso de modernización. En
febrero de 2012, se aprobó la concesión a consorcios privados, por un periodo de
entre veinte y treinta años, de los aeropuertos de Brasilia, Viracopos y Guarhullos
(estos últimos situados en el Estado de Sao Paulo), y se espera que en los proximos
años los principales aeropuertos brasileños sean gestionados en régimen de
concesión por inversores privados.

Las principales obras englobadas en el PAC son las referentes a la concesión de
carreteras, caso de las BR 101, BR 040 y BR 116; y la construcción de las líneas
férreas Norte-Sur, Oeste – Este, Transnordestina y el Tren de Alta Velocidad


 

29

(TAV) Río de Janeiro – São Paulo – Campinas, que será el primer tren de alta
velocidad de América Latina. Tras declararse desierta la licitación en julio de 2011, el
gobierno no ha abandonado el proyecto pero sí ha procedido a reformularlo,
dividiéndolo en dos partes: en una primera se procederá a elegir la tecnología y el
operador del sistema, que explotará comercialmente el servicio de transporte de
pasajeros y las estaciones del TAV; en una segunda fase se escogerá el consorcio
constructor que ejecutará la obra. Las bases de la licitación se han sometido a un
periodo de Audiencia Pública, en el que se han recogido los comentarios y solicitudes
de las empresas interesadas en el proyecto y, finalizado dicho periodo, se espera
que la Agencia Nacional de Transportes Terrestres (ANTT) pueda publicar los pliegos
correspondientes antes de finalizar 2012, esperándose que la subasta se produzca a
lo largo del primer semestre de 2013.

En el sector portuario se prevé la renovación de 21 puertos con una inversión total
de R$ 5.100 millones. Además, el sector portuario es uno de los principales en las
inversiones relativas a la Copa del Mundo 2014, que sitúa a los puertos como
infraestructura necesario para albergar dicho evento.

Además se pretende una gran inversión en el sector hidroviario. Esto supondrá la
realización de 48 emprendimientos, de entre los cuáles destaca que 37 son
terminales hidroviarios. Para ello, se estima una inversión de aproximadamente R$
2.700 millones.

A esta inversión, hay que sumarle la inversión relativa a la Copa del Mundo en
infraestructura civil cercana a los R$ 22.600 millones y la inversión en transportes
asociada a los Juegos Olímpicos de Río 2016, R$ 7.600 millones.

3  ESTABLECERSE EN EL PAÍS

3.1  CARACTERÍSTICAS DEL MERCADO

Brasil ha sido durante años el paradigma de las economías duales, caracterizadas por
la coexistencia de la extrema riqueza con la extrema pobreza. Con todo,
probablemente el mayor acontecimiento producido en la economía brasileña en los
últimos años haya sido la incorporación de millones de brasileños al mercado.

En efecto, entre 2002 y 2010, la clase media brasileña   - la llamada clase C, esto es,
familias con ingresos entre 450 y 1.800 euros al mes, aproximadamente- ha pasado
de representar el 38,8% de la población al 52%. Se trata de millones de nuevos
consumidores que acceden por primera vez al sistema financiero, que adquieren
viviendas, bienes de consumo duradero, que viajan en avión, protagonistas, en
definitiva, del ciclo virtuoso en el que se ha movido la economía brasileña en los
ultimos años.

Este proceso debe continuar en los próximos años. Asi, se estima que hasta 2014 la
clase C va a incorporar 17 millones de ciudadanos más, pasando a representar ese
año el 60% de la población total.

Los principales centros de negocio,así como las zonas de mayor índice de consumo,
están localizados en el sudéste del país, al que pertenecen los Estados más
desarrollados económicamente y con un mayor nivel de renta per cápita. Son por
este orden: Sao Paulo, Río de Janeiro y Minas Gerais.

3.2  CANALES DE DISTRIBUCIÓN. ESTRUCTURA Y MARCO LEGAL DE LA
DISTRIBUCIÓN COMERCIAL

Debido a las peculiaridades del mercado brasileño, resulta muy aconsejable iniciar
operaciones en él mediante un agente o distribuidor. La orientación regional de la
economía sigue siendo determinante en un país de dimensiones continentales, por lo


 

30

que, en función de los objetivos de la empresa, sería preferible que el agente o
distribuidor tuviera capacidad y autonomía para contratar agentes locales. En la
mayoría de los casos, estos distribuidores se ubican en São Paulo.

Los canales de distribución son distintos en función del tipo de bien que se
comercialice, diferenciándose entre bienes de equipo y bienes de consumo.

La distribución de los bienes de equipo es muy similar a la española. El canal de
distribución es distinto en función del tamaño de la máquina o el equipo. Las
máquinas pequeñas se comercializan en tiendas especializadas, mientras que las
grandes fábricas tienen su propia red de concesionarios que son sus propios puntos
de venta, en los que además se presta asistencia técnica.

Lo más extendido en Brasil es el sistema de distribución mediante representantes,
que funciona mediante pedidos evitándose así los stocks de maquinaria.

En la distribución de bienes de consumo hay que distinguir entre el sector atacadista
(venta al por mayor) y el sector varejista (venta al por menor).

El mayorista o distribuidor es el principal canal de venta entre la industria y los
pequeños y medios supermercados. Su actuación es esencial debido a la enorme
extensión geográfica de Brasil, que hace casi imposible para la industria atender
todas las regiones. En la actualidad estas empresas están diversificando su oferta,
realizando también labores de operador logístico y de “broker” (auxiliar para la
distribución y comercialización de los productos, colocando los productos en los
puntos de venta y facturando directamente a la industria). Estas empresas abastecen
tanto a supermercados y tiendas de ultramarinos (mercearias) como a hoteles, bares
y tiendas de conveniencia.

Según la ABAD (Asociación Brasileña de Mayoristas y Distribuidores), el sector
mayorista facturó en 2011 un total de 164.500 millones de Reales atendiendo a
1.035.470 puntos de venta, lo que supuso un crecimiento real del 2,2% en 2011 -
más de un 50% en los últimos seis años - y una participación del 51,8% de los
establecimientos asociados en el abastecimiento del mercado de consumo nacional.

Las empresas del sector se concentran en el Estado de São Paulo, seguido en
importancia por Minas Gerais, Paraná y Santa Catarina. En cuanto a facturación, la
región del Sudeste (Estados de São Paulo, Río de Janeiro, Minas Gerais y Espírito
Santo) concentra el 71% de la facturación del sector mayorista. El sector ocupó en
2010, más de 300.000 personas

Las ventas on-line, esto es, vía Internet, están alcanzando cifras récord, debido a un
aumento en el consumo y al hábito creciente de realizar compras por Internet. Sin
embargo, pocas empresas concentran casi el total de facturación de este sector, lo
que ofrece una gran oportunidad de crecimiento para las empresas mayoristas, que
pueden ganar con esta expansión, posicionándose de manera estratégica y
ofreciendo servicios adecuados a esta nueva modalidad de venta.

Según la Pesquisa Mensal de Comércio (PMC), el volumen de ventas al por menor
(varejista), en 2011 presentó un alza del 6,7% en comparación con el mismo período
del año anterior. Al igual que sucede en el sector de venta al por mayor (mayorista,
atacadista), la mayoría de esta cantidad fue generada en la región Sudeste, en la
que se concentra el aproximadamente la mitad de las empresas al por menor, al ser
la zona de Brasil más desarrollada económicamente.

Caracteriza al sector de venta al por menor en Brasil el hecho de que las empresas
han descubierto en los servicios financieros como tarjetas de crédito, títulos de
capitalización, seguros, o pago de cuentas de consumo en las tiendas (para atender
principalmente al público que no tiene acceso a la red bancaria) una buena
alternativa para ganarse la fidelidad de los clientes, por lo que este tipo de productos
están ampliamente extendidos. Por volumen de facturación, en 2011 las empresas


 

31

minoristas que lideran el ranking del sector son, por este orden: Grupo Pão de
Açúcar, Carrefour y Wal-Mart. Todos los grandes grupos internacionales de
distribución están hoy día presentes en Brasil.

 

3.3  IMPORTANCIA ECONÓMICA DEL PAÍS EN LA REGIÓN

Brasil es, sin duda, el gigante latinoamericano. Las cifras prueban el apabullante
peso específico de Brasil en la región. En 2011 fue el primer país de América Latina
en términos de población (con 190,7 millones de habitantes), PIB (2,45 billones de
dólares en 2011) y volumen de exportaciones (con 256.040 millones de US $) y la
sexta mayor economía del mundo.

La importancia económica de Brasil en la región se observa tanto en los flujos
comerciales como en la inversión. En el ámbito comercial, América Latina y Caribe no
sólo concentran el 22,32% de la exportación brasileña; además, y quizá sea lo más
importante, constituye el principal mercado de destino de los productos
manufacturados brasileños (casi el 80% de lo exportado a la región), siendo el
mercado natural de la industria brasileña. Es por eso que Brasil ve con especial
preocupación la creciente presencia en Sudamérica de los productos chinos.

En el ámbito de las inversiones, es reseñable la creciente presencia de las grandes
empresas brasileñas – especialmente, las grandes constructoras, como ODEBRECHT,
CAMARGO CORREO o ANDRADE GUTIERREZ – en los países vecinos, donde
desarrollan importantes proyectos de infraestructuras de transporte y energéticas,
gracias al decidido apoyo financiero del BNDES.

Pero la presencia de grandes compañías brasileñas en Sudamérica no se limita al
sector de la construcción, sino que están muy presentes en sectores como el
bancario, mineral, químico y petroquímico, mecánico o cárnico.

 

3.4  PERSPECTIVAS DE DESARROLLO ECONÓMICO

Las perspectivas de desarrollo económico de Brasil son ciertamente positivas, gracias
a su enorme mercado interno - que hasta 2011 ha venido creciendo a buen ritmo,
gracias a la incorporación de millones de familias a la clase C- y a la abundancia de
recursos naturales, que países como China precisan para mantener su expansión, lo
que está ayudando a equilibrar las cuentas externas brasileñas, a pesar de la
fortaleza del real.

El agravamiento de la crisis internacional a mediados de 2011 encontró a Brasil en
una situación cómoda en el área fiscal. En efecto, mientras Estados Unidos y varios
países de la zona euro se debatían en medio de un elevado endeudamiento que
amenaza la salud del sistema bancario y podría arrastrar a las economías
desarrolladas a la recesión, la deuda brasileña ha seguido cayendo, situándose por
debajo del 40% del PIB a finales de 2011. Esto no significa que si finalmente el
mundo vuelve a caer en recesión, el crecimiento de Brasil no se vaya a ver afectado;
pero sí que el gigante sudamericano podrá enfrentarse a ella con un sector público
solvente, un endeudamiento privado limitado, un sistema financiero sólido y un
mercado interno robusto y con gran recorrido. No es de extrañar, por tanto, que
Brasil, actualmente la sexta economía del mundo, pueda convertirse en breve, de
acuerdo con numerosos analistas, en el quinto país más rico del mundo.


 

32

Principales previsiones
macroeconómicas

2010 2011 2012

Crecimiento PIB 7,49% 2,73% 1,75%
Índice de precios al
consumidor ampliado (IPCA)

5,91% 6,5% 5,15%

Tasa Selic 10,75% 11,00% 7,25%
Tipo cambio (R$/US$) 1,66 1,87 2,00
Superávit primario (% PIB) 2,78% 3,11% 2,67%
Deuda Sector Público (%
PIB)

40,40% 36,40% 35,27%

Saldo Balanza Comercial
(millones US$)

20.320 29.807 18.000

IED (millones US$) 48.460 66.660 55.000
Saldo cuenta corriente -47.520 -52.840 -58.630

Fuente: Banco Central de Brasil, Boletin Focus (agosto 2012)

 

 

3.5  OPORTUNIDADES DE NEGOCIO

La fortaleza de la moneda brasileña, unida al crecimiento de la clase media  - la
llamada clase C -, que ya representa más del 52% de la población, brindan
interesantes oportunidades tanto a los sectores de bienes de consumo como de
capital de nuestro país. Sin ánimo exhaustivo, pueden citarse los siguientes:

De exportación:

Productos agroalimentarios. El mayor nivel de renta y el crecimiento de la clase
media han llevado a un aumento de la demanda de productos de calidad, como
aceite de oliva o vino. También la exportación de fruta está creciendo, debido a los
factores citados, a lo que se une la complementariedad de estaciones. Poco a poco,
comienzan a aparecer en Brasil otros productos españoles de importación más
compleja y casi ausentes hasta ahora, como el jamón, los embutidos y los quesos.

Máquinas herramienta y bienes de equipo. Aunque en los últimos meses se
percibe un enfriamiento de la inversión privada, consecuencia del incierto escenario
internacional y la ralentización económica brasileña, los diversos programas de
inversión en infraestructuras de todo tipo ofrecen importantes oportunidades para el
sector, especialmente en lo que se refiere  a máquinas de alto valor tecnológico, que
presentan un mayor valor añadido, y a cuya demanda no pueden dar respuesta los
productores nacionales. 

Medio Ambiente. Las exigencias contenidas en la reciente normativa sobre residuos
sólidos pueden generar oportunidades a los fabricantes españoles de equipos de
control, análisis y tratamiento de residuos.

Las necesidades de nuevos equipamientos para la explotación de los
yacimientos petrolíferos recientemente descubiertos (plataformas, material de
prospección, etc.) brindan importantes oportunidades para diversos sectores, como
astilleros, matizadas por el hecho de que el gobierno exige un elevado grado de
nacionalización de los equipos.

El sector agrícola brasileño ofrece oportunidades a la industria relacionada con
maquinaria agrícola, riego y fertilizantes.

Sector de automoción. Brasil es el tercer consumidor mundial de vehículos y quinto
fabricante, lo que genera amplias oportunidades. No obstante, con el fin de proteger


 

33

la industria nacional, a finales de 2011, el gobierno de Dilma elevó en 30 puntos el
Impuesto de Productos Industrializados (IPI) de los vehículos importados de fuera de
Mercosur. Este hecho ha supuesto un freno para la exportación a Brasil, tanto de
producto acabado como de partes, ya que los fabricados localmente sólo quedan
exentos si tienen un contenido nacional superior al 65%. Si bien, en octubre de
2012, el Gobierno brasileño ha lanzado el nuevo programa "Inovar-Auto", que
entrará en vigor a partir de enero de 2013 y con el que se abre la posibilidad
de obtener una reducción en los 30 puntos de aumento del IPI, para las empresas
que cumplan una serie de exigencias en cuanto a la realización de etapas de su
producción en Brasil, así como inversiones en tecnología, entre otras.

Otra oportunidad de negocios para las empresas españolas viene de la obligación
establecida en la Ley del Español de 2005, por la que todos los centros de enseñanza
secundaria deben ofertar lengua española, lo que constituye una oportunidad
interesante, entre otros, para el sector editorial español.

Energías alternativas. Las perspectivas de crecimiento de la energía eólica en
Brasil, especialmente tras la subasta de 2010, en la que se alcanzó un precio
MW/hora cercano al de la hidráulica, ha generado un creciente interés de fabricantes
de componentes por Brasil. Como en otros casos, las oportunidades que brinda el
sector pasan por fabricar localmente.

Algunos productos siderúrgicos, como aceros largos, planos, raíles o tuberías de
acero inoxidable sin costuras, cuentan con interesantes oportunidades en Brasil,
consecuencia del elevado ritmo de crecimiento de la demanda doméstica, los altos
precios de los productos locales (caso de los aceros largos) o la falta de producción
local (raíles o tuberías). Hay que reseñar, no obstante, la existencia de un poderoso
lobby local, que dificulta las importaciones, siendo preciso consultar con detalle el
nivel arancelario de cada partida concreta (muchas se han elevado recientemente).

El sector de mobiliario urbano ofrece interesantes oportunidades, tanto en el
ámbito público como privado, aunque muchas de ellas pasan por establecer algún
tipo de asociación con un fabricante local.

De inversión:

Brasil es sin duda un mercado de enormes oportunidades para la inversión
productiva, por una combinación de factores entre los que se encuentran, por un
lado, las grandes carencias que aún presenta el país en determinados sectores y, por
otro, su enorme potencial de crecimiento y el tamaño de su mercado. Asimismo, la
implantación productiva puede constituir una forma de evitar las barreras al libre
comercio existentes en algunos sectores.

Por otro lado, la exigencia de elevados índices de nacionalización en muchos
productos – ya sea para obtener financiación del BNDES, ya para poder suministrar a
grandes clientes públicos (como PETROBRAS) – implica la necesidad de establecerse
en el país para actuar en ciertos sectores. Sin ánimo exhaustivo, pueden citarse los
siguientes:

Infraestructuras de transporte. Hay previstas importantes obras en el marco del
PAC2 (Programa de Aceleración del Crecimiento), lanzado en 2010, del llamado “PAC
de la Copa del Mundo 2014” y las Olimpiadas de 2016. El proceso de concesión de
aeropuertos, cuya primera fase se produjo en febrero, también ofrece oportunidades,
al igual que el proyecto de tren de alta velocidad. El llamado PAC Concesiones,
lanzado en agosto de 2012, que prevé inversiones por más de 53.000 M€ en los
próximos 25 años, ofrece interesantes oportunidades a nuestras concesionarias en el
ámbito de ferrocarril y carreteras.

Energía. El PAC 2 también prevé importantes inversiones en el sector energético
para incrementar la capacidad de generación y garantizar el suministro. Es
reseñable la inversión prevista en el sector petrolífero en los próximos años para


 

34

explotar el “pre-sal”. Dado el elevado índice de nacionalización exigido, la
participación en el sector pasa por establecerse en Brasil.

Energía eólica. En 2011, Brasil alcanzó su primer GW eólico instalado y hasta
septiembre de ese año habían sido contratados 7.202 MW, lo que supone un
movimiento de más de 25.000 MR$ en el sector. Quedan, por tanto, entorno a 6 GW
para ser construidos hasta marzo de 2014, plazo final para que las plantas de las
últimas subastas celebradas entren en operación. Como en otros casos, las
oportunidades que brinda el sector pasan por fabricar localmente.

Energía solar fotovoltaica. Brasil posee un gran potencial de irradiación solar
(estimado en 10.000 MW), sobre todo en el Nordeste. Aunque por el momento no
existe una estrategia gubernamental definida para desarrollar el sector, comienzan a
aparecer proyectos y algunos gobiernos estaduales, como el de Ceará, están
instrumentando políticas activas de fomento de este tipo de energía. El principal
desarrollo se prevé en generación distribuida.

Infraestructuras de saneamiento básico. Brasil presenta grandes carencias en el
sector de saneamiento básico. La ley de residuos sólidos, promulgada en 2010,
establece una serie de obligaciones a Estados y municipios, que brindan interesantes
oportunidades a las empresas del sector.

Comercio Minorista. Está generando interesantes oportunidades de inversión; el
segmento de vestuario de calidad es el que presenta mayor potencial.

Sector inmobiliario y de construcción. En 2009, el gobierno lanzó un plan para la
construcción de 1 millón de viviendas social (Programa "Minha Casa, Minha Vida").
En 2011 se aprobó una segunda fase que espera construir 2 millones de casas y
apartamentos hasta 2014.

Turismo. Presenta enormes posibilidades a medio plazo, dados los atractivos del
país y el desarrollo todavía limitado del sector, si bien la coyuntura actual no es
favorable (la crisis internacional  ha reducido el número de turistas extranjeros, al
tiempo que el real fuerte incentiva el turismo de brasileños en el exterior).

Automoción e industria auxiliar. Aunque el sector fue uno de los más afectados
por la crisis, no hay que olvidar que Brasil es actualmente el 4º mercado mundial de
automóviles. Asimismo, la reducción del IPI (Impuesto sobre Productos
Industrializados) ha favorecido este sector. Además, la puesta en marcha en 2013
del programa "Inovar-Auto" permitirá que las empresas instaladas en el país puedan
importar el equivalente al 25% de su producción en Brasil sin pagar los 30 puntos
adicionales del IPI aplicados a las importaciones.

Agronegocio. Ofrecen interesantes oportunidades los negocios ligados a los
biocombustibles, que están generando gran interés entre los inversores extranjeros
(como lo demuestran las operaciones de Shell y BP); interés que seguirá en aumento
mientras continúen los precios elevados del barril de petróleo.

Sector siderúrgico. Las dificultades para atender la creciente demanda de
productos siderúrgicos vía exportaciones, debido a la actuación del lobby brasileño
del sector, podrían evitarse mediante el establecimiento de plantas en el país,
especialmente en el caso de aceros largos. En otros subsectores, sin embargo, el
tamaño del mercado local no justificaría la inversión (caso de raíles), si bien algunas
empresas locales (VALE) comienzan a estudiar su viabilidad, a la luz de los
numerosos proyectos ferroviarios en cartera.

4  IMPORTACIÓN (RÉGIMEN DE COMERCIO EXTERIOR)

4.1  TRAMITACIÓN DE LAS IMPORTACIONES


 

35

Si bien en el pasado existió todo tipo de trabas a la importación, como listas de
productos cuya importación estaba prohibida, aranceles de hasta el 85%, etc., a
partir de marzo de 1990 empezó una liberalización gradual del régimen de comercio
exterior. En la actualidad, la mayoría de las mercancías pueden ser importadas
libremente y el proceso de apertura continúa. Sin embargo, todavía hay algunos
productos de importación prohibida (bienes de consumo de segunda mano) y otros
sujetos al control de diversas instancias gubernamentales (por motivos estratégicos,
sanitarios, o de protección de la industria nacional). Es el caso, por ejemplo, de los
productos agroalimentarios, los derivados del petróleo, los insecticidas, los productos
farmacéuticos, los cosméticos y las armas.

El organismo responsable de la coordinación general del comercio exterior brasileño
es la Secretaria de Comercio Exterior (SECEX), del Ministerio de Desarrollo, Industria
y Comercio (MDIC). Toda empresa que desee efectuar importaciones comerciales ha
de estar inscrita en el Registro de Exportadores e Importadores (REI) de la SECEX.

La exportación, por su parte se caracteriza por la plena libertad comercial, si bien el
Decreto (Portaria) 2/92 de la SECEX establece ciertos requerimientos especiales para
determinadas mercancías. Únicamente el cuero “wet blue” tiene un impuesto a la
exportación del 9%.

En mayo de 2010 se publico la Portaria 10/2010 por la que la Secex (Secretaria de
Comercio Exterior del Ministerio de Desarrollo, Industria y Comercio Exterior)
consolidaba en un único documento 87 normas referentes a la importación. Con esta
Portaría se ha desenredado enormemente la enmarañada legislación brasileña en
esta materia, que hasta la fecha se encontraba dispersa en multitud de actos legales,
convirtiéndose de hecho este nuevo documento en referencia obligada en el comercio
exterior brasileño. Además, la norma de la SECEX también contiene medidas
dirigidas a la desburocratización del comercio exterior brasileño, entre las que
destaca, de forma muy relevante, la dispensa de licencia de importación para la
mayoría de los productos.

Los procedimientos administrativos relativos al comercio exterior brasileño se llevan
a cabo mediante el Sistema Integrado de Comercio Exterior (SISCOMEX). Se trata de
un sistema informático a través del cual se realizan el despacho aduanero, la
concesión de licencias y el control cambiario en relación con las actividades de
importación en las distintas áreas de competencia de la Secretaría de Comercio
Exterior (SECEX), de la Hacienda (Receita) Federal y del Banco Central de Brasil. De
este modo, el software SISCOMEX, se convierte en una pieza fundamental en el
comercio exterior brasileño, agilizando el despacho de mercancías. A través de
SISCOMEX se efectúan las siguientes operaciones:

Registro como importador / exportador: Es una condición básica e imprescindible
para realizar cualquier operación de exportación o importación en Brasil. Está
definida en la Instrucción Normativa 1.288 del 31 de agosto de 2012. A través del
SISCOMEX la empresa se inscribe en el Registro de Importadores y Exportadores
(REI) de la Secretaría de Comercio Exterior (SECEX). Para realizar operaciones en el
SISCOMEX, es preceptivo tramitar un expediente de solvencia financiera y
cumplimiento fiscal y laboral, conocido como RADAR. Existen tres submodalidades:
expresa, para sociedades anónimas de capital abierto, sociedades autorizadas en el
Despacho Aduanero Express (DAE Linha Azul), sociedades dedicadas exclusivamente
a operaciones de exportación; la ilimitada, para personas jurídicas con capacidad
financiera mayor a 150.000 USD; y la limitada, para personas jurídicas con
capacidad financiera igual o inferior a 150.000 USD.

Formulación u Obtención de la Licencia de Importación: La información de naturaleza
comercial, financiera y fiscal que define el marco legal de la operación de importación
debe ser presentada para obtener la licencia. La Portaria Secex nº 10/2010 regula
esta materia estableciendo las siguientes modalidades:


 

36

Productos dispensados de Licencia: Constituye la regla general.1.
Productos sujetos a Licencia Automática. Casos muy especiales. Antes la regla2.
general determinaba que todos los productos se incluían en esta categoría.
Productos sujetos a Licencia No Automática. La importación de productos3.
sujetos a procedimientos especiales relacionados a su naturaleza, o a su
carácter de nuevos o usados, está supeditada a la concesión de licencias no
automáticas antes del embarque de la mercancía o antes del registro de la
Declaración de Importación (DI), a cargo de diferentes organismos
gubernamentales, tales como: Instituto Brasileño de Medio Ambiente y de los
Recursos Naturales Renovables (IBAMA); Ministerio de Agricultura, Pecuaria y
Abastecimiento (MAPA); Ministerio de Salud; Ministerio de Defensa; Comisión
Nacional de Energía Nuclear (CNEN); Agencia Nacional del Petróleo (ANP);
Ministerio de Cultura; Empresa Brasileña de Correo y Telégrafos; Ministerio de
Ciencia y Tecnología (MCT); Departamento de Operaciones de Comercio
Exterior (DECEX); Comisión de Coordinación de Transporte Aéreo Civil
(COTAC); Ministerio de Minas y Energía; Agencia Nacional de Vigilancia
Sanitaria (ANVISA); Ministerio de Justicia (MJ); Instituto Nacional de
Metrología, Normalización y Calidad Industrial (INMETRO).

Elaboración, Registro, Extracto, y Consulta de la Declaración de Importación (DI): El
importador o un agente de aduanas, con la Licencia de Importación, si es el caso, el
conocimiento de embarque y la factura comercial, elaborará la DI en el SISCOMEX.
Una vez efectuado el pago de todos los impuestos federales ,Impuesto de
Importación (I.I.), Impuesto sobre Productos Industrializados (IPI), el PIS/PASEP y el
COFINS (Véase epígrafe 4. siguiente), comprobados a través del Documento de
Recaudación de la Receita Federal (DARF), se efectuará el registro de la DI en el
SISCOMEX.

A través del SISCOMEX la Receita Federal emitirá un Comprobante de Importación
(CI) que liberará la mercancía de la aduana. Junto con estos documentos, así como
el comprobante de exención o liquidación del Impuesto sobre Circulación de
Mercancías y Servicios (ICMS), de carácter estadual, no Federal. (Véase epígrafe 4.3.
siguiente) el importador deberá presentar un extracto de Declaración de Importación
en la Receita Federal del municipio donde arribe la mercancía para el despacho
aduanero.

Despacho de Aduanas: Al llegar la mercancía a puerto, es despachada por la Aduana.
En el caso de las mercancías de los Capítulos 61 y 62 (vestidos), por disposición de
Agosto de 2011, la Aduana podrá tramitar el expediente por el canal gris. Eso
significa la comprobación de calidad, peso, origen, valor de la mercancía. El trámite
puede durar hasta 90 días, con 90 días más de posible prórroga. Para asegurarse
que su mercancía pase por el canal verde (despacho automático) el importador debe
dirigirse a la Receita Federal solicitando que dos inspectores se desplacen, a su
cargo, a la fábrica del exportador para verificar allí todos los extremos que constan
en la documentación que acompaña a la mercancía.

Procedimiento de despacho aduanero: Toda mercancía procedente del exterior,
importada de forma definitiva o no, sujeta o no al pago del Impuesto de Importación,
debe someterse al despacho de importación. En general, este es procesado por
medio de una Declaración de Importación (DI), que el importador debe registrar en
el Sistema Integrado de Comercio Exterior (Siscomex) una vez la mercancía haya
llegado al país. No obstante, existen diferentes tipos de Declaración de Importación,
las más utilizadas se detallan a continuación.

a) Declaración de importación común (DI): Es la más utilizada, se tramita a través
del Siscomex y debe contener la identificación del importador, así como la
identificación, clasificación, valor aduanero y origen de la mercancía importada.

b) Declaración de importación simplificada (DSI): Puede ser realizada por medios
electrónicos a través del Sixcomex (haciendo necesario la habilitación del importador


 

37

en este sistema), siempre y cuando se trate de donaciones, admisión temporal,
equipaje desacompañado de viajero o mercancías cuyo valor no supere los US$
3.000.

También existe la posibilidad de realizar el despacho aduanero sin necesidad de
registrarse en el Sixcomex en caso de importaciones de muestras sin valor comercial,
mercaderías cuyo valor no supere los US$ 500, importaciones realizadas por
representantes diplomáticos, bienes destinados a ayuda humanitaria y libros y
documentos sin finalidad comercial. En este caso la Declaración de Importación se
hace a través de formularios en papel.

c) Declaración de remesas expresas – importación (DRE-I): Está dirigida a acelerar el
proceso de liberación de mercancías en los casos en que la importación se realice a
través de empresas internacionales de courier. Además, este régimen sólo es
aplicable a documentos, libros y periódicos sin finalidad comercial y otros bienes
destinados a persona física que no superen los US$ 3.000. Bajo esta modalidad de
liberación de mercancías, el responsable de llevar a cabo los trámites aduaneros es la
compañía de courier en lugar del importador.

4.2  ARANCELES Y REGÍMENES ECONÓMICOS ADUANEROS

Como miembro de MERCOSUR, la estructura arancelaria de Brasil se basa en la
Tarifa Exterior Común (TEC) convenida con los demás países de la unión
aduanera. No existe todavía sin embargo, una total libre circulación de mercancías
entre los países miembros por lo que de hecho, la unión aduanera aún no se ha
perfeccionado. La Nomenclatura Común de MERCOSUR (NCM) empleada para la
clasificación de mercancías tiene ocho dígitos; los seis primeros coinciden con el
Sistema Armonizado. Aproximadamente el 85% de los productos brasileños están
sujetos a la Tarifa Exterior Común, que se paga en el momento de la entrada de los
bienes a territorio de MERCOSUR. Para el resto de productos existe un arancel
particular por el que cada país aplica una tasa diferente. Si bien, en un principio los
países MERCOSUR estaban obligados a converger al mismo arancel antes del 2010;
no obstante, en 2012 esta convergencia aun no ha tenido lugar. En la reunión de
diciembre de 2011 en Foz de Iguazú se acordó que otras posiciones quedarían fuera
del arancel común.

Cada país puede realizar una lista de de excepciones al arancel común,
comprendiendo éstas excepciones bienes de capital, informática y
telecomunicaciones, una lista de excepciones temporales y una lista básica de
excepciones nacionales y unas excepciones temporales.

Régimen Bienes de Capital. En la actualidad Brasil no tiene ningún producto en
esta lista.
Régimen Bienes de Informática y Telecomunicaciones. Actualmente incluye 376
ítems.
Excepciones temporales. En octubre de 2012 la Cámara de Comercio Exterior, a
través de las resoluciones Camex nº 74 y Camex nº 75, ha disminuido
temporalmente los impuestos de importación de 330 productos (bienes de
capital, informática y telecomunicaciones) hasta hasta el 30 de junio de 2014.
Régimen de excepciones nacionales. Incluye casos en los que una rápida
adopción del arancel común ocasionaría dificultades, en 2007 la fecha límite
para estas excepciones se extendió a diciembre de 2010. Brasil posee 100
items bajo este régimen, cifra que debería reducir gradualmente hasta 2010,
pero que finalmente se ha duplicado en mayo de 2012. Asimismo, en
septiembre de 2012 se publicó una lista concreta de 100 excepciones en la
Decisión de la Camara de Comercio Exterior Nº39/11, y está en estudio la
selección de otras 100 posiciones cuyos aranceles podrían elevarse hasta el
límite que la OMC permite a Brasil (arancel consolidado: 35%). Estamos, por
tanto, ante una Unión Aduanera con múltiples imperfecciones.

La estructura arancelaria de Brasil se caracteriza por tener un arancel medio aplicado


 

38

del 11,5%. A pesar de no haber una gran diferencia entre los aranceles medios
aplicados sobre los productos agrícolas y los manufacturados, estos últimos
presentan un arancel aplicado medio mayor. Se percibe una clara pauta de
progresividad con aranceles en promedio más elevados para los productos
elaborados que para los semielaborados y las materias primas.

Brasil ha venido reduciendo en los últimos años sus aranceles, pasando el arancel
más alto de un 55% en 2004 a un 35% en 2008. En la actualidad, las líneas con
arancel cero suponen un 8,3% del total y más de un tercio de las líneas arancelarias
están entre un 1% y un 10%. El arancel más frecuente, aplicable a un 22% de las
líneas arancelarias, es del 14%; seguido por el arancel del 2%, correspondiente a un
18% de las líneas.

Es importante destacar los regímenes aduaneros especiales.

Admisión Temporal: El régimen de admisión temporal permite la importación
con suspensión total o parcial del pago de impuestos por un plazo determinado,
siendo obligatoria la reexportación de la mercancía a su vencimiento y en su
estado original, es decir, sin que haya sufrido transformación alguna. Por regla
general el plazo de suspensión es de hasta un año, prorrogable a criterio de la
autoridad aduanera por un período no superior, en total, a cinco años o, en
casos excepcionales debidamente justificados, por un período superior a cinco
años.

Es preceptiva la presentación de una fianza por el importe total de los derechos
arancelarios que se generarían en caso de importarse definitivamente para consumo
de mercancía en cuestión, para así garantizar el cumplimiento de las obligaciones
que impone este régimen.

Para acogerse al régimen de admisión temporal, los bienes deben estar debidamente
identificados, ser importados únicamente para el fin declarado en la solicitud, y estar
al corriente en lo que a sus obligaciones fiscales se refiere. Este régimen se otorga
fundamentalmente para facilitar la importación de muestras sin valor comercial,
comprobaciones, recipientes y embalajes. El régimen termina con la reexportación,
destrucción o nacionalización de los bienes así introducidos en territorio aduanero.

Un caso particular de admisión temporal es el régimen de perfeccionamiento activo,
que permite el ingreso en el territorio aduanero de bienes extranjeros, con
suspensión del pago de gravámenes de importación y de la aplicación de
restricciones de carácter económico, para que se lleven a cabo operaciones de
perfeccionamiento, teniendo como condición que dichos bienes retornen a su país de
origen una vez modificados. En este caso, el propietario del bien continúa siendo la
empresa extranjera (no se transfiere la propiedad del bien) y el importador es un
mero prestador de servicios, con sede en Brasil, que recibe una remuneración por la
modificación realizada en el bien con base en un contrato de prestación de servicios
entre ambos. El concepto Perfeccionamiento Activo incluye las operaciones de
arreglo, reparación o restauración de bienes con modificaciones en los mismos.

Drawback: este régimen se considera un incentivo a la exportación y consiste
en la importación de mercancías del exterior con suspensión, exención o
restitución de las cargas fiscales, para su elaboración o incorporación a otros
bienes destinados a la exportación. Equivale al régimen de perfeccionamiento
activo español. Se utiliza con frecuencia en Brasil y existen tres tipos:

Drawback con suspensión de tributos: lo autoriza la Secretaría de1.
Comercio Exterior (SECEX). A criterio de la SECEX, el régimen se podrá
conceder únicamente sobre la base del análisis de los flujos de
importaciones y exportaciones, así como de la compatibilidad entre las
mercaderías a importar y aquellas a exportar. El plazo de vigencia del
régimen será de un año, siendo admitida una única prórroga, salvo en los
casos de importación de mercancías destinadas a la producción de bienes
de capital de prolongado ciclo de fabricación, en que el plazo máximo será


 

39

de cinco años.
Drawback con exención de tributo: la concesión del drawback con2.
exoneración compete también a la SECEX, que exige al interesado prueba
de la posterior exportación del producto en cuyo procesamiento,
fabricación, complementación o acondicionamiento se hayan utilizado
mercancías importadas equivalentes, en calidad y cantidad, a aquellas
para las que se esté pidiendo la exoneración. Actualmente, el plazo de
validez del acto de concesión de drawback con exoneración es de un año,
contado desde la fecha de su emisión, dentro del que deberán realizarse
las importaciones vinculadas. Este plazo es prorrogable hasta un total
máximo de dos años, mediante justificación del interesado y examen por
parte de la SECEX de las peculiaridades de cada caso.
Drawback con restitución de tributos pagados: compete a la Secretaría de3.
la “Receita Federal” (SRF) la concesión del drawback con restitución.
Dicha restitución podrá abarcar, total o parcialmente, los tributos pagados
en la importación de la mercancía exportada después de procesada o
utilizada en la fabricación, complementación o acondicionamiento de otra
exportada. Para aprovechar las ventajas del régimen, el interesado
deberá comprobar la exportación de producto en cuyo procesamiento,
fabricación o acondicionamiento se hayan utilizado las mercancías
importadas. La restitución del valor correspondiente a los tributos se
podrá realizar mediante crédito fiscal, que podrá ser utilizado en cualquier
importación posterior.

Para finalizar, cabe señalar que se encuentra en proyecto una reforma que
simplificará las operaciones de Drawback, lo que podrá incentivar un mayor uso de
este régimen de comercio.

Tránsito Aduanero: Es el régimen que permite transportar mercancía, bajo
control aduanero, de un punto a otro del territorio aduanero, con suspensión
del pago de tributos hasta que se le asigne un destino aduanero final para
consumo.
Depósito Aduanero: En este régimen se permite almacenar la mercancía
extranjera, importada sin cobertura cambiaria, en recinto aduanero de uso
público, con suspensión del pago de los impuestos incidentes en la importación,
además de la permanencia de mercancía extranjera en ferias, congresos,
muestras o eventos similares, realizados en recinto de uso privativo, con
control previo aduanero para ese fin.
Depósito Especial: Es el régimen que permite almacenar partes, piezas,
componentes y materiales de reposición o mantenimiento, con suspensión del
pago de impuestos, para vehículos, máquinas, equipos, aparatos e
instrumentos, extranjeros, nacionalizados o no, en los casos así definidos por el
Ministro de Hacienda.
Zona Franca de Manaus (ZFM): La Zona Franca de Manaus está integrada
por tres polos económicos: comercial, industrial y agropecuario, y se enmarca
en el área comprendida por los estados brasileños de Acre, Amazonas,
Rondônia, Roraima y las ciudades de Macapá y Santana, en el Estado de
Amapá. Se trata de un territorio que goza de una serie de incentivos fiscales y
que fue ideado como un modelo de desarrollo regional sostenible, para la
creación de una base económica en la Amazonia Occidental y para promover la
integración socioeconómica de la región. La contribución al desarrollo regional
se realiza a través del fomento de las inversiones, el apoyo a las actividades
productivas, la dotación de infraestructuras adecuadas, asistencia técnica,
formación de la mano de obra y generación de empleo y renta.

En materia tributaria las empresas ubicadas en la ZFM cuentan con un tratamiento
diferenciado del resto del país, pudiendo acogerse a una serie de beneficios fiscales
que compensan otros gastos como los relativos al transporte. Así, además de los
incentivos ofrecidos por el Gobierno Federal también existen políticas tributarias
estaduales y municipales específicas.


 

40

Respecto a los incentivos fiscales federales, se prevé la reducción del Impuesto de
Importación sobre los insumos industriales, así como la exención del Impuesto de
Productos Industrializados (IPI), de la contribución la financiación de la Seguridad
Social (COFINS) y de la contribución al Programa de Integración Social (PIS) y al
Programa de Formación del Patrimonio del Servidor Público (PASEP). En cuanto a los
incentivos estaduales tendríamos la restitución total o parcial del Impuesto sobre la
Circulación de Mercancías y Servicios (ICMS). A nivel municipal está prevista la
exención del Impuesto sobre la Propiedad de Bienes Inmuebles (IPTU) y de una serie
de tasas urbanas inclusive, en algunos casos, la tasa de licencia para nuevas
empresas.

La gestión de la ZFM es realizada por la Superintendencia de la Zona Franca de
Manaus, o SUFRAMA (www.suframa.gov.br), entidad gubernamental dependiente del
Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC) encargada de
administrar la concesión de incentivos fiscales del gobierno brasileño dirigidos a los
proyectos instalados en la demarcación de la ZFM, así como al desarrollo de acciones
para la identificación y difusión de oportunidades de negocio con la finalidad de
atraer nuevas inversiones a la región.

4.3  NORMAS Y REQUISITOS TÉCNICOS

En esta fecha, no existen productos de importación contingentada en Brasil.

El régimen por defecto de las  importaciones es sin licencia. En ese caso, basta con
rellenar una Declaración de Importación en el SISCOMEX. Otras son mediante
licencia automática y otras, en fin, bajo licencia no automática.

La aplicación SISCOMEX, de uso obligatorio para cualquier operación de comercio
exterior, indica bajo que régimen de licencia se encuentra una operación concreta,
bien por el producto o bien por el tipo de importación. En general precisan licencia no
automática todas aquellas operaciones sometidas a la anuencia de Organismos como
el Ministerio de Agricultura, Agencia Nacional de Vigilancia Sanitaria, Ministerio de
Defensa, Ministerio de Energía o por la propia Secretaría de Comercio Exterior
(SECEX) del Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC).

Las importaciones temporales, las que gozan de un "ex tarifario", las muestras, y
otras siempre se encuentran bajo el régimen "sin licencia".

La Ley Nº 5966 del 11 de diciembre de 1973 instituyó el Sistema Nacional de
Metrología, Normalización y Calidad Industrial y atribuyó al Instituto Nacional de
Metrología, Normalización y Calidad Industrial (INMETRO), la función de órgano
ejecutivo central del referido Sistema.

La Resolución Ministerial N° 171 MICT de 18 de julio de 1996 dispuso que los
productos importados para comercialización en el país, están sujetos a los
reglamentos técnicos expedidos por el INMETRO. Asimismo los bienes que sean
considerados por el INMETRO como de certificación obligatoria deberán ostentar en el
embalaje el símbolo de identificación de dicha certificación.

Existe un listado de productos y servicios sujetos a Certificado de Conformidad, cuya
importación esta sujeta a la obtención de licencia no automática que debe ser
expedida antes del embarque de la mercancía en el exterior. La relación de productos
y servicios sujetos a conformidad por el INMETRO puede ser fácilmente obtenida a
través de la página web del Instituto: http://www.inmetro.gov.br

Además de los reglamentos emitidos por el Inmetro, existen diferentes normas que
establecen el cumplimiento de especificaciones técnicas, requisitos de calidad o
registro ante el organismo competente para la importación de determinados
productos, tales como: Aceites lubricantes, juguetes, reactores, productos de origen
vegetal, etc.

http://www.inmetro.gov.br


 

41

Hay que señalar en este sentido, la existencia de la ABNT (Asociación Brasileña de
Normas Técnicas), entidad privada sin ánimo de lucro responsable por la
normalización técnica en Brasil, reconocida como único Foro Nacional de
Normalización por medio de la Resolución núm. 07 de 24 de agosto de 1992 del
CONMETRO, (Consejo Interministerial de Metrología, Normalización y Calidad
Industrial), siendo la representante en exclusiva en el mercado brasileño de las
siguientes entidades: ISO (International Organization for Standardization), IEC (
International Electrotechnical Comission); COPANT (Comissão Panamericana de
Normas Técnicas) y AMN (Associação Mercosul de Normalização).

En abril de 2007, el Ministerio de Agricultura de Brasil (Ministerio da Agricultura,
Pecuária e Abastecimiento - MAPA) reconoció el sistema español de control
veterinario para la exportación de productos curados de porcino y productos lácteos.
Tradicionalmente, las exportaciones a Brasil se encontraban restringidas a aquellos
establecimientos que obtuvieran la homologación de sus instalaciones por parte de
inspectores del Departamento de Inspección de Productos de Origen Animal brasileño
- Departamento de Inspeção de Produtos de Origem Animal (DIPOA), lo que en la
práctica suponía que sólo unos pocos establecimientos estuviesen habilitados para la
exportación a ese país

De acuerdo con esta decisión, las autoridades españolas están habilitadas para
añadir nuevos establecimientos a lista, siempre que cumplan los requisitos
establecidos por la legislación española en materia de autorización de
establecimientos para la exportación, y, en su caso, eliminar de la misma a aquellos
que por cualquier razón dejen de cumplir los requisitos exigidos.

Las exigencias del DIPOA, que cambian cada poco tiempo, prevén, además del
registro de la Empresa, el registro del etiquetado de cada producto que se desea
exportar. Los exportadores pueden enviar las documentaciones a la Oficina Comercial
de España en Brasilia, desde donde se presentan y se siguen los expedientes en el
DIPOA.

Cuando se trata de productos farmacéuticos, cosméticos, material hospitalario,
alimentos a los que se atribuyen propiedades terapéuticas, y, en general,
relacionados con la salud humana, la intervención de la Agencia Sanitaria ANVISA es
preceptiva.

En todos los casos de productos con intervención de INMETRO, como del MAPA, como
de ANVISA, las licencias son "no automáticas", lo que implica un plazo de concesión
de hasta sesenta días y la prohibición de embarcar antes de tener concedida la
licencia.

 

4.4  REGULACIÓN DE COBROS Y PAGOS AL EXTERIOR

El régimen cambiario brasileño ha venido experimentando una progresiva
liberalización a lo largo de los últimos años. En la actualidad no es necesaria la
autorización previa del Banco Central de Brasil para la realización de transferencias
desde y hacia el exterior, observando los principios de legalidad, fundamento
económico y respaldo documental, siendo solamente preciso el registro declaratorio
electrónico.

Todas las operaciones de cambio deben ser realizadas a través de instituciones
autorizadas por el Banco Central de Brasil a operar en el mercado de cambio y
formalizadas mediante un formulario, denominado contrato de cambio, que ha de ser
registrado en el Sistema de Informaciones del Banco Central de Brasil (Sisbacen).
Los bancos pueden gozar de autorización para realizar cualquier tipo de estas
operaciones de cambio, mientras que las cajas económicas y otras instituciones
financieras tienen ciertas limitaciones.


 

42

Está permitida la apertura y mantenimiento de cuentas en moneda brasileña, en los
bancos autorizados para operar en el mercado de cambio en Brasil, tanto para los
residentes como para los no-residentes. A pesar de que sea posible, en la práctica los
bancos comerciales ejerzan una aplicación muy restrictiva de esta libertad de
apertura de cuentas en Reales por parte, fundamentalmente, de las personas
jurídicas no residentes en Brasil. Por otro lado, las cuentas en moneda extranjera en
el país solamente son admitidas en situaciones muy específicas, tanto para
residentes como no residentes.

4.5  CONTRATACIÓN PÚBLICA

Brasil cuenta con un gran mercado de compras públicas que actualmente se cifra en
torno a los 160.000 millones de dólares al año, considerando todos los niveles de la
Administración y las empresas públicas.

De acuerdo con el “Trade Policy Review Report” de la Secretaría de la Organización
Mundial del Comercio (OMC), Brasil ha dado pasos para incrementar la transparencia
en su régimen de contratación pública. Con todo, en la práctica, más del 40% de la
contratación se produce bajo algún tipo de excepción a los principios generales.

Aunque con carácter general se concede trato nacional a las empresas extranjeras
establecidas o representadas legalmente en el país, existe la posibilidad de otorgar
preferencia a bienes o servicios producidos en Brasil en caso de igual precio.
Además, en 2006 se introdujo un margen de preferencia de hasta el 10% para
pymes. En julio de 2010, el gobierno publicó una Medida Provisoria (MP nº 495, de
19 de julio), aprobada posteriormente como ley, ampliando hasta un 25% el margen
de preferencia de bienes y servicios nacionales, pudiendo llegar, en algunos casos, a
superar ese porcentaje. Brasil no es signatario del Acuerdo de Compras Públicas
(ACP).

Unidades administrativas y empresas públicas pueden llevar a cabo sus propias
actividades de compras públicas de forma independiente. No obstante, las entidades
directa o indirectamente administradas por el Gobierno Federal están sujetas a las
normas generales de contratación pública establecidas por el Ministerio de
Planificación. La principal norma que regula las compras públicas es la Ley 8666, de
12 de junio de 1993, y sus posteriores modificaciones (Ley 8883/94, Ley 9648/98 y
Ley 9854/99). Las compras de equipos de telecomunicaciones, productos
electrónicos digitales, ordenadores, software y servicios conexos están exentas de la
Ley 8666; se rigen por la Ley 8248 de 1991 y la Ley 10176, de 11 de enero de 2001.
Todas las agencias municipales, estaduales y federales, así como empresas públicas,
incluidas aquellas con participación privada, están sometidas a la Ley 8666.

De acuerdo con la Constitución brasileña, las compras públicas deben regularse por
una ley específica y, con la excepción de los casos especificados en la ley, las obras
públicas, servicios, y compras deben contratarse a través de procedimientos de
oferta pública que garantice iguales condiciones a todos los participantes, con
cláusulas que establezcan los requisitos económicos y técnicos exigidos, para
garantizar el cumplimiento de las obligaciones. El texto constitucional también
establece que las concesiones y licencias para suministrar servicios públicos
requieren concurso.

De acuerdo con la Ley 8666, los factores determinantes para la adjudicación de un
concurso son el menor precio, la mejor oferta técnica y la mejor oferta técnica y
menor precio. En los últimos tiempos se está utilizando cada vez más la llamada
“inversión de fases”, consistente en analizar en primer lugar las ofertas de precios, y
sólo analizar los documentos de habilitación del vencedor, y no de todos de los
participantes, agilizando de este modo el proceso licitatorio.

La reforma constitucional 06/95 eliminó toda preferencia por suministradores locales,
estableciendo que no está permitida ninguna discriminación entre empresas
constituidas conforme a la normativa brasileña en función del porcentaje de capital


 

43

extranjero en las mismas, con la excepción del sector tecnológico. No obstante, la
nacionalidad de los participantes puede utilizarse como criterio de desempate.

Hasta 2010, podía otorgarse preferencia a bienes y servicios producidos en Brasil en
tres casos:

- como criterio para decidir entre ofertas idénticas;

- en el sector de tecnologías de la información, incluyendo telecomunicaciones y
productos informáticos, en caso de empate;

- desde 2006, para pymes.

A los casos citados hay que añadir ahora los establecidos en la MP nº 495 de julio de
2010, que se comenta con detalle más adelante.

Los suministradores deben estar legalmente constituidos o representados en Brasil
para calificarse en contratos del gobierno. Las empresas extranjeras sin actividad en
el país participantes en licitaciones internacionales necesitan representación en
Brasil, o bien estar asociadas a una empresa brasileña (con al menos el 51% del
capital brasileño y controlada por nacionales brasileños). Las licitaciones financiadas
por Instituciones Financieras Internacionales (IFI) son licitaciones abiertas sujetas a
las reglas de la institución correspondiente. En este sentido, en la Ley 8666 también
se indica que los consorcios entre empresas extranjeras y brasileñas que se
presenten a licitaciones deberán estar siempre liderados por la empresa brasileña.

Los procedimientos de licitación utilizados en Brasil son los siguientes: licitación
abierta (concorrencia); licitación selectiva, que incluye cuotas de precios o
información de precios de empresas oficialmente registradas (tomada de preços,
normalmente para compras a pymes); licitación limitada o por invitación a
suministradores que cumplan determinados requisitos (convite); concurso, para
trabajos técnicos o artísticos; mejor precio siempre que se cumplan requisitos
mínimos establecidos; subasta (leilao) para bienes específicos; subasta inversa para
bienes y servicios, con independencia del valor (pregao). La normativa no establece
preferencia por alguno de los procedimientos indicados.

La Ley 8666 prevé tres situaciones en las que la obligación de licitación puede
dispensarse:

1.- Por el bajo valor de la compra.

2.- Por razones de emergencia, desastre público, guerra, etc.

3.- En caso de compra o alquiler de inmuebles, que por alguna razón específica (i.e.
localización geográfica) hagan inviable la licitación.

Como se ha dicho, las empresas públicas deben cumplir la ley general de licitaciones
(Ley 8666). No obstante, algunas empresas estatales, como la petrolífera
PETROBRAS cuenta con una regulación propia. En efecto, PETROBRAS tiene un
sistema de compras “cerrado”, por el que el puede elegir e invitar tres compañías
para participar en cada licitación. Las compañías sin participación de control estatal
no están obligadas a seguir la normativa citada.

Como ya se ha comentado, en 2010 el Ministro de Hacienda brasileño anunció una
serie de medidas de diverso alcance, tendentes, supuestamente, a aumentar la
competitividad de las empresas brasileñas. Entre dichas medidas, cabe destacar las
relativas a compras públicas, que otorgan a las autoridades federales la posibilidad
de conceder un margen mayor a los bienes y servicios locales en compras públicas.
Esa preferencia no podrá exceder al 25% del precio del producto similar importado.
El margen será definido reglamentariamente en cada caso, por productos o por
actividad. Los márgenes de preferencia deberán ser justificados con base en el


 

44

cálculo del impacto de las compras gubernamentales sobre el empleo, renta,
recaudación y desarrollo tecnológico. Podrá aplicarse esta preferencia a productos
desarrollados con tecnología nacional.

El origen de esta medida se encuentra en la preocupación del gobierno ante la
creciente competitividad de productos de China en las licitaciones públicas,
especialmente en los ministerios de Salud y Defensa.

Manufacturas y servicios con innovaciones y avances tecnológicos desarrollados en el
país podrán ser beneficiados con márgenes de preferencia superiores al 25%.
Además, el gobierno podrá definir como “estratégicos” los bienes y servicios de TICs,
que solo podrán ser ofrecidos por empresas que desarrollen en el país la tecnología a
proveer, como ya se hace en otros países, como los EE.UU., con los pedidos del
Pentágono.

Otra novedad de la Medida Provisoria es la autorización dada a instituciones de
enseñanza superior federal y centros tecnológicos para que contraten obras y
compren sin licitación, por medio de fundaciones de apoyo a la investigación,
equipamientos, materiales y otros insumos. Las compras tendrán que destinarse a
laboratorios para actividades de innovación e investigación científica y tecnológica.

El margen de preferencia del 25% podrá ser extensible a los bienes y servicios
originados por los Estados miembros del Mercosur, después de la ratificación del
Protocolo de Contrataciones Públicas de Mercosur, celebrado el 20 de julio de 2006, y
podrá ser extensible también, total o parcialmente, a los bienes y servicios
originarios de otros países, con los que Brasil firme acuerdos sobre compras
gubernamentales.

En 2011 el gobierno introdujo el Régimen Diferenciado de Contratación (RDC), para
agilizar y abaratar el procedimiento de licitación de proyectos relacionados con la
Copa del Mundo aplicándolo en las 12 ciudades sede del Mundial y sus alrededores.
Se trata de un sistema que pretende acorta plazos, al licitar al mismo tiempo todas
las fases del proyecto (proyecto básico, ejecutivo y obras), y no hace público un
coste estimado, lo que supuestamente debería traducirse en menores
precios. Después de un año en vigor - y un uso especialmente intenso por parte de la
Empresa Brasileña de Infraestructuras Aeroportuarias (INFRAERO) - se observa que
si bien el coste de los proyectos no se habría reducido de forma significativa (en
torno al 15%), sí se habrían logrado resultados notables en la reducción de plazos.
Por eso el gobierno estudia la posibilidad de extender la aplicación del RDC a todos
los proyectos del PAC.

5  INVERSIONES EXTRANJERAS / INCENTIVOS A LA INVERSIÓN

5.1  MARCO LEGAL

En Brasil no existe una ley principal que regule las inversiones extranjeras. Éstas
están sometidas a diversas leyes del gobierno federal y del Banco Central de Brasil
que, en su conjunto, conforman el marco normativo por el que se rigen las
inversiones extranjeras. En este sentido, conviene mencionar las leyes nº 4.131, de
3 de septiembre de 1962 (Ley de capitales extranjeros) y nº 4.390, de 29 de agosto
de 1964, desarrolladas ambas por el Decreto nº 55.762 de 17 de febrero de 1965.
Por otra parte, es frecuente que existan reglas específicas para las inversiones en un
sector determinado, por ejemplo, el de las telecomunicaciones, banca, seguros, etc.

Los capitales extranjeros, de acuerdo con la definición legal, serían los bienes,
máquinas y equipos que entran en el país sin dispendio inicial de divisas, y que se
destinan a la producción de bienes o servicios; así como los recursos financieros o
monetarios traídos a Brasil para su aplicación en actividades económicas, siempre
que pertenezcan a personas físicas o jurídicas residentes, domiciliadas o con sede en


 

45

el exterior. Con carácter general, la inversión extranjera en Brasil se acoge a un
régimen legal equiparable al de otros países, como España, de inspiración legal
latina. Sin embargo, en el detalle de sus características y en la práctica de su
ejecución, el contexto legal brasileño presenta, para el inversor extranjero, diversas
particularidades que merecen su atención:

La existencia de un registro de inversiones en el Banco Central de Brasil.
Limitaciones para el ejercicio de la administración de sociedades por no
residentes. Se exige que el/los administrador/es de la sociedad brasileña
dispongan de residencia permanente en Brasil si bien no necesariamente
nacionalidad brasileña.
Complejidad de sistema fiscal y laboral
Lentitud del sistema judicial
No adhesión a algunos de los convenios internacionales más utilizados en la
práctica internacional de los negocios como el caso de los Acuerdos de
Promoción y Protección Recíproca de las Inversiones (APPRI).

En resumen, la inversión extranjera en Brasil se caracteriza por lo siguiente:

Las inversiones extranjeras pueden efectuarse libremente, por medio de filiales
o de joint ventures.
No requieren autorización previa si bien si registro declaratorio en el Banco
Central.
Con carácter general, existe igualdad de condiciones para el capital nacional y
el extranjero.
Hay libertad de repatriación de capitales y de envío de remesas de intereses y
dividendos al exterior (siempre que la inversión se haya registrado en el Banco
Central).

Al margen de estos aspectos de carácter general, cabe destacar las siguientes
novedades:

Las transferencias financieras desde y hacia el exterior, en moneda nacional o
extranjera, relativas a los flujos de capitales extranjeros a los que se refiere la
Resoluçao nº 3844, pasan a seguir las reglas generales aplicables al mercado
de cambio brasileño. En este sentido, las transferencias deben respetar los
principios de legalidad, fundamento económico y respaldo documental.
Se elimina la necesidad de autorizaciones específicas o manifestaciones previas
del Banco Central.
Los agentes implicados quedan dispensados de proporcionar al Banco Central
informaciones que la institución pueda obtener por medio de otras fuentes y/o
mecanismos internos.
Entrada en vigor a comienzos de 2012 de la normativa EIRELI que permite la
creación de empresas individuales de responsabilidad limitada.
El 29 de mayo de 2012 entró en vigor la nueva Ley de Competencia que
simplifica la estructura del sistema de competencia brasileño y somete las
operaciones a un mayor control del Cade.

Finalmente, cabe destacar las restricciones a la adquisición de tierras por parte de
capital extranjero. De acuerdo con las normas de limitación de área, en el caso de
inmuebles rurales de 3 a 50 módulos fiscales, la adquisición dependerá de una
autorización del Instituto Nacional de Colonización y Reforma Agraria (INCRA). La
extensión de un módulo fiscal varía mucho entre Estados pudiendo abarcar entre 5 y
100 hectáreas de terreno. Esta información está disponible actualizada en el INCRA
(www.incra.gov.br). La adquisición de inmuebles de hasta 3 módulos será libre
excepto en el caso de inmueble en área fronteriza. Para inmuebles con más de 50
módulos los extranjeros sólo podrán realizar la compra mediante autorización del
Congreso Nacional. Los parlamentarios también deberán aprobar la compra de
inmuebles superiores a 100 módulos fiscales en caso de persona jurídica extranjera.
Además de los mencionados límites, la suma de las áreas pertenecientes o
arrendadas a personas extranjeras (físicas, jurídicas u otras equivalentes) no podrá


 

46

sobrepasar el 25% de la superficie territorial del municipio de localización del
inmueble que se pretende comprar. Las personas de la misma nacionalidad no
podrán ser propietarias o arrendatarias, en cada municipio, de más del 10% de la su
superficie territorial. Están excluidas de estas restricciones las personas extranjeras
casadas con brasileños en régimen de comunidad de bienes o que tengan un hijo
brasileño. Si bien recientemente se han observado pasos tendentes a la
flexibilización de esta situación, la normativa en vigor continúa estableciendo estas
firmes restricciones para determinados sectores como la minería, reactores nucleares
o las actividades realizadas en zonas protegidas como la selva amazónica, el bosque
atlántico, la Serra do Mar, el Pantanal del estado de Mato Grosso o la Zona Costera. 

5.2  REPATRIACIÓN DE CAPITAL/CONTROL DE CAMBIOS

Las repatriaciones de capital extranjero registrado en el Banco Central de Brasil
pueden ser realizadas en cualquier momento al país de origen sin necesidad de
autorización previa, si bien, en caso de que el capital a repatriar exceda del capital
invertido, dicho exceso será considerado como plusvalía y por tanto estará sujeto a
tributación por el impuesto sobre la renta.

También hay que hacer constar que la legislación de sociedades anónimas obliga a
destinar el 5% del beneficio neto anual a la constitución de reserva legal antes de
que se pueda proceder a distribuir dividendos. Esta obligación desaparece cuando las
reservas alcanzan el 20% del capital legal. Los dividendos distribuidos a los
accionistas, personas físicas o jurídicas, residentes o domiciliados en el exterior
deben someterse al registro en el Banco Central de Brasil y respetar la proporción
con la inversión ya registrada y aportada a la empresa brasileña.

Siempre que la inversión haya sido registrada en el Banco Central de Brasil, se
pueden transferir pagos de intereses al exterior, que soportarán una retención como
máximo del 15%, existiendo algunas excepciones. Para poder hacer efectivos pagos
de royalties en el exterior es necesario que la patente esté registrada en el país de
origen y en Brasil. El envío de dichos royalties también está sujeto al impuesto sobre
la renta en la fuente con un tipo máximo del 15%.

El 4 de marzo de 2005, el Consejo Monetario Nacional aprobó la Resolución nº 3.265
en la que se establecía la libre negociación entre los agentes autorizados a operar en
el mercado de cambios y sus clientes, llevando a la unificación de los mercados de
cambio de tasas fluctuantes, de tasas libres y las Transferencias Internacionales de
Reales (TIR). De esta forma dejaban de existir las diferencias normativas entre el
mercado de tasas libres, el mercado de tasas fluctuantes, y las TIR, creándose un
sólo mercado (que engloba las operaciones de cambio, TIR y oro – instrumento
cambiario) sujeto a un único conjunto de reglas. Así, quedó dispuesto que el nuevo
mercado único englobaría desde entonces las siguientes operaciones:

Operaciones necesarias para viabilizar el comercio exterior brasileño
(importaciones y exportaciones)
Transferencias derivadas de las entradas y salidas de recursos susceptibles de
ser registrados en el Banco Central de Brasil, como los préstamos externos o
las inversiones directas en sociedades con sede en Brasil.

Además, con dicha normativa dejó de ser posible realizar transferencias de recursos
de terceros a través de las cuentas CC5. Estas cuentas son las antiguas cuentas en
reales de titulares no residentes, desde las que se materializaban Transferencias
Internacionales de Reales (TIR) o transferencias de reales a otras cuentas no
residentes. Ahora estas operaciones tendrán que ser realizadas directamente a
través de una institución financiera. Estas medidas tienen como objetivo una
reducción significativa de los costes asociados a las operaciones de cambio.

En las operaciones de exportación e importación, deben observarse las condiciones
establecidas por el Sistema Integrado de Comercio Exterior (Siscomex). También
cabe indicar que, en relación con estas operaciones de comercio exterior, los


 

47

procedimientos necesarios en materia de cambios fueron simplificados y flexibilizados
por la Ley 11.371 de noviembre de 2006.

5.3  INCENTIVOS A LA INVERSIÓN

La información sobre los incentivos existentes puede ser obtenida a través de la Red
Nacional de Informaciones sobre Inversión (RENAI), ente creado por el Ministerio de
Desarrollo, Industria y Comercio Exterior que se encarga del suministro de
información a potenciales inversores, del apoyo al desarrollo de actividades llevadas
a cabo por organismos federales o de los distintos Estados para la promoción de
inversiones productivas, y de la articulación de medidas que faciliten la inversión en
Brasil. La Receita Federal, perteneciente al Ministerio de Hacienda, también ofrece
información sobre los incentivos fiscales a empresas; mientras que los incentivos
financieros federales existentes pueden ser consultados en el Banco Nacional de
Desenvolvimento Econômico e Social (BNDES).

Como regla general el inversor local y el extranjero reciben el mismo tratamiento a
efectos de incentivos a la inversión. Así, a mayoría de esos incentivos están
disponibles tanto para las empresas nacionales como para las empresas bajo control
extranjero, si bien existen algunos restringidos solamente a empresas nacionales. 

En Brasil, como norma general, no se establecen incentivos fiscales a nivel federal
para atraer la inversión extranjera. No obstante, las autoridades estatales y locales
establecen ciertos incentivos a la inversión a través de reducciones en su imposición
indirecta. También se encuentran concesiones fiscales en las regiones pobres del
nordeste así como en el Amazonas, incluyendo en determinadas ocasiones,
reducciones en impuestos federales sobre la renta. Asimismo, también hay incentivos
para promocionar las exportaciones.

A continuación se realizará un repaso de los principales incentivos en vigor
actualmente.

Incentivos del Gobierno Federal

En general, el gobierno federal ofrece incentivos a las empresas que invierten en
zonas menos desarrolladas o en sectores considerados prioritarios. Estos incentivos
pueden referirse a la financiación subvencionada por los bancos públicos de
desarrollo o a la reducción de tipos impositivos, créditos, deducciones y exenciones
fiscales. La exportación temporal de productos para la participación en ferias,
exposiciones u otros certámenes análogos, conlleva un registro de exportación y
goza de la exención del Impuesto de Productos Industrializados (IPI) y del Impuesto
sobre Circulación de Mercancías y Servicios de Transporte (ICMS), éste último
siempre que verifique los plazos establecidos por la regulación del Estado para el
retorno de los productos.

En el caso de micro y pequeñas empresas, éstas gozan de un tratamiento fiscal
diferenciado, pudiendo someterse al supersimples, un régimen unificado para la
declaración de impuestos y contribuciones, con simplificación de las obligaciones
fiscales accesorias.

Existen incentivos fiscales para las actividades artísticas y culturales.
Concretadamente son objeto de estos incentivos las donaciones o patrocinios en los
siguientes ámbitos:

Artes escénicas.
Libros de valor artístico, literario o humanístico
Música clásica o instrumental.
Difusión de exposiciones de artes plásticas.
Donaciones de acervos para bibliotecas públicas y museos.

Asimismo, existen incentivos a la innovación tecnológica para aquellas empresas que


 

48

realicen actividades de investigación, desarrollo e innovación y que consisten
básicamente en la concesión de subvenciones para la contratación de personal
investigador y en incentivos fiscales como: deducciones de la Contribución Social
sobre el Beneficio Líquido de gastos en actividades de I+D; reducción del Impuesto
sobre Productos Industrializados en la adquisición de máquinas y equipos destinados
a I+D; depreciación acelerada de estos bienes; amortización acelerada de bienes
intangibles; reducción del Impuesto sobre la Renta retenido en la fuente que incide
sobre las remesas al exterior derivadas de contractos de transferencia tecnológica;
exención del mencionado Impuesto sobre la Renta retenido en la fuente, en las
remesas al exterior destinadas al registro y mantenimiento de marcas y patentes.

Existen, igualmente, incentivos fiscales para las empresas turísticas, las cuales
pueden beneficiarse de reducciones en el tipo del Impuesto sobre Productos
Industrializados (IPI) para algunos productos, como cierres electrónicos, y de la
depreciación acelerada de muebles, utensilios y máquinas utilizados por el sector
hotelero, con la correspondiente reducción en la cantidad a liquidar del Impuesto
sobre la Renta.

Las empresas que desarrollan su actividad en los sectores de calzado y productos de
cuero, textil, de confección y muebles de madera pueden descontar los créditos
obtenidos de la contribución al PIS/PASEP (Programa de Integración Social y
Formación del Patrimonio del Servidor Público) y a la COFINS (Contribución para la
Financiación de la Seguridad Social) de forma inmediata tras la adquisición de
máquinas y equipos.

La legislación del Impuesto sobre la Renta de las Personas Jurídicas IRPJ prevé la
reducción del 75% (incluso de porcentajes mayores) de este impuesto durante diez
años para las empresas con proyectos de implantación aprobados (antes del 31 de
diciembre de 2013) por la extinta Superintendencia del Desarrollo del Nordeste
(SUDENE), reemplazada por la Agencia de Desarrollo del Nordeste (ADENE). Esta
reducción en el Impuesto sobre la Renta y adicionales no restituibles también está
prevista, con igual tipo y límite temporal (año 2013), para las empresas con
proyectos de implantación, modernización o diversificación aprobados por la Agencia
de Desarrollo de la Amazonia (ADA) (antiguamente denominada SUDAM), y
destinados a sectores considerados prioritarios para el desarrollo regional en el área
de actuación de dicha Agencia (Amazonia Legal). Además de esta reducción del IRPJ
como incentivo al desarrollo regional, también se prevé en la regulación de dicho
impuesto una serie de deducciones como los incentivos a la participación de la
empresa en programas orientados al trabajador (Programas de Alimentación del
Trabajador).

También está prevista la exención del Impuesto sobre Productos Industrializados
(IPI) para muchos de los bienes de capital (máquinas y equipos) utilizados por las
empresas industriales, y para materiales de construcción empleados en el sector de
construcción civil.

Asimismo, existen una serie de Regimenes Especiales de Tributación como el REPES
(Régimen Especial de Tributación para Plataformas de Exportación de Servicios de
Tecnología), el REDI (Régimen Especial de Incentivos para el Desarrollo de la
Infraestructura) o el RECAP (Régimen Especial de Adquisición de Bienes de Capital
para Empresas Exportadoras), que prevén suspensiones en la contribución al
PIS/PASEP y a la COFINS. También contarán con beneficios fiscales las empresas
asimiladas a los programas PADIS (Programa de Apoyo al Desarrollo Tecnológico de
la Industria de Semiconductores) y PATVD (Programa de Apoyo al Desarrollo
Tecnológico de la Industria de Equipos para la Televisión Digital), ambos
encuadrados en el Programa de Aceleración del Crecimiento (PAC).

Por último, en relación con el Impuesto de Importación, las empresas industriales y
prestadoras de servicios se podrán acoger a una reducción del 14% para el 2% del
tipo impositivo aplicable a la adquisición de bienes de capital, de informática y de
telecomunicaciones que no se produzcan en Brasil (Régimen de Ex Tarifarios).


 

49

También contarán con una reducción en este impuesto sobre las importaciones, las
empresas que pretendan introducir en el país unidades o líneas de producción usadas
que no cuenten con similar nacional.

Incentivos de los Gobiernos Estatales

Los gobiernos de los Estados que integran la República Federal de Brasil tienen
competencia en materia de incentivos para atraer inversiones a sus respectivos
territorios, atendiendo a criterios de política económica y social. Los apoyos que cada
estado ofrece a los inversores pueden esquematizarse de la siguiente manera:

Apoyos fiscales (variables dependiendo del Estado de que se trate)

- Exención del Impuesto sobre Circulación de Mercancías y Servicios de Transporte
(ICMS) para nuevas empresas pertenecientes a sectores considerados estratégicos.

- Exención o reducción del Impuesto sobre Circulación de Mercancías y Servicios de
Transporte (ICMS) para pequeñas empresas.

- Reducción y diferimiento de tipos del ICMS para productos y casos concretos.

- Prórroga de los plazos para el pago del ICMS.

- Mecanismo del pago retrasado del ICMS.

- Utilización del crédito presumido del ICMS.

Financiación con cargo a líneas de los bancos estaduales para los siguientes
fines

- Implantación, expansión, modernización y relocalización de inversiones industriales

- Adquisición de activos fijos y financiación del activo circulante asociado.

- Adquisición de materias primas, insumos y mercancías.

Apoyos en infraestructura

- Reducción de los precios de terrenos o naves industriales.

- Alquileres por plazos definidos de naves y terrenos.

- Donación de terrenos industriales.

Otros apoyos

- Simplificación del proceso de registro de la empresa.

- Simplificación de procesos de licitación para facilitar el acceso a los concursos a las
pequeñas empresas.

- Asistencia técnica para la elaboración de proyectos.

- Programas de formación y capacitación de la mano de obra.

Incentivos Municipales

Al igual que sucede en el caso de los estados federados, también los municipios
disponen de la potestad para exonerar de ciertos impuestos al inversor interesado.
Rara vez los municipios brasileños disponen de reglas fijas para los incentivos
fiscales, a lo sumo disponen de una normativa marco que fija los límites de las
ayudas que pueden ser concedidas. Por ello la empresa que desea algún tipo de


 

50

beneficio fiscal debe negociar las condiciones con el municipio. Los incentivos que los
municipios ofrecen a los inversores no se limitan a la exoneración de impuestos y
tasas de su competencia, sino que también pueden consistir en la donación de
terrenos, instalaciones o en la gratuidad de ciertos suministros por un período
determinado.

 

5.4  ESTABLECIMIENTO DE EMPRESAS

5.4.1  REPRESENTACIÓN Y AGENCIA

Las empresas españolas pueden vender sus productos en Brasil, de forma general, a
través de un representante o un distribuidor. La Representación Comercial en Brasil
está regulada por las Leyes nº 4.886, de 9 de diciembre de 1965, y nº 8.420, de
mayo de 1992, y más recientemente por el Nuevo Código Civil, donde recibió la
denominación de Agencia. De acuerdo con estas leyes, la agencia es una actividad de
intermediación, realizada de forma permanente, por cualquier persona física o
jurídica (el representante comercial o agente) encargada de actuar en el mercado
para la intermediación de los productos y servicios de una única o de varias
empresas (en función de la existencia o no de la cláusula de exclusividad), a cambio
de una comisión acordada contractualmente. Según la Ley nº 8.420, dicho contrato
debe ser por escrito y contener una serie de cláusulas y condiciones especificadas en
el Art. 27.

El artículo 1° de la Ley n°4.886, por su parte, regula los derechos laborales de los
representantes comerciales, si son personas físicas. En cualquier caso, es
aconsejable que el representante sea una empresa, siendo importante que la
empresa representada incluya una serie de restricciones en el contrato de
representación comercial, para evitar reclamaciones laborales, estableciéndose que el
representante comercial debe ser una empresa formada por un mínimo de dos socios
y que la empresa representada debe evitar las órdenes directas a las personas de la
empresa representante y dichas órdenes deben restringirse al desempeño de las
obligaciones del representante, previstas en el contrato y amparadas por las Leyes
nº 4.886 y nº 8.420.

La legislación también obliga a que todo representante comercial esté registrado en
el Conselho de Representantes Comerciais del estado donde ejerza sus actividades.
Dichos Consejos ostentan el poder regulador de la profesión. No obstante, si se trata
de una persona jurídica, la que presta el servicio de agencia, el acto de constitución
de la sociedad debe registrarse en la Junta Comercial, al igual que para el caso de
personas físicas, que deben registrarse también en dicha Junta Comercial como
empresarios.

5.4.2  TIPOS DE SOCIEDADES. FORMALIDADES DE CONSTITUCIÓN.

A la hora de implantarse en cualquier mercado exterior, una empresa española
puede optar por:

Establecer una sucursal que carece de personalidad jurídica propia diferenciada
de la matriz (en portugués, filial)
Establecer una filial, con personalidad jurídica propia (en portugués, subsidiária)

Para que las sucursales puedan actuar en Brasil es necesario que la empresa
extranjera presente una solicitud al gobierno brasileño, que deberá aprobarla por
decreto presidencial. El certificado del decreto presidencial y los demás documentos
pertinentes serán publicados en el Diario Oficial, y una copia será archivada en la
Junta Comercial competente. Solamente tras cumplimentar todas las formalidades la
sucursal estará en condiciones de iniciar sus actividades. Dado que el proceso para
obtener esta autorización es largo y su coste es superior a la constitución de una
empresa brasileña, no se suele recomendar el establecimiento de una sucursal en


 

51

Brasil, salvo en casos especiales como el de las compañías aéreas.

Por ello, la forma habitual que siguen las empresas para desarrollar sus actividades
en Brasil es la constitución de una sociedad filial según las normas del derecho
mercantil brasileño.

Aunque existan diversas formas de constituir una sociedad en Brasil, los dos tipos
más utilizados son la Sociedad Limitada y la Sociedad por Acciones (Sociedad
Anónima). Asimismo, con base en la nueva ley nº 12.441/2011 se establece la
posibilidad de constituir sociedades individuales de responsabilidad limitada (EIRELI).

Sociedad Limitada: la Sociedad Comercial por Cuotas de Responsabilidad (LTDA),
regulada por los artículos 1.052 al 1.087 del Código Civil, tiene las siguientes
características:

- Simplicidad en su constitución.

- La responsabilidad de sus socios es limitada a la cuantía del capital suscrito, si bien
los bienes particulares de los socios podrán ser ejecutados contra las deudas de la
sociedad, después de la ejecución de los bienes sociales, si éstos son insuficientes y
se demuestra que hubo mala fe o incumplimiento de la ley en la administración de
los negocios.

- El capital social está dividido en cuotas. Los socios deben desembolsar las cuotas a
que se obligan, en los plazos y forma estipulados en el contrato. El desembolso del
capital, ya sea en dinero o en especie, puede ser total o parcial, de acuerdo con la
libre decisión de los socios.No existe la obligación de publicar los documentos
societarios y los estados contables (con excepción de los actos que impliquen
reducción de capital, fusión, escisión de la sociedad o incorporación).

- La administración de la sociedad puede estar a cargo de uno o más socios y de
terceros no socios. No es necesario que los administradores sean brasileños, aunque
sí han de tener residencia permanente en Brasil.

- Es posible la distribución de beneficios acumulados entre los socios. Las remesas de
beneficios a los socios residentes o con domicilio en el exterior, ya sean personas
físicas o jurídicas, son sometidos a registro y análisis previo por parte del Banco
Central, pudiendo ser distribuidos en la misma proporción en que la inversión inicial
fue aportada y registrada.

Sociedad Anónima: la Sociedad Anónima está caracterizada por el artículo 1.088
del Código Civil y regulada por la Ley nº 6.404, del 15 de diciembre de 1976,
parcialmente modificada por la Ley nº 9457 del 15 de junio de 1997, y por la Ley nº
10.303, del 31 de octubre de 2001. Se caracteriza por los siguientes requisitos:

- Para la constitución de una empresa bajo esta forma jurídica son necesarios al
menos dos accionistas, cuya responsabilidad queda limitada al precio de emisión de
las acciones suscritas o adquiridas.

- El capital social de la empresa, que debe necesariamente tener fines de lucro, se
divide en acciones

- Se considera siempre sociedad mercantil, con independencia de su objeto.

- Para su apertura es necesaria la presentación de un estudio de viabilidad
económica y financiera de la empresa, un proyecto de estatuto social y un prospecto
con informaciones sobre las bases de la compañía y las razones para su éxito.

- El capital social puede estar formado por dinero o por bienes susceptibles de
valorización. Al menos un 10% debe ser desembolsado, en dinero, en el acto de
constitución de la sociedad.


 

52

- El reparto de dividendos a los accionistas se hará de acuerdo con lo previsto en la
legislación aplicable y considerando también el origen y naturaleza de los fondos. Si
el accionista, persona física o jurídica, es residente o domiciliado en el exterior, los
dividendos remitidos serán registrados en el Banco Central de Brasil.

Dado el gran número de formalidades y el mayor coste que la S. A. exige para su
constitución y funcionamiento, suele ser más aconsejable la constitución de la S.L.

La sociedad puede transformase de un tipo de sociedad a otro sin necesidad de
disolución o liquidación previa, por lo que una S. A. se puede transformar en S. L. y
viceversa. Para ello la aprobación de los accionistas debe ser unánime, salvo que se
prevea otro quórum en los estatutos. Por otro lado, hay que destacar que se permite
a los accionistas disidentes retirarse de la sociedad. Dada esta posibilidad de
transformación es aconsejable, y ventajoso, constituir inicialmente una sociedad
limitada, cuyo proceso de constitución es más simple y menos oneroso, y
posteriormente transformarse en sociedad anónima, si así se desea.

EIRELI: Tras ser aprobada en junio de 2011 y sancionada por la presidencia el 11 de
julio, el 9 de enero de 2012 entró en vigor la ley nº 12.441/2011 que regula la
Empresa Individual de Responsabilidad Limitada (EIRELI). Sus principales
características son las siguientes:

- Permite la constitución de una entidad por un solo titular garantizando la distinción
entre el patrimonio social de la empresa y el personal del empresario, reduciendo así
de forma significativa los riesgos del emprendedor.

- El capital mínimo de la EIRELI es el equivalente a cien salarios mínimos (el salario
mínimo actual es de 622 reales brasileños, por tanto, el capital mínimo de la EIRELI
para 2012 sería de 62.200 reales brasileños) y las reglas que rigen el tipo societario
son equivalentes a las aplicadas para las sociedades limitadas.

- La denominación social deberá necesariamente contener la expresión “Eireli”
quedando restringido para el empresario individual figurar en más de una empresa
de la misma modalidad.

El mayor avance de esta normativa es la introducción de la diferenciación entre
patrimonio personal del empresario y el patrimonio social para responder por cuenta
de la sociedad. Además, este tipo societario también aporta la posibilidad de crear
una sociedad sin necesidad de contar con un mínimo de dos socios contribuyendo
todo ello a la formalización de microempresarios antes reticentes a constituir una
empresa.

Constitución de sociedades

La constitución de una sociedad debe seguir un determinado procedimiento, que se
inicia con el nombramiento de un representante (o más de uno), para actuar en
nombre de los socios que quieran formar una sociedad, y culmina con la creación de
la personalidad jurídica de la empresa. Además, como Brasil no es signatario del
Convenio de La Haya de 1961, sobre la Eliminación del Requisito de la Legalización
de Documentos Públicos Extranjeros (“Apostilla de la Haya”), en este procedimiento
de constitución de la sociedad será necesaria la legalización de todos los documentos
exigidos, que hayan sido expedidos por organismos oficiales españoles.

No es necesario que los socios se trasladen a Brasil para constituir la referida
sociedad. Se requiere solamente que nombren un representante legal en Brasil. Este
tendrá potestad para constituir la sociedad, esto es, definir el nombre de la misma y
su objeto social, establecer el capital social (su composición), recibir las
comunicaciones judiciales en nombre de los socios y nombrar a un administrador.
Estas facultades han de estar recogidas en unos poderes que deberán otorgarse en
España ante notario público y después acudir al Consulado de Brasil que corresponda


 

53

según el domicilio social o físico (en caso de que los socios sean personas físicas),
para que legalice las firmas. Normalmente el representante legal será un abogado
perteneciente a un despacho con el que se haya contactado previamente. El
representante legal así nombrado en Brasil procederá a obtener la traducción jurada
de los poderes y a su depósito en el cartório (institución brasileña equivalente a las
notarías españolas).

Después del nombramiento del representante legal, que en el caso de ciudadanos
extranjeros sigue el procedimiento anteriormente citado, se debe redactar el contrato
social en las sociedades limitadas, o los estatutos en las sociedades anónimas, y
proceder a la inscripción de la sociedad ante determinados organismos públicos. La
cantidad de organismos públicos en que ha de registrarse la sociedad depende del
tipo de actividad que vaya a ejercer. Necesariamente, debe inscribirse en:

Junta Comercial. En São Paulo, en la JUCESP (Junta Comercial do Estado de
São Paulo”)
Ofício do Registro Civil de Pessoas Jurídicas
Receita Federal (CNPJ – Cadastro Nacional de Pessoa Jurídica, equivalente al
CIF español)
Prefeitura - Intendencia (CCM)
Secretaria da Fazenda (DECA) de la localidad sede de la empresa (además de
la Inscrição Estadual e Inscrição Municipal)

Si el capital empleado en la constitución de la empresa es extranjero, se debe
efectuar su registro en el Banco Central de Brasil mediante SISBACEN, y para
proceder a la exportación / importación de productos la sociedad debe estar
registrada en el Registro de Exportadores/ Importadores, o REI.

Además, también es importante determinar la conveniencia de registro de los
derechos de Propiedad Industrial en el país.

En cuanto a los costes en los que se ha de incurrir para la constitución de una
empresa en Brasil, el registro de la nueva sociedad en el Registro Mercantil,
incluyendo los gastos notariales, cuesta entre 600 y 1.400 euros; sin considerar los
gastos de traducción de documentos, que pueden situarse entre 22 y 38 euros por
página, y otros gastos de tramitación y servicios accesorios.

5.4.3  FORMACIÓN DE "JOINT-VENTURES". SOCIOS LOCALES

La legislación brasileña no regula específicamente las asociaciones de empresas. En
la actividad empresarial brasileña, la asociación se define como la empresa que se
origina del acuerdo de dos o más partes con el objeto del desarrollo conjunto de un
emprendimiento económico. Ese objetivo se puede alcanzar bien por la formación de
una nueva sociedad o por la suscripción o adquisición de acciones o cuotas de una
sociedad existente. La asociación puede tomar la forma de cualquier organización
societaria establecida por las leyes brasileñas.

En relación con los consorcios, de acuerdo con la legislación sobre sociedades
anónimas, estos constituyen un tipo de asociación de empresas con la finalidad de
desarrollar un determinado proyecto empresarial, manteniéndose la personalidad
jurídica y autonomía de las empresas que integran el consorcio. Por tanto, el
contrato de consorcio no supone la creación de ninguna persona jurídica y tampoco
existe la presunción de solidaridad por parte de las empresas asociadas, quienes han
de aprobar dicho contrato en asamblea general, cuando se trate de sociedades
anónimas, o por los respectivos órganos competentes, en otro caso. No obstante,
deberá realizarse el archivo del contrato en la Junta Comercial de la localidad donde
radique la sede del consorcio, con publicación del certificado de archivo en el órgano
oficial de la Unión o del Estado y en un periódico de gran circulación.

5.5  PROPIEDAD INDUSTRIAL (MARCAS, PATENTES, DISEÑOS,


 

54

LICENCIAS)

La propiedad industrial está regulada mediante la Ley n º 9.279 (Ley de Propiedad
Industrial) de 14 de mayo de 1996, en vigor desde el 15 de mayo de 1997, que
abarca inventos, modelos de utilidad, diseños industriales, marcas de fabricantes,
marcas comerciales y de servicio que sean distintivos y que demuestren el origen y
fuente de los productos. Algunas de las disposiciones de esta Ley fueron alteradas
por la Ley nº 10.196, promulgada el 14 de febrero de 2001. Esta norma condiciona la
concesión de patentes para productos y procesos farmacéuticos a la previa anuencia
de la Agencia Nacional de Vigilancia Sanitaria (ANVISA).

En cuanto a normativa debe asimismo mencionarse:

- La ley nº 9.609/98 sobre la protección de propiedad intelectual de programas de
computador y su comercialización en Brasil.

- La ley nº 9.610/98, de derechos de autor.

- La ley nº 10.695/03, que altera disposiciones en materia penal en lo relativo a la
tipificación del crimen de violación del derecho de autor.

- Asimismo, Brasil ha suscrito muchos de los tratados internacionales de mayor
relevancia: la Convención de la Unión de París (CUP) en su versión de EStocolmo, el
Acuerdo TRIPS, el Tratado de Cooperación en Materia de Patentes (PCT) y el
Convenio de Berna, entre otros.

El Instituto Nacional de Propiedad Industrial (INPI) (www.inpi.gov.br) es el órgano
gubernamental encargado de los derechos de propiedad industrial, del examen
formal de los pedidos de registro de marca, de la concesión de patentes y del
registro de marcas y diseños industriales. En septiembre de 2007, la Organización
Mundial de la Propiedad Intelectual (OMPI) le concedió el estatus de Autoridad
Internacional de Búsqueda y Examen Preliminar de Patentes (ISA/IPEA, en sus siglas
en inglés) con lo que en la actualidad el INPI pretende aumentar el número de
patentes brasileñas en el exterior, ya que las solicitudes internacionales de patentes
que se realicen en Brasil serán más simples y tendrán un coste menor.

Con relación a la protección internacional de propiedad industrial, merece destacar
que Brasil es signatario de la Convención de París (para la protección de la propiedad
industrial) (Revisión de Estocolmo) del Tratado de Cooperación de Patentes (PCT) y
del Acuerdo sobre aspectos de los Derechos de Propiedad Intelectual relacionados
con el comercio (TRIPS) de la OMC.

Marcas

El sistema brasileño de protección de marcas es el atributivo de la propiedad, por el
cual todos los derechos resultan del registro de la marca en Brasil. Tanto es así que
no se confiere ninguna protección a los titulares sin registro, aunque hayan hecho
uso de la marca durante años.

No obstante, si el titular extranjero de la marca sin registro en Brasil fuese capaz de
comprobar que su marca es notoriamente conocida, será posible reivindicar la
protección internacional concedida por el Art.6 bis de la Convención de París, por el
cual los países signatarios deben recusar las peticiones de registro o cancelar
registros de marca que reproduzcan una marca notoriamente conocida o registrada
en otro país signatario. Al mismo tiempo, el titular de la marca deberá solicitar el
registro de su marca en Brasil para gozar de este beneficio previsto por la
Convención de París.

Se puede requerir el registro de la marca como extranjera o brasileña. Las marcas
extranjeras son aquellas registradas en los términos de la Convención de París, que
establece un período de prioridad exclusiva de seis meses, a contar desde la fecha de


 

55

solicitud en el país de origen, para que su titular requiera el registro de la misma
marca en otros países signatarios de la Convención. Para el depósito de tal solicitud
es necesario presentar al INPI una copia autenticada de la solicitud de marca en el
país de origen o del certificado del registro.

El registro de marca en Brasil podrá ser solicitado por empresas brasileñas o
extranjeras. En caso de que sea una empresa extranjera, sin reivindicación de la
prioridad prevista en la Convención de París, la marca en cuestión será considerada
brasileña, lo que no conlleva, por tanto, los beneficios establecidos en la citada
Convención.

Hay que destacar, por otro lado, que la legislación brasileña exige que el ramo de
actividad del titular de la marca en Brasil esté relacionado con los bienes o servicios
cubiertos por la marca. Para solicitar el registro de la marca en Brasil, será necesario
presentar una declaración jurada de que la solicitante es una sociedad debidamente
constituida, según las leyes de su país de origen, para operar dentro del
correspondiente ramo de actividad.

El registro de marca es concedido por un plazo de diez años desde la fecha de su
concesión, prorrogable por períodos iguales y sucesivos; siendo que el período de
prórroga deberá ser solicitado durante el último año de vigencia del registro.

El acceso a los formularios de solicitud de registro de marcas puede hacerse por
Internet a través del formulario e-MARCAS del INPI (www.inpi.gov.br).

Patentes

Las patentes pueden ser concedidas en lo referente a la protección de invenciones,
modelos de utilidad y diseños industriales. De acuerdo con el Art. 8 de la Ley de
Propiedad Industrial, las condiciones esenciales para la concesión de patentes en
Brasil son:

Novedad absoluta
Aplicación industrial
Actividad inventiva.

Una patente se considera nueva cuando su objeto no está comprendido en el “estado
de la técnica”. Se entiende por estado de la técnica “todo aquello que se haga
accesible al público, sea por una descripción escrita u oral, sea por uso o por
cualquier medio, inclusive el contenido de patentes en Brasil y en el extranjero, antes
del depósito de la solicitud de patente”. Se exceptúa el caso en que la garantía de
prioridad hubiera sido solicitada antes o que la reivindicación de prioridad hubiera
sido comprobada según los términos de la Convención de París.

La solicitud de patente depositada en un país miembro de la Convención de París
podrá ser depositada en Brasil, en los plazos previstos por la Ley de Propiedad
Industrial: un año para patentes de invención y modelos de utilidad, y seis meses
para patentes de diseños industriales.

Respecto al plazo de duración de la patente, éste es de 20 años para las patentes de
invención, 15 años para los modelos de utilidad y 10 años, prorrogables por tres
períodos sucesivos de 5 años, para los diseños industriales; contándose estos
períodos desde la fecha de depósito.

6  SISTEMA FISCAL

6.1  ESTRUCTURA GENERAL

La vigente Constitución atribuye a la Unión Federal, a los Estados y a los Municipios
competencia para el cobro de tributos, que se subdividen en impuestos, tasas,

http://www.inpi.gov.br


 

56

contribuciones parafiscales y de mejora. La Constitución establece los siguientes
principios rectores de la política fiscal del Gobierno:

Principio de No-Confiscación: En ningún caso la carga fiscal podrá tener
carácter confiscatorio.
Principio de Legalidad: La materia tributaria sólo podrá ser regulada por ley.
Principio de Irretroactividad: El devengo del tributo no puede estar basada en
hechos imponibles anteriores en el tiempo al establecimiento del tributo.
Principio de Uniformidad (Isonomia): La Unión no puede crear un impuesto que
no sea uniforme en todo el país. Los contribuyentes en la misma situación
deben tener el mismo trato tributario.
Principio de Anterioridad: No se puede cobrar un impuesto en el mismo
ejercicio en que este fue creado.

La Constitución establece las competencias de cada nivel de gobierno para evitar
duplicidades en materia impositiva y reserva la capacidad de establecer normas
generales al gobierno federal, correspondiéndoles a los demás ámbitos de decisión el
legislar suplementariamente. La administración y cobro de los impuestos federales es
responsabilidad del Ministerio de Hacienda, que la ejerce a través de la Secretaria da
Receita Federal (similar a la Agencia Tributaria Española). Esto lo convierte en un
complejo sistema fiscal con diferentes tipos de tributos, de carácter federal, estatal y
municipal, junto a otras cargas de carácter social. Además de esta diversidad
tributaria, la complejidad del sistema radica en las constantes modificaciones
fiscales, que obligan al empresario a un continuo seguimiento legislativo, no solo en
el ámbito federal, sino también el de los 26 estados que integran la Federación, más
el Distrito Federal, y en el de los municipios en los que vaya a desarrollar su
actividad. De hecho una de las prioridades del gobierno es acometer una reforma
fiscal en profundidad que simplifique todo esta maraña legislativa

La reforma tributaria es una de las asignaturas pendientes de Brasil. La última
reforma tributaria realizada en profundidad se remonta a los años sesenta. Desde
entonces los diferentes gobiernos se han limitado a introducir modificaciones
parciales.

 

6.2  SISTEMA IMPOSITIVO (ESTATAL, REGIONAL Y LOCAL)

Siguiendo el criterio de nivel de competencias, podemos clasificar los impuestos y las
cargas en Brasil en tres clases: federales, estatales y municipales. Los principales
son:

Impuestos Federales

Impuesto sobre la Renta de las Personas Físicas y Jurídicas (IRPF e IRPJ).
Impuesto sobre la Importación (II).
Impuesto sobre la Exportación de Productos Nacionales o Nacionalizados (IE).
Grava exclusivamente, en la actualidad, tres tipos de productos, pieles de
animales que tributa al 9%, tabaco que tributa al 150% y armas y municiones
tributando también al 150%.
Impuesto sobre Productos Industriales (IPI).
Impuesto sobre Operaciones Financieras (IOF). Grava las operaciones de
crédito, de cambio de seguros y de valores mobiliarios, contratadas con
entidades financieras, aseguradoras, o intermediarios, y otras entidades
autorizadas. La liquidación del contrato de cambio para la importación de
servicios se encuentra reducida a cero para los pagos referentes a los
siguientes conceptos: contratos de transferencia de tecnología registrados en el
INPI, remuneraciones por software y remesa de leasing cuyo contrato este
registrado en el Banco Central de Brasil.
Contribución Social sobre el Lucro Liquido (CSL). Grava el beneficio obtenido
por las sociedades. Su cálculo y liquidación es paralelo al del IRPJ. El tipo de


 

57

gravamen general es del 9%, excepto en el caso de las entidades financieras,
para las que el tipo es del 18%.
Programa de Integración Social y de Formación del Patrimonio del Servidor
Público (PIS/PASEP), destinado a promover la integración del empleado en la
vida y desarrollo de la empresa. Es un impuesto indirecto y su hecho generador
es la facturación de la empresa. Es tipo impositivo básico es del 0,65%, según
los casos.
Contribución para la Financiación de al Seguridad Social (COFINS). Los sujetos
pasivos de este impuesto son las personas jurídicas y entidades equiparadas.
Esta contribución es de carácter indirecto, como la del Programa de Integración
Social (PIS), y su base imponible es, asimismo, muy semejante a la del PIS:
comprende la facturación de mercancías y servicios de cualquier naturaleza. No
integran la base del COFINS ni el PIS, ni el IPI, ni las devoluciones o
cancelaciones y descuentos de ventas. El tipo impositivo básico es del 3%
aplicable sobre dicha base imponible, y su liquidación tiene una periodicidad
mensual.
Impuesto sobre la Renta en la Fuente. El impuesto es del 15% o 25%,
dependiendo de la naturaleza de la renta, sobre los rendimientos y ganancias
de capital de no residentes de fuentes pagadores brasileñas.

Impuestos Estatales

Impuesto sobre la Circulación de Mercancías y Servicios de Transporte
Interestatal e Intermunicipal (ICMS). Tiene carácter estatal y grava las ventas
de mercancías, así como los servicios de transporte de las mismas de un estado
a otro, aunque no exista venta. El tipo aplicable lo fija cada estado, aunque
respetando ciertas limitaciones que establece el Senado Federal. Los tipos
generalmente varían entre el 7% y el 25%, siendo el tipo genérico del 18%
(Rio de Janeiro, Sao Paulo, Minas Gerais y Rio Grande do Sul) o 17% (resto de
estados.).
Impuesto sobre Sucesiones y Donaciones (ITD). Las transmisiones mortis
causa y las donaciones, cualquiera que sea el bien o derecho a que se refieran,
están sujetas a un impuesto cuyo tipo de gravamen varia en cada estado,
aunque sin rebasar el tope máximo fijado por el gobierno federal, del 15%
sobre el valor venal de los bienes transmitidos.

Impuestos municipales

Impuesto sobre la Propiedad de Bienes Inmuebles (IPTU). La propiedad de
terrenos y edificios situados en un área urbana esta sujeta a un impuesto
municipal de carácter anual “sobre la propiedad del inmueble”. La base
imponible la constituye el valor venal del inmueble y el tipo aplicable varia de
un municipio a otro, dependiendo de los sistemas que se empleen para valorar
los bienes.
Impuesto de Transmisión de Bienes Inmuebles (ITBI). Este impuesto grava la
transmisión, a titulo oneroso, de la propiedad inmobiliaria y de los derechos
reales (salvo los de garantía) sobre inmuebles, así como la cesión del derecho
de adquisición de esta clase de bienes. La base imponible es el valor venal del
inmueble, correspondiendo a los municipios establecer el tipo impositivo
aplicable, que suele oscilar entre el 2% y el 6%.
Impuesto sobre la Venta de Combustibles Líquidos (IVV). El IVV grava con el
3% la venta al por menor de combustible, excepto gasóleo. Se aplica
únicamente en los municipios que lo hayan establecido (Río de Janeiro y Sao
Paulo). Lo pagan los expendedores de combustibles.
Impuesto sobre Servicios (ISS). Se aplica con tasas que varían entre el 2% y el
5% sobre el precio del servicio. Las operaciones de cambio destinadas al
cumplimiento de obligaciones de administradores de tarjetas de crédito o
bancos comerciales serán tasadas al 2%. No obstante, las inversiones en títulos
y aplicaciones de valores mobiliarios, así como las operaciones interbancarias
realizadas entre instituciones en el exterior y bancos acreditados para operar


 

58

en cambio en el país no están sujetas al ISS.

6.3  IMPUESTOS

6.3.1  IMPOSICIÓN SOBRE SOCIEDADES

En la actual normativa fiscal brasileña prevalece el principio universal (renta mundial)
frente al territorial (renta local), anteriormente aplicable, de forma que una empresa
debe soportar la misma presión fiscal con independencia de donde esté ubicada. En
líneas generales, el tipo impositivo del Impuesto sobre la Renta de las Personas
Jurídicas (IRPJ) es del 15% para beneficios tributables de hasta 20.000 reales
mensuales. Cuando el beneficio real anual sobrepase los 20.000 reales mensuales, se
aplicará un tipo adicional del 10% a los beneficios que superen esta cifra.

El beneficio tributable se determina después de deducir los costes y gastos
necesarios para la obtención de las ganancias brutas derivadas de la actividad
normal de la empresa y de cualquier negocio extraordinario. No obstante, hay que
tener en cuenta que algunos gastos no son deducibles, en función de su naturaleza o
de su cuantía. Al mismo tiempo, existen elementos considerados exentos del
impuesto cuando se realiza el cálculo del beneficio tributable de la sociedad.

En Brasil se dan dos sistemas de gravamen de renta en concepto de IRPJ:

- Ganancia real: De una forma simplificada, el IRPJ es del 15%, más un adicional del
10% sobre el valor que supere, en el año, los 240.000 reales. La CSLL (Contribución
Social) incide sobre esa misma base de cálculo a un tipo impositivo del 9%. Así, se
puede decir que la tributación de la renta de las personas jurídicas estaría sujeta a
un tipo de gravamen del 34%.

- Ganancia presunta: Es una opción puesta a disposición del contribuyente que
cumpla determinados requsitos entre los que destaca que la empresa no puede tener
facturación anual superior a 48 millones de reales ni realizar inversiones en el
extranjera. Además no pueden optar por este régimen empresas caraterizadas como
instituciones financieras. El contribuyente que tribute por este régimen será gravado
sobre un importe que se presume como ganancia. No hay, en este caso, deducción
de costes y gastos, sino que debe aplicarse un porcentaje de presunción estimado de
ganancia, que varía de acuerdo con la actividad desarrollada por la empresa, sobre
los ingresos devengados por ellas. Ese resultado será la base de cálculo del IRPJ así
como la de la CSLL sobre la que se aplicarán el tipo impositivo.

Por otro lado, los beneficios y dividendos pagados por fuentes brasileñas, generados
a partir del 1 de enero de 1996, están exentos de tributación.

No existe diferencia de tributación aplicable a las filiales de las empresas extranjeras
implantadas en Brasil. Los beneficios de las filiales son considerados
automáticamente a disposición de la matriz en el exterior, no importando cuando
sean hechas las correspondientes remesas al exterior.

6.3.2  IMPOSICIÓN SOBRE LA RENTA DE LAS PERSONAS FÍSICAS

El Impuesto sobre la Renta de las Personas Físicas grava los ingresos del
contribuyente de forma progresiva, a partir de los 1.434,59 reales de renta mensual.
La base imponible está constituida por la diferencia entre los rendimientos obtenidos
durante el año y las deducciones legalmente previstas.

A principios de 2009, como medida de estímulo a la economía, se introdujeron
algunos cambios en el Impuesto sobre la Renta de las Personas Físicas, ampliando
las franjas de renta de dos a cuatro y presentando una importante reducción en los
tipos. Bajo esta nueva normativa el tipo base pasa a ser de 7,5%, aplicable a los
ingresos ordinarios entre 1.434,6 y 2.150 reales al mes. Para los valores entre 2.150
y 2.866 reales mensuales el tipo es del 15%. Los valores entre 2.866,7 y 3.582
reales mensuales serán tributados al 22,5% y por encima de esta cantidad el tipo


 

59

aplicable es el 27,5%. Dicho impuesto será aplicable a las rentas mundiales de todos
los individuos que tienen residencia en Brasil, independientemente del lugar donde
fuese generada la renta.

 

6.3.3  IMPOSICIÓN SOBRE EL CONSUMO

No existe propiamente impuesto sobre el valor añadido. Se tributa por una serie de
impuestos sobre las ventas, que inciden tanto sobre productos como sobre servicios.
Existen dos tipos diferentes de impuestos sobre ventas, según la naturaleza de la
operación:

Impuesto sobre Productos Industriales (IPI)
Impuesto sobre Circulación de Mercancías y Servicios (ICMS)

A lo ya indicado sobre el IPI y el ICMS, puede añadirse que el IPI es un impuesto
federal que incide sobre la industrialización nacional de productos y la importación de
productos extranjeros y debe ser pagado por los respectivos fabricantes y /o
importadores. El pago del IPI sobre materias primas, productos semiacabados y
material de embalaje puede constituir crédito fiscal. El tipo impositivo del IPI varía de
acuerdo con la naturaleza del producto, siendo aplicados tipos más elevados a
productos no considerados esenciales, tales como: bebida, tabaco, cosméticos, etc.

El ICMS, por su parte, es un impuesto estatal semejante al IPI e incide sobre todos
los tramos de la venta, desde la venta por el fabricante hasta el consumidor
final.Este impuesto es igual para todos los productos pero varía de un Estado a otro.
Normalmente, debido a los convenios celebrados entre los estados de la Unión, se
conceden exenciones, reducciones e incentivos fiscales sobre este impuesto.

6.3.4  OTROS IMPUESTOS Y TASAS

Contribución Social sobre el Lucro Líquido

Las empresas brasileñas (inclusive las instituciones financieras) están sujetas a la
retención de la Contribución Social sobre el Lucro Líquido (CSL). La base de cálculo
de esa contribución es el beneficio líquido ajustado por los aumentos, exclusiones y
compensaciones previstas en la legislación tributaria. La base de cálculo obtenida
podrá ser compensada con la base de cálculo negativa de periodos anteriores, hasta
el límite del 30%. Desde el 28/09/1999, la base de cálculo de CSL está sujeta al
principio de universalidad, es decir, que los beneficios y rendimientos de capital
obtenidos en el exterior por empresas brasileñas está sujeta a CSL. En la actualidad,
el porcentaje de la CSL es del 9% y desde 1997 dejó de ser deducible a efectos de la
determinación del beneficio real, base de cálculo del IRPJ.

COFINS y PIS / PASEP

La Ley nº 9.718, de 17 de Noviembre de 1998, estableció, con base en la enmienda
constitucional nº 20 de 16 de Diciembre de 1998, que a partir de 1 de febrero de
1999, todas las empresas, incluidas las instituciones financieras, deberían contribuir
al fondo conjunto del Programa de Integración Social y del Programa de Formación
del Patrimonio del Servidor Público (PIS/PASEP), al igual que tributar a título de la
Contribución para la Financiación de la Seguridad Social (COFINS). La base de calculo
de ambas contribuciones sociales es la facturación de la empresa, definida por la
Hacienda Pública brasileña como receita bruta, que comprende la totalidad del
beneficio, con independencia de la actividad ejercida y de la clasificación contable
adoptada. La Ley nº 10.637 de 30 de diciembre de 2002 introdujo algunas
alteraciones en la legislación tributaria federal, especialmente en lo que se refiere a
la no acumulación del PIS/PASEP. Bajo este nuevo régimen la cuota se fijo en un
1,65%, y de acuerdo con las reglas establecidas por dicha ley la contribución
PIS/PASEP únicamente incide sobre el valor añadido de la persona jurídica.


 

60

Por otro lado, algunas empresas (las empresas que tributan por el impuesto con base
a un beneficio presumido, sistema SIMPLES, o las propias instituciones financieras)
permanecen sujetas al anterior régimen de cobro del PIS/PASEP, por el cual la
contribución líquida es del 0,65% conforme al sistema acumulativo. Las cantidades
pagadas por este concepto PIS/PASEP se consideran gastos deducibles a fin de
determinar la base de cálculo del IRPJ y de la CSL.

Por otra parte, a contar del 1 de febrero de 1999, la tasa de contribución de la
COFINS pasó del 2% al 3% para todas las empresas. Las cantidades recaudadas por
este concepto son tratadas como gastos deducibles de la base del cálculo del IRPJ y
de la CSL.

6.4  TRATAMIENTO FISCAL DE LA INVERSIÓN EXTRANJERA

Brasil ha firmado diversos Tratados para evitar la Doble Imposición con los siguientes
países: Argentina, Austria, Bélgica, Canadá, China, Corea del Sur, Dinamarca,
Ecuador, España, Filipinas, Finlandia, Francia, Holanda, Hungría, India, Italia, Japón,
Luxemburgo, Noruega, Portugal, República Checa, República Eslovaca y Suecia.

Debe destacarse que Brasil no es miembro signatario de la OCDE. Por ello, en
algunas situaciones las reglas tributarias establecidas en la normativa local siguen
otros criterios distintos a los modelos e instrucciones y directirces establecidas por la
OCDE.

El Convenio para evitar la Doble Imposición suscrito entre España y Brasil de fecha
14 de noviembre de 1974 establece los siguientes límites en el reparto de
competencias de gravamen entre ambas jursdicciones:

Dividendos: Como norma general, los dividendos pagados por una sociedad
residente de un Estado contratante a un residente del otro Estado contratante
pueden someterse a imposición en este otro Estado. Sin embargo, estos
dividendos pueden someterse a imposición en el Estado contratante (gravamen
en la fuente) en que resida la sociedad que pague los dividendos, y de acuerdo
con la legislación de este Estado, pero el impuesto así exigido no puede
exceder del 15 por 100 del importe bruto de los dividendos. Este párrafo no
afecta a la imposición de la sociedad por los beneficios con cargo a los que se
paguen los dividendos.
Intereses: Como norma general los intereses procedentes de un Estado
contratante pagados a un residente del otro Estado contratante pueden
someterse a imposición en este otro Estado. Sin embargo, estos intereses
pueden someterse también a imposición en el Estado contratante del que
proceden (gravamen en la fuente9, y de acuerdo con la legislación de este
Estado, pero el impuesto así exigido no puede exceder del 15% del importe
bruto de los intereses. En el caso de intereses pagados a instituciones
financieras de un Estado contratante por razón de préstamos y créditos
concedidos por un plazo mínimo de diez años y con objeto de financiar la
adquisición de bienes de equipo y utillaje, la retención en fuente no podrá
exceder del 10% del importe bruto de los intereses.
Cánones: los cánones procedentes de un Estado contratante pagados a un
residente del otro Estado contratante puden someterse a imposición en este
otro Estado. Sin embargo, estos cánones pueden someterse a imposición en el
Estado contratante del que procedan (gravamen en la fuente), y de acuerdo
con la legislación de este Estado, pero el impuesto así exigido no puede
exceder del (i) 10% del importe bruto de los cánones provenientes del uso o la
concesión de derechos de autor sobre obras literarias, artísticas o científicas
(incluidas las películas cinematográficas, filmes o cintas de grabación de
programas de televisión o radiodifusión, cuando sean producidos por un
residente de uno de los Estados contratantes), (ii) 15% en todos los demás
casos. Debe tenerse en cuenta que Brasil no sigue necesariamente la definición
de  canon de acuerdo con el Modelo de Convenio de la OCDE de forma que las


 

61

autoridades brasileñas tienden a realizar una interpretación más amplia de esta
figura englobando bajo la calificación de canon determinadas prestaciones de
servicios.
Beneficios empresariales: Como norma general, el Convenio establece que
los beneficios de una empresa de un Estado contratante solamente pueden
someterse a imposición en este Estado, a no ser que la empresa efectúe
operaciones en el otro Estado por medio de un establecimiento permanente
situado en él. En este último caso, los beneficios de la empresa pueden
someterse a imposición en el otro Estado pero sólo en la medida en que puedan
atribuirse al establecimiento permanente. En la práctica se observa que
determinadas rentas calificadas como beneficio empresarial en otras
jurisdicciones en Brasil son calificadas como otro tipo de renta sujeta a
gravamen en fuente aún en caso de no haber sido obtenidas a través de
establecimiento permanente.

7  FINANCIACIÓN

7.1  SISTEMA FINANCIERO

El sistema financiero brasileño está regulado y controlado por diversas instituciones
gubernamentales:

Consejo Monetario Nacional (CMN). Es el máximo órgano de deliberación del
Sistema Financiero Nacional, encargado del establecimiento de las directrices
generales de política monetaria, crediticia y de cambio; de la regulación de las
condiciones de constitución, funcionamiento y fiscalización de las instituciones
financieras; así como de la fijación de los instrumentos de política monetaria y
de cambio. Está integrado por el ministro de Hacienda, que es ejerce su
presidencia, el ministro de Planificación y Presupuesto, y el presidente del
Banco Central de Brasil (Bacen). Junto con el CMN también actúan la Comisión
Técnica de Moneda y Crédito (Comoc) y las Comisiones Consultivas de Normas
y Organización del Sistema Financiero, de Mercado de Valores Mobiliarios y de
Futuros, de Crédito Rural, de Crédito Industrial, de Crédito Hipotecario y para
Saneamiento e Infraestructura Urbana, de Deuda Pública y de Política
Monetaria y de Cambio.
Banco Central de Brasil (Bacen). Se encarga de supervisar y regular el sistema
bancario. Lleva el registro y regulación del capital extranjero y los mercados de
divisas. Publica como Resoluciones las decisiones adoptadas por el CMN.
Banco de Brasil (BB). Es una entidad mixta, vinculada al Ministerio de Hacienda
y controlada por la Unión. Se trata de la mayor institución financiera del país y
atiende a todos los segmentos del mercado financiero. Además el BB es agente
financiero del Tesoro, responsable del cobro de impuestos, y mantiene los
depósitos de las cuentas públicas.
Caja Económica Federal (Caixa Econômica Federal). Entidad pública, también
vinculada al Ministerio de Hacienda, constituye una importante fuente de
financiación para las empresas. Es el principal agente de las políticas públicas
del gobierno federal y ofrece apoyo a la gestión financiera municipal y a la
implantación de proyectos de infraestructura. Son sectores de especial interés
para la Caja, el de la vivienda, saneamiento básico, infraestructura y prestación
de servicios. Además es la institución a través de la cual se realizan los pagos
del FGTS (Fondo de Garantía del Tiempo de Servicio), el PIS (Programas de
Integración Social) y el seguro de desempleo, así como los pagos relativos a
programas sociales. También goza del monopolio de la venta de lotería federal.
Financiadora de Estudios y Encuestas (FINEP). Es una entidad vinculada al
Ministerio de Ciencia y Tecnología, dedicada a la financiación y promoción de la
innovación e investigación científica y tecnológica en empresas y otras
entidades públicas y privadas, movilizando recursos financieros e integrando
instrumentos para el desarrollo económico y social brasileño.
Banco Nacional de Desarrollo Económico y Social (BNDES). Es el principal


 

62

agente de financiación a largo plazo. Lo apoyan en sus actividades otros bancos
de desarrollo, participados por los diferentes Estados de Brasil, aunque éstos
financian preferentemente proyectos de carácter local o regional. El BNDES es
además el agente encargado de gestionar y controlar el proceso de
privatización de las empresas estatales y del programa concesiones.
Agencia Especial de Financiación Industrial (FINAME). Forma parte del
denominado “Sistema BNDES” y se encarga de la financiación a la
comercialización de máquinas y equipos fabricados en Brasil.

Entidades Bancarias y otros intermediarios

Podemos hacer una clasificación de las entidades intermediarias del sistema
financiero brasileño en:

Instituciones financieras captadoras de depósitos a la vista. Entre las que se
encontrarían los denominados bancos múltiplos; los bancos comerciales; la
Caixa Econômica Federal; y las cooperativas de crédito.
Resto de instituciones financieras. Agruparía a las agencias de fomento; las
asociaciones de ahorro y préstamo; los bancos de cambio; los bancos de
desarrollo; los bancos de inversión; el BNDES; las compañías hipotecarias; las
cooperativas centrales de crédito; las sociedades de crédito, financiación e
inversión; las sociedades de crédito inmobiliario; y las sociedades de crédito al
microemprendedor.
Otros intermediarios financieros administradores de recursos de terceros.
Engloba a las administradoras de consorcio; las sociedades de arrendamiento
mercantil (leasing); las sociedades corredoras de cambio; las sociedades
corredoras de títulos y valores mobiliarios; y las sociedades distribuidoras de
títulos y valores mobiliarios.

Dentro del primer grupo, de instituciones financieras que captan depósitos a la vista,
los bancos múltiplos son instituciones financieras, públicas o privadas, que bajo la
forma jurídica de sociedades anónimas pueden realizar operaciones dentro de las
carteras: comercial, de inversión y/o desarrollo (en este caso ha de tener carácter
público), de crédito inmobiliario, de arrendamiento mercantil, y de crédito,
financiación e inversión. Han de operar como mínimo con dos carteras, siendo una de
ellas, obligatoriamente, comercial o de inversión.

Los bancos comerciales también son entidades financieras públicas o privadas, cuyo
objetivo es financiar a corto y medio plazo a empresas y particulares, y captar
depósitos a la vista y a plazo.

Por su parte, las cooperativas de crédito pueden ser creadas a raíz de la asociación
de funcionarios de una empresa o grupo de empresas, de profesionales de un
determinado segmento, de empresarios o de la libre admisión de asociados, bajo
ciertas condiciones; actuando tanto en el sector rural como urbano. Gozan de
autorización para realizar operaciones de captación de recursos mediante depósitos a
la vista y a plazo (exclusivamente de sus asociados), préstamos, re-financiación de
otras entidades financieras y donaciones. Pueden conceder crédito solamente a los
asociados.

Respecto al resto de instituciones financieras, las agencias de fomento se dedican a
la financiación de capital fijo y circulante asociado a proyectos de la Unidad de la
Federación en la que radica su sede. Tienen el estatus de institución financiera a
pesar de no poder captar recursos del público, ni utilizar el redescuento, ni tener
cuenta de reserva en el Banco Central, ni contratar depósitos interfinancieros, ni
participar en otras instituciones financieras.

Las asociaciones de ahorro y préstamo son sociedades civiles pertenecientes a sus
asociados y cuyas operaciones activas están orientadas al mercado inmobiliario y al
denominado Sistema Financiero da Habitação (SFH) (habitacional / residencial /
hipotecario).


 

63

Los bancos de cambio son instituciones financieras autorizadas para la realización,
sin restricciones, de operaciones de cambio y operaciones de crédito vinculadas a las
de cambio (como la financiación a la exportación e importación y anticipos sobre los
contratos de cambio).

En cuanto a los bancos de inversión, son instituciones privadas especializadas en
operaciones de participación temporal en sociedades, de financiación de la actividad
productiva para la dotación de capital fijo y circulante, y de administración de
recursos de terceros.

Las compañías hipotecarias conceden financiación para la producción, reforma o
comercialización de inmuebles residenciales o comerciales a los que no se aplican las
normas del Sistema Financiero da Habitação, teniendo como operaciones especiales
la administración de créditos hipotecarios de terceros y de fondos de inversión
inmobiliaria.

Las cooperativas centrales de crédito son instituciones formadas por cooperativas
singulares, encargándose, entre otras funciones, de la supervisión de éstas.

Las sociedades de crédito, financiación e inversión tienen como principal objetivo la
concesión de financiación para la adquisición de bienes, servicios y capital circulante.

Las sociedades de crédito inmobiliario fueron creadas para actuar en la financiación
de la residencia. Las sociedades de crédito al microemprendedor presentan como
único objeto social la concesión de financiación y prestación de garantías a personas
físicas y microempresas para hacer viables proyectos de inversión de naturaleza
profesional, comercial o industrial de pequeña dimensión.

Por último, dentro de otros intermediarios financieros y administradores de recursos
de terceros, tenemos las administradoras de consorcio que prestan servicios
relacionados con la formación, organización y administración de consorcios. Las
sociedades de arrendamiento mercantil que, bajo la supervisión del Banco Central de
Brasil, cuentan entre sus principales operaciones activas las de arrendamiento
mercantil de bienes muebles, de producción nacional o extranjera, y bienes
inmuebles adquiridos por la entidad arrendadora para su uso por el arrendatario. Las
sociedades correctoras de cambio se dedican exclusivamente a la intermediación en
operaciones de cambio y a operar en el mercado de cambio de tasas fluctuantes.
Mientras que las sociedades correctoras de títulos y valores mobiliarios poseen una
amplia operativa en Bolsa y con títulos y valores mobiliarios, al igual que las
sociedades distribuidoras de dichos títulos y valores mobiliarios.

Bancos de Desarrollo

Para intentar paliar los efectos negativos del elevado coste de capital e incentivar las
actividades empresariales en regiones o sectores deprimidos, existen unas líneas de
financiación gestionadas por bancos públicos de desarrollo, que ofrecen a las
empresas préstamos en condiciones más ventajosas que el crédito comercial. El
hecho de que estas líneas se nutran de fondos internacionales, principalmente del
Banco Mundial y del Banco Interamericano de Desarrollo, permite que los tipos de
interés sean inferiores incluso al tipo básico de interés brasileño. De igual manera,
los períodos de amortización son mucho más extensos que los concedidos por la
banca comercial.

Las instituciones brasileñas que se dedican al crédito al desarrollo son, básicamente,
las siguientes:

Banco Nacional de Desenvolvimento Econômico e Social (BNDES): El
Banco de Desarrollo Económico y Social es una entidad pública federal
vinculada al Ministerio de Desarrollo, Industria y Comercio Exterior (MDIC) y
que tiene como objetivo financiar a largo plazo aquellos proyectos que


 

64

contribuyan al desarrollo del país.

El BNDES posee dos filiales:

- BNDESPAR, que tiene por cometido posibilitar la suscripción de valores
mobiliarios en el mercado de capitales brasileño

- FINAME, que financia la comercialización de máquinas y equipos.

Desde su fundación en 1952, el BNDES viene financiando los grandes proyectos
industriales y de infraestructura, apoyando especialmente las inversiones en
agricultura, comercio y servicios y las pequeñas y medianas empresas, si bien
ofrece apoyo a cualquier empresa, independientemente del tamaño o sector al
que pertenezca. Además se encarga de gerenciar los programas de
privatización. Actualmente, el foco de su acción está centrado básicamente en
los siguientes ámbitos:

- Ampliación y diversificación de las exportaciones.

- Reestructuración de la industria.

- Expansión y adecuación de la infraestructura, a cargo de la iniciativa privada,
con énfasis en las inversiones en energía y telecomunicaciones.

- Mejora de los canales de acceso al crédito para las pequeñas y medianas
empresas.

- Fortalecimiento de la estructura de capital de las empresas

- Disminución de los desequilibrios regionales.

- Desarrollo del mercado de capitales

- Programa PAC Concesiones

También hay que destacar el apoyo que presta a las inversiones sociales en
educación y salud, agricultura familiar, higiene básica, medioambiente y
transporte colectivo.

Con sus acciones el BNDES pretende mejorar la competitividad brasileña y la
calidad de vida de la población. El BNDES y sus filiales consideran de
fundamental importancia en la ejecución de su política de crédito el respeto de
principios ético- ambientales, y están comprometidos explícitamente con el
desarrollo sostenible.

Además cuenta con una red de instituciones financieras habilitadas,
establecidas en los diversos municipios del país, que permite la distribución del
crédito en los lugares en que haya inversión productiva, posibilitando un más
fácil acceso a los recursos del BNDES. El pasado mes de mayo fue autorizado a
abrir una sucursal en el exterior, probablemente en Uruguay.
Banco do Nordeste (BNB), Banco da Amazônia y Banco Regional de
Desenvolvimento do Extremo Sul (BRDE): La única institución que actúa en
el ámbito de toda la República es el BNDES, mientras que el Banco do
Nordeste, el Banco da Amazônia y el BRDE tienen una vocación regional y se
centran únicamente en las regiones nordeste, norte y sudeste,
respectivamente, de Brasil. El ámbito de actuación del BNB comprende los
estados de Bahia, Sergipe, Alagoas, Pernambuco, Paraíba, Rio Grande do
Norte, Ceará, Piauí, Maranhão y norte de Minas Gerais. El Banco da Amazônia
se centra en los estados de Tocantins, Pará, Amapá, Roraima, Amazonas, Acre
y Rondônia, además de Mato Grosso y parte de Maranhão. Mientras que la


 

65

actividad del BRDE abarca los estados de Rio Grande do Sul, Santa Catarina y
Paraná.

La renta per cápita de la mayoría de los estados del norte y nordeste está por
debajo de la media de Brasil, que se cifra en R$ 9.834. El estado más pobre de
la federación brasileña es Piauí, con una renta per cápita de R$ 3.700.
Caixa Econômica Federal (CAIXA): Empresa 100% pública que gestiona
varias acciones en el ámbito social. Entre ellas, el Fondo de Garantía del
Tiempo de Servicio (FGTS), el Programa de Integración Social (PIS) o el Seguro
de Desempleo. Ademas, CAIXA también tiene presencia en grandes programas
sociales como la Bolsa Familia o "Minha Casa, Minha Vida", el programa de
vivienda social establecido recientemente en Brasil y se ha volcado en la ayuda
a la financiación de sistemas de saneamiento en la población brasileña.

Tradicionalmente estos bancos de desarrollo se habían dedicado a la financiación
infraestructura básica (redes de alcantarillado, carreteras, puertos, redes eléctricas y
redes de telecomunicaciones, entre otros) pero en la actualidad han diversificado su
actuación. Existen diversos programas de apoyo al pequeño empresario, a veces en
proyectos conjuntos con SEBRAE (Servicio Brasileño de Apoyo a las Micro y Pequeñas
Empresas) y otras instituciones. También el turismo ha pasado a ser un punto
prioritario en la política económica y de fomento de la actividad empresarial en
buena parte de los estados brasileños. Para el fomento en el sector de la explotación
turística se han aprobado diversas líneas específicas de financiación. Otros sectores
prioritarios han sido la informática y las telecomunicaciones, negocios que utilicen
tecnologías que contribuyan al desarrollo de la región, favoreciendo la producción de
nuevos productos, pero también las actividades agrícolas que procuren combinar la
extracción de recursos naturales con el respeto al medio ambiente. Finalmente, el
sector exportador en general también tiene acceso a este tipo de financiación.

7.2  LÍNEAS DE CRÉDITO, ACUERDOS MULTILATERALES DE
FINANCIACIÓN

Brasil tiene numerosas líneas de crédito con organismos multilaterales:

Fondo Monetario Internacional (FMI): Brasil ha cancelado su deuda con el
FMI y en la actualidad no dispone de ningún préstamo de esta institución
financiera multilateral.
Banco Mundial (BM): En noviembre de 2011, el Banco Mundial aprobó la
nueva "Estrategia de Asociación" con Brasil (CPS en sus siglas en ingles) para
el periodo 2012-2015. El BM pretende mantener una fuerte coordinación con el
programa para la erradicación de la extrema pobreza "Brasil sem miseria", así
como apoyar otras actuaciones prioritarias del gobierno brasileño, tales como el
Programa de Aceleración del Crecimiento (PAC) o el programa "Amazonas
Sostenible". La nueva estrategia pretende centarse especialmente en la región
Nordeste del país -donde se concentra el 59% de la pobreza extrema - a la vez
que se promueve la inversión para reducir las desigualdades en el resto del
país. El objetivo es sacar de la pobreza a 16 millones de personas para el año
2014.

El acuerdo con Brasil consiste en una nueva línea de financiación de hasta
5.800 millones de dolares del Banco Internacional de Reconstrucción y
Desarrollo para financiar a los gobiernos central y estatales. Además, incluye
2.000 millones de dolares en prestamos de la Corporación Financiera
Internacional (CFI) para el sector privado para el periodo fiscal 2012-2013.
Banco Interamericano de Desarrollo (BID): El Banco Interamericano de
Desarrollo es la principal fuente de financiación multilateral destinada a
proyectos de desarrollo social, económico e institucional en América Latina y el
Caribe.

Para el periodo 2012-2014 el Banco Interamericano de Desarrollo tiene una
estrategia volcada hacia el equilibrio de seis grandes objetivos:


 

66

- Estimular la inclusión social y productiva
- Mejorar las infraestructuras del país
- Fomentar el desarrollo de ciudades sustentables
- Mejorar la capacidad institucional de los entes públicos
- Incrementar la gestión sustentables de los recursos naturales y cambio
climático
- Promover el desarrollo por medio del sector privado

La estrategia busca la integración regional, el respeto a la biodiversidad y la
mayor participación de las regiones del nordeste y del norte de brasil.

Cabe destacar la financiación del BID para la construcción de nuevas plantas de
etanol en la parte sur-central de Brasil. Este préstamo, el mayor en la inversión
en biocombustibles, forma parte del programa que el BID tiene en marcha para
promover el desarrollo de la energía renovable en Latinoamérica y Caribe.

Como acción más reciente el préstamo de 1,148 millones de dólares para
financiar la construcción del tramo norte del anillo de circunvalación de la
ciudad de Sao Paulo (Rodoanel); el mayor contrato de financiación del BID en
su historia. Con esta financiación, concedida a mediados de 2012,  se
completará el último tramo del anillo de circunvalación "Mário Covas".

El BID forma parte de un grupo también integrado por la Corporación
Interamericana de Inversiones (CII), que centra su actividad en el apoyo a la
pequeña y mediana empresa, y el Fondo Multilateral de Inversiones (Fomin),
promotor del desarrollo del sector privado mediante inversiones y donaciones.
Banco Europeo De Inversiones (BEI): el Banco Europeo de Inversiones
financia proyectos de interés común para la UE y los países de América Latina y
Asia (ALA) en diversos sectores, fomentando, especialmente, el desarrollo del
sector privado. El programa actualmente vigente, ALA IV, que cubre el período
2007 – 2013, comporta una financiación por valor de 3,8 billones de euros, de
los cuales 2,8 billones están destinados para América Latina, sin existir una
cantidad asignada por país.

El BEI ofrece apoyo a proyectos viables en infraestructuras, industria,
agroindustria, minería y servicios, tanto del sector público como privado.
Centrándose en aquellos proyectos que contribuyen al crecimiento sostenible y
a la seguridad en el suministro energético en la UE. Asimismo, también apoya
la presencia de la UE en América Latina y Asia, a través de la Inversión
Extranjera Directa, transferencia tecnológica y know-how.

Los préstamos ofrecidos por el BEI están dirigidos a financiar el componente de
activo fijo de la inversión. En los proyectos que suponen una inversión superior
a los 25 millones de euros la financiación puede concederse directamente al
promotor del proyecto o bien al gobierno o a un intermediario financiero. Para
proyectos más pequeños el BEI habilita líneas de crédito para una serie de
instituciones financieras seleccionadas, que ofrecen financiación a las pequeñas
y medianas empresas. Estas instituciones financieras evalúan el proyecto y
asumen el riesgo de crédito, ofreciendo al beneficiario del préstamo unas
condiciones de financiación de acuerdo con los criterios acordados con el BEI.

Los proyectos financiados en Brasil durante los 5 últimos años suponen 659,29
millones de euros, y se han enmarcado en los sectores de agricultura, industria
y telecomunicaciones, además de incluir también préstamos globales.
Corporación Andina de Fomento (CAF): La Coporación Andina de Fomento
contribuye al desarrollo sostenible de sus países accionistas, entre los que se
encuentra Brasil, y a la integración regional, financiando a los sectores público
y privado. Asimismo, la Corporación aprobó una inversión patrimonial por valor
de 3 millones de dólares en el Fondo Microfin, destinado a financiar, en moneda


 

67

local, a las instituciones financieras brasileñas cuya actividad está orientada a
las micro y pequeñas empresas, para atender a las necesidades de financiación
de éstas últimas.
Banco Del Sur: Brasil ha sido uno de los países signatarios del acta de
constitución del Banco del Sur (junto con Argentina, Venezuela, Paraguay,
Ecuador y Bolivia), el 9 de diciembre de 2007. Se trata de una nueva institución
financiera destinada al apoyo de proyectos de inversión, con cuya creación se
busca disminuir la dependencia del sistema financiero internacional.

El Banco del Sur, pretende ser un banco de desarrollo para financiar proyectos
de infraestructura, ciencia y tecnología y acciones sociales de la región, si bien,
las condiciones de funcionamiento no han sido definidas, ya que todavía
continúan las negociaciones entre los países integrantes.

7.3  ACUERDO DE COOPERACIÓN ECONÓMICO-FINANCIERA CON ESPAÑA

Tratado General de Cooperación y Amistad: Firmado el 23 de Julio de 1992, entró en
vigor el 6 de Julio de 1994, con validez indefinida. Como parte integrante del
Tratado, figuraba un Acuerdo Económico, en vigor hasta 1999.

Acuerdo de Promoción y Protección Recíproca de Inversiones (APPRI): Rubricado en
marzo de 1995, no llegó a firmarse. De hecho, Brasil no tiene ningún APPRI en vigor
con ningún país.

Convenio de Doble Imposición (CDI): Firmado en noviembre de 1974, entró en vigor
el 3 de diciembre de ese año. Fue actualizado en septiembre de 2003 mediante
intercambio de cartas que constituyen un Acuerdo Complementario al Convenio.

Plan de Asociación Estratégica España-Brasil: Rubricado el 14 de noviembre de 2003.
En el marco del Plan, se crearon dos Grupos de Trabajo bilaterales - uno de Comercio
e Inversiones y otro de Infraestructuras – que deberían reunirse anualmente y que
no lo hacen desde 2007 (Comercio) y 2008 (Infraestructuras).

Acuerdo de Cooperación Turística y Protocolo de Colaboración en materia de
Turismo: Firmados en abril de 1997 y en enero de 2005.

Protocolo de Entendimiento en el área de Seguridad Sanitaria y Fitosanitaria de
productos de origen animal y vegetal y otros temas de interés mutuo, firmado en
enero de 2005.

Memorando de Entendimiento entre el Ministerio de Relaciones Exteriores de Brasil y
el Ministerio de Medio Ambiente de España sobre cooperación en el área de cambio
climático para el desarrollo limpio del Protocolo de Kyoto, firmado en enero de 2005.

Acuerdo de Cooperación sobre cesión de Tecnología Turística, firmado en enero de
2005.

Convenio de Cooperación en materia de Defensa, firmado en diciembre de 2010.

8  LEGISLACIÓN LABORAL

8.1  CONTRATOS

La legislación brasileña define al trabajador como la persona que presta servicios
regularmente a un empleador, bajo su orientación y mediante remuneración. La
subordinación es, pues, el requisito esencial para la caracterización del empleado.

El trabajador autónomo, por el contrario, es aquél que presta servicios
independientemente, en lo que se refiere a las condiciones y ejecución del trabajo.
Actúa por sí mismo, determinando sus propias tareas, desarrollando su propio


 

68

negocio y asumiendo los riesgos de sus actividades.

Para la legislación laboral brasileña, por tanto, el empleador es la empresa, individual
o colectiva que, asumiendo los riesgos de la actividad económica, admite, paga un
salario y dirige la prestación personal de servicios.

Los derechos y deberes de los empleados y empleadores están establecidos en la
Consolidación de las Leyes del Trabajo (CLT) de 1943, en los acuerdos y convenios
colectivos y en algunas leyes específicas sobre determinadas materias, como la Ley
nº 9.601, de 21 de enero de 1998, que regula el contrato laboral por plazo
determinado. Algunas categorías de empleados, tales como los funcionarios públicos,
empleados domésticos y trabajadores del campo, no se encuentran regulados por la
CLT, sino que tienen su propia legislación.

Contratos

No es necesario el establecimiento de un contrato formal para la contratación de un
empleado: se admite la contratación verbal. No obstante, será imprescindible el
registro de la existencia del contrato en el documento llamado Carteira de Trabalho e
Previdência Social (CTPS) del trabajador. La ley contempla diversos derechos
inherentes a la relación contractual, por lo que no existe necesidad de que éstos se
especifiquen o se repitan en un contrato escrito.

Dentro de la legislación brasileña podemos distinguir las siguientes modalidades de
contrato de trabajo:

Contrato de trabajo temporal: El trabajo temporal es aquél prestado por la
persona física a una empresa, para atender la necesidad transitoria de
sustitución de su personal regular permanente, o para atender demanda
extraordinaria de servicios. Quien determina el plazo es el contratante y sólo se
permite una prórroga por un período inferior o igual al anterior.
Contrato de trabajo a tiempo parcial: Este contrato se diferencia del resto
porque permite la contratación de un trabajador para una jornada semanal
máxima de 25 horas. Consecuentemente, la remuneración a pagar por el
empleador es proporcional a la jornada semanal efectiva del trabajador, y se
calcula en relación a la remuneración de los empleados que cumplen las
mismas funciones a jornada completa. De acuerdo con la legislación brasileña,
los derechos de los trabajadores bajo esta modalidad de contratación son los
mismos, con excepción del tiempo de disfrute de vacaciones que, como
máximo, será de 18 días, y de la imposibilidad de realizar horas extras.
Contrato de trabajo por plazo determinado: Se trata de una modalidad muy
poco utilizada. Es un contrato de trabajo que tiene las fechas de inicio y
finalización predeterminadas y puede durar como máximo dos años. Al término
de la vigencia de este contrato, la empresa debe esperar seis meses para poder
suscribir un nuevo contrato por plazo determinado con el mismo trabajador. En
caso contrario, el contrato pasa a ser entendido como contrato por plazo
indeterminado. En la Carteira de Trabalho quedan registrados normalmente
estos contratos, constando las fechas de inicio y finalización del mismo, así
como sus prórrogas.

Los contratos por tiempo determinado constituyen una excepción a la regla general,
que es el contrato por tiempo indeterminado, y únicamente son válidos bajo los
siguientes supuestos:

La naturaleza de los servicios justifica el establecimiento de un periodo1.
predeterminado de tiempo.
La actividad empresarial es de naturaleza temporal.2.
Se trata de contrato de prueba, el cual tiene por finalidad comprobar la3.
capacidad del contratado en una determinada actividad. Que no sea el contrato
de experiencia abajo descrito.


 

69

 

Contrato de experiencia: Es el contrato firmado por periodo no superior a 90
días que antecede la contratación definitiva como forma de el empleador
verificar la adecuación del empleado a sus atribuciones.
Contrato de trabajo por plazo indeterminado: Es el generalmente utilizado para
la contratación de trabajadores. Cabe recordar que este tipo de contrato puede
tener lugar cuando un contrato por plazo determinado se hace a continuación
de otro, sin el plazo de espera de seis meses.

8.2  TRABAJADORES EXTRANJEROS

Restricciones al empleo de trabajadores extranjeros

Las autoridades brasileñas adoptan medidas para preservar oportunidades de trabajo
para sus ciudadanos mediante el principio de proporcionalidad, según el cual toda
empresa industrial o comercial con más de tres empleados debe asegurar que al
menos dos tercios de su personal esté compuesto por brasileños. Esta proporción
sólo podrá reducirse por Decreto del gobierno, medida que no se aplica a actividades
rurales, industriales en áreas agrícolas (procesamiento de producción local), o
industrias (excepto las mineras) de extracción de piedra, excavación y actividades
relacionadas.

Para que esta reducción pueda llevarse a cabo, el Departamento de Trabajo y el
Departamento de Estadística de la Previdencia Social tienen que averiguar si existe
una escasez de trabajadores brasileños capacitados para el empleo en cuestión. A los
efectos de la regla de los dos tercios, los extranjeros que estén en Brasil hace más
de diez años y que tengan cónyuge o hijos brasileños son considerados brasileños.
No obstante, algunas actividades están restringidas a los nacidos en el país o a los
ciudadanos brasileños en general (por ejemplo, comandante de navío mercante
brasileño).

La legislación brasileña adopta el régimen de equiparación salarial entre empleados
en la misma función y con tiempos equivalentes de trabajo en la empresa. En febrero
de 2007, el Ministerio de Trabajo promulgó la Resolución normativa no. 74 que
determina que la autorización de trabajo está condicionada a que el salario del
trabajador extranjero no sea inferior a la mayor remuneración pagada por la
empresa en el desarrollo de función equivalente. Cuando sea necesario despedir un
trabajador, el extranjero será despedido antes que el brasileño que ejecute la misma
tarea.

En el ámbito de la ingeniería, arquitectura y agronomía, los licenciados extranjeros
que deseen trabajar en Brasil, además de necesitar el visado correspondiente, deben
registrarse en el Consejo Regional de Ingenieria, Agricultura y Agronomía (CREA),
siguiendo la Resolución 1.007 del 5 de diciembre de 2003. El CREA noconvalida el
título pro completo, únicamente otorga atribuciónes concretas de acuerdo a las
materias cursadas durante la carrera universitaria.

Documentación Necesaria

Tarjeta de Trabajo y Previsión Social (CTPS): Los extranjeros residentes
en Brasil, inmigrantes y residentes temporales que vayan a trabajar (salvo en
caso de viajes de negocio de corta duración deberán registrase en la Policía
Federal dentro de los 30 días posteriores a su llegada al Brasil, presentando su
pasaporte. La tarjeta de trabajo y previdencia social (Carteira de Trabalho e
Previdência Social, CTPS) será expedida al extranjero tras la presentación de
los documentos necesarios. El interesado en obtener la CTPS deberá ir a la
Delegación Regional de Trabajo, Subdelegaciones Regionales o al Punto de
Atención al público más próximo de su residencia.

La documentación necesaria para obtener la CTPS varía en función de la duración


 

70

visado:

Extranjero con visado permanente:

- Una foto de carné reciente con fondo blanco.

- Tarjeta de identidad de extranjero (CIE original). El plazo de validez de la CTPS
será idéntico al de la CIE.

- En caso de que la CIE sea de modelo antiguo, se deberá presentar también una
copia compulsada y el protocolo de registro original en la Policía Federal.

- A falta de CIE, será necesaria la presentación del protocolo de la solicitud de la CIE
en la Policía Federal, el documento de datos de identificación emitido por el Sistema
Nacional de Registro de Extranjeros (SINCRE) y el pasaporte original, con el
correspondiente visado permanente. En este caso, el plazo de validad de la CTPS
será de, como máximo, 180 días, prorrogable por el mismo período.

Profesional con visado temporal de trabajo:

- Una foto carné reciente con fondo blanco.

- Un ejemplar original del Diario Oficial (DOU) de Brasil que contenga la aprobación
del Coordinador General de Inmigración de la solicitud presentada.

- Pasaporte original con respectivo visado y registro en la Policía Federal.

- Protocolo de la Policía Federal.

- SINCRE original (emitido por la Policía Federal) o solicitud de visado, compulsado
por ambos lados.

Tipos de visado

Visado para viaje de negocios de corta duración: El visado podrá ser
solicitado por personas que necesiten ir a Brasil a tratar de negocios antes de
obtener la autorización de trabajo y el visado apropiados. Sin embargo, esas
personas no podrán recibir remuneración alguna en Brasil en tanto no hayan
recibido la autorización de trabajar.

El visado puede solicitarse en el Consulado Brasileño que tenga jurisdicción sobre el
lugar de residencia del solicitante y no es exigido para todos los países. En la
solicitud de visado deberá constar el objetivo del viaje, nombres, direcciones y
teléfonos de contacto en Brasil, fecha de llegada y fecha prevista para la salida y
garantía que cubra la responsabilidad moral y financiera del solicitante durante su
permanencia en Brasil.

El visado es válido por un periodo de hasta 90 días a contar de la fecha de la primera
llegada a Brasil, y puede ser utilizado para varias entradas en el país durante este
período. Se puede obtener una prórroga por otros tres meses se podrá obtener en la
Policía Federal, antes del vencimiento del plazo.

Visado de trabajo temporal para profesionales: La persona interesada
deberá obtener una Autorización de Trabajo de las autoridades brasileñas. Tras
la aprobación de la solicitud, la autorización será publicada en el Diario Oficial y
el consulado designado será notificado. A partir de ahí el candidato extranjero
podrá requerir la concesión del visado. El visado de trabajo temporal está
destinado a profesionales extranjeros que tengan que instalarse en Brasil y
tiene una vigencia de hasta dos años, que puede ser prorrogada por otros dos
más.
Visado para periodista extranjero: Existe un visado destinado a periodistas


 

71

extranjeros que trabajen en una corresponsalía en Brasil. En este caso, el
candidato no podrá recibir el salario en Brasil.
Visado de trabajo permanente: Pueden solicitar un visado de trabajo
permanente las personas que sean transferidas a Brasil para trabajar en una
sucursal o filial de una compañía extranjera en calidad de director o gerente. En
este caso, la empresa deberá tener, al menos, US$ 200 mil de inversión
extranjera registrada en el Banco Central de Brasil o también inversión en
moneda, transferencia de tecnología o de otros bienes de capital de valor igual
o superior a US$ 50 mil o el equivalente en moneda local. Todo ello deberá ser
justificado por el administrador, gerente o director ejecutivo de la empresa
mediante la presentación del Registro Declaratório Eletrônico de Investimento
Externo Direto no Brasl” (SISBACEN).

Si una persona trabaja en Brasil durante cuatro años amparada por un visado
temporal (con independencia de que la empresa sea brasileña o extranjera), podrá
solicitar el cambio de su condición a permanente. Esta solicitud deberá hacerse por la
empresa al Ministerio de Justicia. Para obtener la autorización de trabajo permanente
para una persona que no estuviese trabajando en Brasil con carácter temporal es
necesario que la solicitud sea hecha previamente ante el Ministerio de Trabajo.

8.3  SALARIOS, JORNADA LABORAL

De acuerdo con la legislación brasileña, toda persona que presta algún tipo de
servicio tiene derecho a una remuneración que podrá pagarse mensual, quincenal o
semanalmente, o bien por tarea o servicio, según las condiciones de contratación. La
remuneración que se pague no podrá ser inferior al salario mínimo fijado por el
gobierno para todo el territorio nacional (R$ 622 desde el 1 de enero de 2012) o al
salario establecido por convenio colectivo para cada categoría profesional. La jornada
máxima de trabajo es de 44 horas por semana u 8 horas diarias (1 hora libre comida
y descanso y cada hora extra se remunera mínimo 50% más).

Además del pago en dinero, que constituye el salario, la remuneración puede incluir
alimentación, desplazamiento u otro beneficio que la empresa pueda proporcionar al
trabajador, por acuerdo expreso o tácito. Los beneficios podrán ser obligatorios por
convenio colectivo de determinada categoría o por número de empleados. Una vez
concedidos esos beneficios, en general pasan a integrar las condiciones del contrato
de trabajo, no pudiendo ser reducidos o suprimidos, ya que cualquier alteración
contractual que suponga un perjuicio al trabajador, incluso con su consentimiento,
está prohibida, y podrá ser considerada nula de pleno derecho.

En cuanto a los costes de un empleado para el empresario debe tenerse en cuenta
que incluyendo tanto las partidas laborales como las partidas sociales el coste
asciende aproximadamente a un 68% adicional al coste del salario, dependiendo de
cada caso específico.

Para los trabajadores en general, la jornada máxima de trabajo es de ocho horas por
día y de 44 por semana, con una hora libre para la comida y descanso. Debe existir
un intervalo mínimo de 11 horas de descanso entre cada jornada de trabajo. Algunas
categorías profesionales, llamadas “diferenciadas”, tienen regímenes especiales en lo
que se refiere a la jornada de trabajo. Solo están permitidas jornadas sin
interrupción de una hora hasta seis horas seguidas.

Todo el trabajo realizado fuera de los límites legales anteriormente citados será
considerado extraordinario. La remuneración mínima por hora extraordinaria será del
50% más que la hora normal de trabajo. El pago de las horas extra no se aplica a los
trabajadores que ejercen actividad externa, por ser incompatible con la fijación de
horario de trabajo, así como a los gerentes o a los empleados que ejercen cargos de
gestión, a los que se equiparan los directores y jefes de departamento o sucursal.

El trabajo nocturno es aquel que se ejecuta entre las 10 de la noche de un día y las 5
de la mañana del día siguiente. La hora de trabajo nocturno da al trabajador el


 

72

derecho de recibir un cuantía adicional mínimo del 20% sobre el valor de la hora
diurna, el cual puede ser acumulado con la cuantía adicional de las horas extras.

Brasil, a pesar de no ser un país con libertad total de cambios debido al control
ejercido por el Banco Central de Brasil, dispone de un régimen de cambios que se ha
estado liberalizando paulatinamente a lo largo de los últimos años. Así pues, casi
todo tipo de transferencia del y hacia el exterior encuentra una forma de ser cursada,
aunque no sin largos trámites burocráticos y todo tipo de justificaciones.

Los salarios de los extranjeros que trabajan en Brasil son repatriables pero, para
evitar la burocracia y la exigencia de justificaciones, el procedimiento habitual es que
perciban su sueldo fuera del país y únicamente ingresen en Brasil las cantidades
necesarias para sus gastos. Quien reciba su sueldo en reales puede también repatriar
una parte de sus ingresos, pero se le exigirá todo tipo de documentación justificativa
de residir y trabajar legalmente en Brasil y de estar al día en sus obligaciones
fiscales.

8.4  RELACIONES COLECTIVAS; SINDICATOS; HUELGA

Los sindicatos se organizan por categorías: la categoría profesional, que representa
los intereses de los empleados, y la categoría económica, representante de los del
empresario. La representación de cada uno se delimita dentro una base territorial
determinada, que puede ser municipal, estatal o nacional. No obstante, ningún
sindicato puede tener base territorial inferior al área de un municipio y, dentro de
una misma base territorial, sólo se admite un sindicato por categoría.

El encuadramiento sindical es obligatorio, siendo definido por la actividad económica
preponderante de la empresa y por el local donde se sitúa esta. Los acuerdos
colectivos se establecen a través de negociaciones voluntarias entre la empresa y el
sindicato que representa a sus trabajadores.

El ejercicio del derecho de huelga está asegurado constitucionalmente (Art. 9 de la
Constitución de la República). Con todo, este derecho no es absoluto, pues el interés
público se antepone al interés colectivo. La definición de los servicios o actividades
esenciales, en los que no podrá existir paralización total sin perjuicio a la comunidad,
está contenida en el Art. 10 y ss de la Ley de Huelga, nº 7783 de 28 de Junio de
1989, en que también se definen los parámetros mínimos para el funcionamiento de
estas actividades y servicios. Entre ellos se encuentra:

Tratamiento y abastecimiento de agua, energía eléctrica, gas y combustible
Asistencia médica y hospitalaria
Distribución y comercialización de medicamentos y alimentos.
Transporte colectivo y recogida y tratamiento de residuos sólidos urbanos
Control de tráfico aéreo

8.5  SEGURIDAD SOCIAL

Instituto Nacional de Seguro Social (INSS)

Las aportaciones sociales se destinan sufragar el coste de la Seguridad Social y de
las entidades que tienen por objeto la promoción de los servicios y acciones sociales,
la formación profesional y la atención a los trabajadores. Por imperativo legal, todas
las empresas, y los trabajadores en menor medida, deben contribuir a esas
entidades, según sus ramas de actividad (industrial, comercial o de servicios). Las
contribuciones son recaudadas por el Instituto Nacional de Seguro Social (INSS), y
suponen un porcentaje sobre la nómina de los trabajadores que se detalla a
continuación.

INSS a cargo del empresario: Incluye los siguientes conceptos:

- Instituto Nacional de Seguro Social (INSS) – 20%


 

73

- Servicio Social da Industria (SESI) o Servicio Social del Comercio (SESC) o Servicio
Social del Transporte – 1,5%

- Servicio Nacional de Aprendizaje Indutrial (SENAI) o Servicio Nacional de

Aprendizaje Comercial (SENAC) o Servicio Nacional de Transporte (SENAT) - 1,0%

- Instituto Nacional de Colonización y Reforma Agraria (INCRA) – 0,2%

- Servicio Brasileño de Apoyo a las Pequeñas y Medianas Empresas (SEBRAE) – 0,3 a
0,6%

- Salario educación – 2,5%

- Seguro Accidente de Trabajo (SAT) – 1%, 2% ó 3%

Lo que representa un total de 26,8%, 27,8% ó 28,8% (considerando el valor máximo
del SEBRAE) sobre la nómina. Cabe destacar que esta cuota no será cobrada para las
empresas que opten por el llamado régimen simple.

INSS a cargo del trabajador: Las cuotas retenidas al trabajador por este
concepto oscilan en función del salario percibido.

- 7,65% para remuneraciones de hasta R$ 376,60

- 8,65% para remuneraciones de hasta R$ 408,00

- 9,00% para remuneraciones de hasta R$ 1.255,32

Fondo de Garantía por Tiempo de Servicio (FGTS)

De acuerdo con la ley, toda empresa debe mantener una cuenta del Fondo de
Garantía por Tiempo de Servicio (FGTS) en un establecimiento bancario. En esa
cuenta, cada mes, la empresa deberá depositar con recursos propios, en nombre de
cada empleado, lo equivalente al 8% de su remuneración (2% para el caso de
contrato de plazo determinado). Las sumas depositadas serán de propiedad del
empleado, pero únicamente podrá retirarlas en situaciones previstas por la ley,
como, por ejemplo, despido sin causa justa. Si es el propio empleado quien renuncia
a su cargo, no tendrá derecho a retirar el FGTS. Las empresas podrán extender el
régimen del FGTS a sus directivos.

Programa de Integración Social (PIS)

La contribución al PIS tiene como objetivo financiar el Programa Seguro-Desempleo y
el abono anual de un salario mínimo a los empleados que perciban hasta dos salarios
mínimos de remuneración mensual de empleadores que contribuyen al Fondo. El
Seguro Desempleo tiene por finalidad promover asistencia financiera temporal al
trabajador que está en paro, si ha sido despedido sin causa justa o si hay
paralización parcial o total de las actividades del empleador.

9  INFORMACIÓN PRÁCTICA

9.1  COSTES DE ESTABLECIMIENTO

Contratación de personal:

En el caso del personal local contratado los salarios son en general ligeramente
inferiores a los equivalentes en España para las mismas categorías profesionales.
Aun así, hay que señalar que la mano de obra poco cualificada es significativamente


 

74

más abundante y por tanto más barata. Por el contrario, los profesionales muy
especializados pueden llegar a igualar o incluso a superar en salario a los
profesionales europeos.

Debe tenerse en cuenta que el coste aproximado de un empleado para el empresario
una vez aplicadas todas las partidas salariales y sociales asciende aproximadamente
a un 68% adicional del coste puramente salarial.

Servicios básicos de una Oficina:

A continuación se establece una tabla con los costes orientativos del metro cuadrado
en São Paulo. Debe tenerse en cuenta que el coste es muy variable en función de la
zona/región del país así como del área metropolitana dentro de las grandes ciudades.

Alquiler        
Fábrica suelo industrial     20,37
Oficina Centro     41,79
Oficina periferia     23,39
Tienda Centro alto   88,01
Tienda Centro     43,99
Tienda periferia     38,48
Almacén       19,24
Nave       9,64
Compra        
Fábrica suelo industrial     1.746,28
Oficina Centro     3.159,29
Oficina periferia     2.102,58
Tienda Centro alto   5.466,74
Tienda Centro     3.419,85
Tienda periferia     3.027,93
Almacén Centro     2.102,58
Nave periferia     1.050,94
Construcción Industrial     644,77
Reforma Local     644,77

El servicio telefónico es fácilmente accesible tanto para telefonía fija como para
telefonía móvil y su coste es aproximadamente el mismo que en España.

Vivienda:

En las principales ciudades existe una gran oferta en el mercado. En ciudades
pequeñas, la oferta puede no ser adecuada a las aspiraciones del europeo medio. Lo
habitual es alquilar un apartamento sin muebles, aunque en las ciudades grandes
suelen existir apartamentos pequeños amueblados, tipo estudio. También existe
disponibilidad de viviendas unifamiliares (casas) y éstas son más económicas en
relación con los apartamentos, pero el factor inseguridad es algo que hay que tener
en cuenta a la hora de elegir.

Los precios pueden variar ampliamente según las zonas del país y de cada ciudad. En
los últimos años los precios de las principales áreas metropolitanas han subido de
forma sustancial y parece que esta tendencia se mantiene. Para orientación, en Sao
Paulo se puede encontrar un apartamento de buena calidad, de tres o cuatro
dormitorios (además de una habitación y un baño para el servicio doméstico) por
alrededor de 3.000 a 5.000 Euros mensuales.

Otras partidas:

A continuación se indican costes orientativas de las principales partidas a tener en
cuenta:


 

75

- Vehículo: A modo orientativo el precio de compra de un coche de gama media es
de 26.660 €.

- Electricidad: 0,19 Kw/h.

- Agua: 2,56 €/m3

- Gas: 3,70 €/m3

- Gasóleo: 1,29 €/litro.

- Gasolina: 1,07 €/litro.

- Alcohol: 0,87 €/litro.

- Teléfono fijo mensual: 55,74 €

- ADSL mensual: 48, 60 €

 

9.2  INFORMACIÓN GENERAL

9.2.1  FORMALIDADES DE ENTRADA Y SALIDA

Para los ciudadanos españoles en visitas de hasta noventa días es suficiente el
pasaporte en vigor. Hasta septiembre de 2011 era posible prorrogar ese periodo por
otros 90 días. Desde esa fecha, aunque el plazo de permanencia máximo por año
sigue siendo de 180 días, se ha establecido un periodo de 90 días máximo por
semestre (dos entradas respetando los plazos de espera para la segunda entrada), lo
que imposibilita la extensión automática. Para estancias más largas, es necesario
visado. Es conveniente informarse con antecedencia en la Embajada o consulados de
Brasil en España acerca de posibles requisitos sanitarios (a finales de 2007 se
produjeron varios brotes de fiebre amarilla en diversas regiones brasileñas) o
documentación requerida para la entrada en el país.

Desde el 2 de abril de 2012, las autoridades brasileñas exigen los siguientes
requisitos para ingreso de turistas españoles en territorio brasileño:

a) Pasaporte en vigor (mínimo 06 (seis) meses);

b) Billete aéreo de ida y vuelta; la fecha de regreso debe estar ya confirmada; el
máximo de permanencia, sin visado, es de 90 dias;

c) Comprobación de medios económicos suficientes para manutención durante su
estancia en Brasil. El valor mínimo corresponde a R$ 170,00 (ciento setenta reales) -
aproximadamente € 80,00 (ochenta euros) - al día, que deberán ser comprobados,
por ejemplo, mediante presentación de tarjeta de crédito y su última factura, para
verificación del límite;

d) En caso de hospedaje en hotel: documento comprobatorio de reserva ya abonada
o garantizada por medio de tarjeta de crédito; o

d1) En caso de hospedaje en residencia particular: carta invitación de un particular
residente en la ciudad brasileña de destino, informando el plazo de estancia del
turista español, con firma del declarante compulsada en notario (brasileño),
acompañada de comprobación de residencia (por ejemplo, cuenta de
electricidad)emitida a nombre del declarante. Obs.: no hay formulario específico de
carta invitación, siendo suficiente la declaración del interesado conteniendo las
informaciones anteriormente mencionadas.

Estas medidas se aplican solamente a turistas.


 

76

Cuando el motivo del viaje fuera negocios deberán ser presentados documentos que
comprueben las actividades que serán desarrolladas en esa condición durante la
estancia en Brasil; en el caso de que no fuera posible, recibirán el mismo tratamiento
que los viajeros en calidad de turistas.

9.2.2  HORA LOCAL, VACACIONES Y DÍAS FESTIVOS

En Brasil (horario Brasilia) hay entre 3, 4 y 5 horas menos respecto al horario
español (UTC +1), dependiendo del huso horario y de la época del año. Respecto a la
hora Brasilia (la principal en el país), en la mitad oeste del país se marca una hora
menos, mientras que en el Estado de Acre y en la parte occidental del Estado de
Amazonas son dos horas menos.

Las vacaciones retribuidas son de 30 días; suelen disfrutarse en enero o febrero.

Los días festivos nacionales son:

-1 Enero (Año Nuevo)

- Lunes y Martes de Carnaval

- Viernes Santo

- 21 Abril (Tiradentes - Héroe de la Independencia)

- 1 Mayo (Día del Trabajo)

- Corpus Christi

- 7 Septiembre (Independencia de Brasil)

- 12 Octubre (Nossa Senhora da Aparecida)

- 2 Noviembre (Día de Difuntos)

- 15 Noviembre (Proclamación de la República)

- 25 Diciembre (Navidad)

Además de estos días, hay que tener en cuenta que existen otras festividades a nivel
de los Estados y Municipios.

9.2.3  HORARIOS LABORALES

Las oficinas, tanto públicas como privadas, suelen estar abiertas de ocho de la
mañana hasta mediodía y de las dos de la tarde hasta las seis. El pequeño comercio
suele tener horario continuo de ocho y media de la mañana a seis de la tarde. Los
"shopping centers" y grandes superficies tienen también horario continuo, de diez de
la mañana a diez de la noche.

9.2.4  COMUNICACIONES Y CONEXIONES CON ESPAÑA

Desde España solo hay vuelos directos a Brasil desde Madrid y desde Barcelona. Las
aerolíneas que tienen vuelos regulares de España a Brasil son Iberia, Tam, Air China
y Singapore Airlines. Iberia y Tam tienen vuelos a Brasil desde Madrid diariamente,
mientras que Singapore Airlines y Air China cuentan con tres y dos vuelos por
semana respectivamente. Singapore Airlines tiene tres frecuencias semanales a Sao
Paulo desde Barcelona, mientras que Air China dispone de dos frecuencias semanales
a Sao Paulo desde Madrid. En total suman 36 vuelos semanales directos España-
Brasil.


 

77

Frecuencia de vuelos España-Brasil (semanal)

  Plazas Frecuencia

Air Europa 897 3

Iberia 6.041 21

TAM 1.561 7

Singapore Airlines 834 3

Air China 502 2

Total 9.835 36

Además de estas opciones de vuelos directos o con escala en Madrid, casi todas las
aerolíneas europeas ofrecen vuelos a Brasil desde España con conexión en sus países
de origen. Entre esas aerolíneas se encuentra Tap (conexión en Lisboa), Air France
(conexión en París), KLM (conexión en Amsterdam), British Airways (conexión en
Londres), Lufthansa (conexión en varias ciudades alemanas) y, más recientemente,
Turkish (conexión en Estambul).

El correo “para y desde” España tarda de media entre 10 y 15 días en alcanzar al
destinatario. Desde Brasil funciona muy bien el servicio de correo urgente SEDEX,
que suele tardar a España entre 3 y 5 días y dentro de Brasil, 1 día para las
correspondencias entre capitales. Existe también la posibilidad de utilizar un servicio
de mensajería, habiendo varias opciones diponibles (FedEx, DHL, UPS...).

 

9.2.5  MONEDA Y TIPO DE CAMBIO

La unidad monetaria desde 1994 es el Real, dividido en 100 centavos. Hay monedas
de 5, 10, 25 y 50 centavos y de 1 Real. Los billetes son de 2, 5, 10, 20, 50 y 100
Reales. Los billetes de 1 Real han dejado de emitirse aunque todavía son admitidos.

9.2.6  LENGUA OFICIAL Y RELIGIÓN

El idioma oficial es el portugués. El español es generalmente bien entendido y se
puede utilizar sin problemas en las relaciones comerciales.

La religión predominantemente es la católica, si bien en los últimos 40 años la
proporción de catolicos se ha reducido desde el 91,8% en 1970 al 64,6% en
2010. Frente a este descenso de la población católica hay que destacar el auge del
evangelismo - que han pasado del 5,1% en 1970 al 22,2% en 2010 - y el
protestantismo así como la presencia de religiones animistas africanas en el
Nordeste.

9.3  OTROS DATOS DE INTERÉS

Los 10 Consejos del Consejero:

1. No se deje llevar por la euforia.

A la hora de comenzar una negociación con un empresario brasileño, éste
difícilmente le dirá que no. Incluso mostrará interés en establecer alguna relación
comercial. Pero no se deje llevar por la euforia. Esto no quiere decir nada. Intente
concretar al máximo posible los términos para cerrar la operación.

2. Sea paciente.

Para realizar operaciones comerciales en Brasil deberá ser paciente en un doble
aspecto.


 

78

Paciente con su cliente o socio, que no tomará las decisiones de inmediato y se
tomará su tiempo. Y paciente con la Administración y los trámites burocráticos que
suelen ser demorados y más complicados que en operaciones con países de la UE o
los EEUU.

3. Consulte a CESCE.

El mercado brasileño no presenta muchos problemas de impago a los exportadores.
Sin embargo, es conveniente que por precaución, a la hora de escoger su cliente o
socio brasileño consulte con CESCE la solvencia financiera de la empresa.

4. No abandone a su cliente o socio brasileño.

Si pretende alcanzar una relación continuada de clientela con su cliente o socio
brasileño haga hincapié en que no se trata de una operación concreta de exportación
tras la cual la empresa española desaparecerá. Manifieste su intención de mantener
su presencia en el mercado e involucrarse en la evolución del producto hasta su
destino final.

5. Cuente con el “coste Brasil”.

A la hora de hacer sus previsiones en una operación con Brasil tenga en cuenta el
“coste Brasil”. Se trata de un concepto que engloba algunas ineficiencias
estructurales del mercado brasileño que le pueden perjudicar. Valga como ejemplo el
sistema tributario en cascada, que se debe tener en cuenta a la hora de determinar
los precios de su oferta.

6. Ámbito de actuación de su distribuidor.

En un país de dimensiones continentales como Brasil, debe prestar mucha atención al
ámbito de actuación de su distribuidor ya que lo normal es que éste trabaje sólo en
una zona del país.

7. Evite el “portuñol” como idioma de negocios.

En su primer contacto con el posible cliente o socio brasileño si Ud. no sabe
portugués y su interlocutor tampoco habla español discúlpese y proponga hablar
cada uno en su lengua (español y portugués) de manera pausada y clara. Será
perfectamente entendido pues la mayoría de los empresarios brasileños están
familiarizados con el español por sus relaciones comerciales con España o con otros
países hispanohablantes.

8. No se muestre de acuerdo con las autocríticas a Brasil hechas por su interlocutor.

El brasileño es muy dado a criticar Brasil en la presencia de europeos y
norteamericanos. Pese a que nadie se lo diga, será muy valorado si Ud. no se
muestra de acuerdo con la crítica al país y enfatiza los aspectos positivos del mismo.

9. No crea en el victimismo brasileño.

Su posible distribuidor o cliente probablemente adoptará un discurso victimista al
respecto de las “enormes” dificultades que tendrá que afrontar para introducir su
producto en el mercado en costes, impuestos, devaluaciones, corrupción, etc.
Escuche respetuosamente pero no lleve este discurso demasiado en consideración.

10. Brasil no es un país subdesarrollado.

No venga con la idea de que cualquier cosa procedente de Europa es una novedad en
Brasil. Brasil es un país fuertemente industrializado y será difícil que su producto no
se fabrique ya aquí a un coste menor. Su bandera de batalla debe ser la calidad.


 

79

 

Seguridad:

Con carácter general, se recomienda seguir los siguientes consejos:

La violencia más común son los asaltos a mano armada que fuerzan a las
víctimas a retirar dinero de los cajeros automáticos. Pueden ocurrir a cualquier
hora del día o de noche en cualquier barrio del Distrito Federal.
En caso de agresión, no oponga resistencia, ya que los atacantes suelen ir
armados y pueden estar bajo el efecto de drogas. 
Se ha constatado un aumento sostenido de fraude en relación con las tarjetas
bancarias que son clonadas al retirar dinero de los cajeros. Por ello se aconseja
utilizar preferentemente cajeros automáticos dentro de los bancos protegidos y
tener cuidado al introducir el código secreto intentando ocultarlo para que no
pueda ser grabado con cámara. 
En las grandes ciudades, especialmente en las más turísticas, existe riesgo de
robos y atracos, que en ocasiones pueden implicar violencia física. Conviene
tomar todo tipo de precauciones, evitando portar objetos de valor, como joyas,
relojes, cámaras, etc.

Asimismo, se consideran zonas de alto riesgo los barrios marginales ("favelas") de
todas las grandes ciudades, especialmente Río de Janeiro, Salvador, San Pablo y
Brasilia. Se aconseja no conducir en carreteras por la noche por el alto riesgo de
accidentes de tráfico, por el mal estado de las mismas y por la carencia de
iluminación. El gobierno estatal ha implantado una Unidad de Policía Pacificadora
(UPP) en varias “favelas” de Río de Janeiro, lo que ha permitido mejorar las
condiciones de seguridad en estas áreas. No obstante, las “favelas” son zonas de alto
riesgo e impredecibles y por lo que deben ser evitadas. A pesar de que los brotes de
violencia se dirigen particularmente a policías y ajustes de cuentas entre bandas,
pueden ocurrir en cualquier momento de forma indiscriminada y no son zonas
recomendables para los turistas en ningún momento. El transporte público puede
verse interrumpido si ocurre algún brote de violencia incontrolada. Hay que estar
alerta e informarse por los medios de comunicación de la situación local. 

En las grandes ciudades, especialmente en las más turísticas, existe riesgo de robos
y atracos, que en ocasiones pueden implicar violencia física. Conviene tomar todo
tipo de precauciones, evitando portar objetos de valor, como joyas, relojes, cámaras,
etc. Estas precauciones deben extremarse en el caso de Río de Janeiro, San Pablo y
Salvador así como en las ciudades del litoral Nordeste.

El Ministerio de Asuntos Exteriores y de Cooperación (www.maec.es) mantiene
actualizadas las recomendaciones de viaje a Brasil en su página web.

9.3.1  CONDICIONES SANITARIAS

En las grandes ciudades se ofrece toda clase de servicios médicos y hospitalarios con
los mejores adelantos técnicos, aunque sus precios son similares o incluso más altos
que la media de los servicios europeos. En Sao Paulo se encuentran los mejores
hospitales de América Latina. También existen múltiples farmacias con
medicamentos similares a los europeos, aunque los importados son de precio
especialmente elevado.

Nombres y direcciones de los principales Hospitales pueden encontrarse en la página
web de la Federación Brasileña de Hospitales, http://www.fbh.com.br

9.3.2  ALOJAMIENTO Y HOTELES

En Brasil, tanto en los principales centros de negocio como en las zonas turísticas,
existe una amplia oferta de hoteles, desde los más lujosos hasta los más
económicos. Tanto unos como otros ofrecen servicios bien proporcionados al precio

http://www.maec.es


 

80

que se paga por ellos y en los de menores tarifas, la relación calidad/precio suele ser
mejor que su equivalente europeo.

Se puede obtener información de los hoteles de cada zona en un sinfín de páginas
web, entre ellas:

http://www.hoteis.com.br

http://www.hotelmais.com.br, etc.

También es digno de mención que en Brasil existen alojamientos con el nombre de
“pousadas” que ofrecen unos servicios parecidos a los de las “pensiones” españolas,
aunque sobre todo en zonas turísticas existen “pousadas” de alto nivel de lujo.

Entre otras, las siguientes páginas web ofrecen información sobre ellas:
http://www.ondehospedar.com.br

http://www.aondefica.com.

http://viajeaqui.abril.com.br/g4r/ (Guía “4 Rodas” – Editora Abril)

9.3.3  SISTEMA EDUCATIVO. COLEGIOS

Hay colegios americanos, alemán,  inglés y liceo francés, donde van la mayor parte
de los hijos de expatriados. España cuenta en Sao Paulo con el colegio Miguel de
Cervantes que goza de una óptima calificación.

Los colegios tienen ciclos escolares que empiezan en febrero y terminan en
diciembre. Las vacaciones de invierno se realizan durante el mes de julio y las de
verano de mitad de diciembre a mitad de febrero, si bien, existen colegios
internacionales que siguen el calendario escolar del Hemisferio Norte.

9.3.4  CORRIENTE ELÉCTRICA

La energía eléctrica en Brasil puede ser 110v ó 220v dependiendo del área
geográfica.  En Brasilia la tensión es de 220v, y en Rio de Janeiro y São Paulo de
110v. Hay que tener cuidado al viajar con los enseres personales eléctricos puesto
que se han registrado varios sustos por esta razón.

El suministro eléctrico, que tradicionalmente era bueno, se encuentra en la
actualidad en un estado un tanto precario por un aumento de la demanda que no ha
sido acompañado por un incremento de las inversiones en el sector. Por ello en
ciertas partes de la ciudad pueden producirse apagones durante algunas tormentas.
Se recomienda el uso de protectores de tensión en los aparatos electrónicos
delicados, como es el caso de ordenadores, equipos de sonido de alta calidad, etc.
Están disponibles en el mercado a precios bastante económicos, rozando los 25 USD
para protectores de 500W.

La frecuencia de la red eléctrica en todo Brasil es de 60hz (50 hz en España), por ello
ha de tomarse cuidado en las compras de todo tipo de aparatos eléctricos.  Esto es
especialmente indicado para los ordenadores y los lectores de CD, ya que utilizan el
reloj de la toma eléctrica en su funcionamiento habitual y pueden provocar
desagradables sorpresas. Los productos de video y sonido de calidad, así como
muchos fabricantes de ordenadores, ya ofrecen sus productos con fuentes de
alimentación bi-frecuencia y bi-tensión.

9.4  DIRECCIONES ÚTILES

EN ESPAÑA

Representaciones oficiales


 

81

EMBAJADA DE BRASIL

Calle Fernando el Santo, 6

28010 Madrid - ESPAÑA

TEL.: (+34 91) 700-4650 (GENERAL)

FAX: (+34 91) 700-4660

E-MAIL: administracion@embajadadebrasil.es (GENERAL)

WEB: http://madri.itamaraty.gov.br/es-es/

 

CONSULADO GENERAL DE BRASIL EN MADRID

Calle de Zurbano, 71

28010 Madrid - ESPAÑA

TEL.: (34) 677 54 70 04 (SÓLO PARA EMERGENCIAS)

FAX: (3491) 310-1630 (GENERAL)

E-MAIL: consular@consuladobrasil.es

WEB: www.consuladobrasil.es

 

SECTOR COMERCIAL

Calle de Almagro, 28 – 6º andar

28010 Madrid - ESPAÑA

TEL.: (+34 91) 702-0635

FAX: (+34 91) 700-4660

E-MAIL: comercial@embajadadebrasil.es

WEB: www.brasil.es

 

CONSULADO GENERAL DE BRASIL EN BARCELONA

Av. Diagonal, 468, 2º

08006 Barcelona - ESPAÑA

TEL.: (+34 93) 488- 2288

FAX: (+34 93) 487-2645

E-MAIL: contato@brasilbcn.org

WEB: www.brasilbcn.org

mailto:administracion@embajadadebrasil.es
http://madri.itamaraty.gov.br/es-es/
mailto:consular@consuladobrasil.es
http://www.consuladobrasil.es/
mailto:comercial@embajadadebrasil.es
http://www.brasil.es/
mailto:contato@brasilbcn.org
http://www.brasilbcn.org/


 

82

 

CÁMARA DE COMERCIO BRASIL-ESPAÑA

Av. Arco de la Victoria s/n - Casa do Brasil

28040 - Madrid

TEL.: (+34 91) 455-1560

E-MAIL: camara@camara-brasilespana.com

WEB: www.camara-brasilespana.com

 

Otras

 

SECRETARIA DE ESTADO DE COMERCIO; MINISTERIO DE ECONOMÍA Y
COMPETITIVIDAD

Paseo de la Castellana, 162

28046 Madrid – ESPAÑA

TEL.: (3491) 349-4000

FAX: (3491) 457-8066

WEB: www.comercio.es / www.oficinascomerciales.es

 

INSTITUTO ESPAÑOL DE COMERCIO EXTERIOR (ICEX)

Paseo de la Castellana, 14-16

28046 Madrid – ESPAÑA

TEL.: (3491) 349-6100

FAX: (3491) 431-6128

WEB: www.icex.es

 

CENTRO DE ESTUDIOS BRASILEÑOS

Paseo de Gracia, 41 – 3ª Planta

08007 - BARCELONA - ESPAÑA

TEL.: (3493) 215-6486

WEB: www.ceb-barcelona.org

 

CENTRO DE ESTUDIOS BRASILEÑOS – UNIVERSIDAD DE SALAMANCA

mailto:camara@camara-brasilespana.com
http://www.camara-brasilespana.com
http://www.comercio.es/
http://www.oficinascomerciales.es/
http://www.icex.es/
http://www.ceb-barcelona.org/


 

83

Palacio Maldonado

Plaza de San Benito, 1

37002 - SALAMANCA - ESPAÑA

TEL.: (34923) 294-825

FAX: (34923) 294-587

EMAIL: ceb@usal.es

 EN EL PAÍS

Representaciones oficiales españolas

EMBAJADA DE ESPAÑA EN BRASIL

SES Av. das Nações, Lt. 44 – Quadra 811

70429-900 Brasilia, D.F.

Tel: +55 61 3701.1600

Fax: + 55 61 3244.2381

 

OFICINA COMERCIAL DE ESPAÑA EN BRASILIA

Av. das Nações, Quadra 811, Lote 44

70429-900 BRASILIA - D.F.

Tel: +55 61 3242.93.94

Fax: +55 61 3242.08.99

 

OFICINA COMERCIAL DE ESPAÑA EN SÃO PAULO

Praça General Gentil Falcâo, 108 - Conj. 82

Brooklin Novo

04571-010 SAO PAULO-SP

Tel: + 55 11 5105.4378

Fax: + 55 11 5105.4382

 

CONSULADO GENERAL EN PORTO ALEGRE

Avd. Carlos Gomez 222-conj. 301 Barrio Auxiliadora

90480-000. Porto Alegre (RS)

Tel: + 55 51 3321 19 01

mailto:ceb@usal.es


 

84

Fax:+ 55 51 3330 37 67

 

CONSULADO GENERAL EN RIO DE JANEIRO

Lauro Müller, 116. Salas 1601/2. Torre Rio Sul.

Botafogo

22290-160 Río de Janeiro

Tel: + 55 21 2543 32 00

Fax: + 55 21 2543 30 96

 

CONSULADO GENERAL EN SALVADOR DE BAHÍA

Rua Marechal Floriano, 21.- Canela.

40110-010 Salvador-Bahía

Tel: + 55 71 3336 90 55

Fax: + 55 71 3336 02 66

 

CONSULADO GENERAL EN SÃO PAULO

Avenida Brasil, 948 - Jardim América

04877-110 - São Paulo

Tel: + 55 11 3087-2600

Fax: + 55 113063 2048

 

OFICINA ESPAÑOLA DE TURISMO

Rua Joaquim Floriano, 413, Cj. 42

04534-011 São Paulo

Tel. + 55 11 - 3675.2000 Ramal 5

Fax + 55 11 – 3675 2000 Ramal 4

 

CONSEJERÍA LABORAL Y DE ASUNTOS SOCIALES

Av. Paulista, 453 – Conj. 72/74

01311-907 São Paulo – SP

Tel. + 55 11 - 3285-6854


 

85

Fax + 55 11 - 3253.012

 

CAMARA OFICIAL ESPAÑOLA DE COMERCIO EN BRASIL

Av. Eng.º Luís Carlos Berrini, 1681 -14º andar

04571- 011 São Paulo - SP

Tel. + 55 11 - 5508 5962

Fax + 55 11 - 5508 5970

WEB: www.camaraespanhola.org.br

Principales organismos de la Administración pública brasileña:

Las sedes centrales de los Ministerios brasileños se encuentran en la capital, Brasilia,
aunque hay representaciones de los mismos en los principales centros de negocios,
es decir, en las principales ciudades brasileñas.

Las respectivas direcciones se pueden encontrar en las correspondientes páginas
web: 

· Ministerio das Relações Exteriores (Ministerio de Asuntos Exteriores)

www.itamaraty.gov.br

· Ministerio da Fazenda (Ministerio de Hacienda)

www.fazenda.gov.br

· Receita Federal (equivalente a la Agencia Tributaria española)

www.receita.fazenda.gov.br

· Ministerio do Planejamento, Orçamento e Gestão

www.planejamento.gov.br

· Ministério da Agricultura, Pecuária e Abastecimento

www.agricultura.gov.br

· Ministério do Desenvolvimento, Indústria e Comércio Exterior

www.desenvolvimento.gov.br

www.brazilglobalnet.gov.br

· Agência de Promoção das Exportações e Investimentos (APEX)

www.apexbrasil.com.br

· Banco Central do Brasil

www.bcb.gov.br

· Banco Nacional de Desenvolvimento Econômico e Social (BNDES)

www.bndes.gov.br

http://www.camaraespanhola.org.br/
http://www.itamaraty.gov.br/
http://www.fazenda.gov.br/
http://www.receita.fazenda.gov.br/
http://www.planejamento.gov.br/
http://www.agricultura.gov.br/
http://www.desenvolvimento.gov.br/
http://www.braziltradenet.gov.br/
http://www.apexbrasil.com.br/
http://www.bcb.gov.br/
http://www.bndes.gov.br/


 

86

· Policia Federal

www.dpf.gov.br

· Gobierno Federal de Brasil

http://www.brasil.gov.br (pagina web general del Gobierno Federal)

http://www.redegoverno.gov.br (portal de Servicios e informaciones del

Gobierno Federal).

Banco Nacional de Desenvolvimento Econômico e Social: http://www.bndes.gov.br

Apex Brasil http://www.apexbrasil.com.br

Instituto Brasileño de Estadística: http://www.ibge.gov.br

Investe Brasil: http://www.investebrasil.com.br

Plano Brasil de Todos: http://www.planobrasil.gov.br

Compras públicas: http://www.comprasnet.gov.br

Instituto Nacional de Propiedad Industrial: http://www.inpi.gov.br

Departamento Nacional de Registro de Comercio: http://www.dnrc.gov.br

Buscadores:

http://www.cade.com.br
http://www.br.cade.yahoo.com
http://www.achei.com.br

10  BIBLIOGRAFÍA

Como bibliografía general sobre la economía, historia e idiosincrasia de Brasil, se
recomiendan:

- The Brazilians, Joseph A. Page. 1996

- Thomas Skidmore, "História do Brasil"

- Sérgio Buarque de Holanda,  "Raízes do Brasil"

- Celso Furtado,  "Formação Econômica de Brasil"

- Eduardo Bueno, "Brasil: Uma História"

- João Ubaldo Ribeiro "Viva o Povo Brasileiro"

- Boris Fausto "Breve História do Brasil"

- Gilberto Freyre, "Casa Grande e Senzala", "Ordem e Progresso"

- Bruno Ayllón, "As Relações Brasil-Espanha na Perspectiva da Política Externa
Brasileira"

- Stephan Zweig, “Brasil, el país del futuro”

http://www.dpf.gov.br/
http://www.brasil.gov.br/
http://www.redegoverno.gov.br/


 

87

- Cátedra Nebrija-Grupo Santander en Dirección Internacional de Empresas, "Brasil:
un gran mercado en expansión sostenida"

- Javier Moro, "El imperio soy yo"

 

 

11  ANEXOS

11.1  CUADRO DE DATOS BÁSICOS

CUADRO 1: DATOS BÁSICOS DEL PAÍS

DATOS BÁSICOS

Superficie 8.514.876 km2

Situación Brasil está situado entre los paralelos 5° y -
33S

Capital BRASILIA

Principales ciudades

Sao Paulo: 11,25 millones de habitantes
Rio de Janeiro: 6,32 millones de habitantes
Salvador: 2,68 millones de habitantes
Brasilia: 2,57 millones de habitantes
Fortaleza: 2,45 millones de habitantes
Belo Horizonte: 2,38 millones de habitantes
Curitiba: 1,75 millones de habitantes
Manaus: 1,8 millones de habitantes
Recife: 1,54 millones de habitantes
Porto Alegre: 1,41 millones de habitantes

Clima Ecuatorial en el norte, tropical y subtropical en
el nordeste y centro-oeste y templado en el sur.

Población 190.755.799 (censo 2010)
Densidad de población 22,43 habitantes por km²
Crecimiento de la población 1,12%
Esperanza de vida 73,4 años
Tasa de analfabetismo 9,6%
Tasa bruta de natalidad
(1/1000)

15,77

Tasa bruta de mortalidad
(1/1000)

6,27

Idioma Portugués

Religión

Predominantemente católica (64,6% en 2010).
En auge el evangelismo (22,2% en 2010 frente
al 15,4% del 2000) y el protestantismo.
Religiones animistas africanas en el Nordeste.

Moneda Real (desde julio de 1994)
Peso y medida Sistema Métrico Decimal

Diferencia horaria con España 3, 4 o 5 horas menos según la época del año en
la Costa Este.

Fuentes: IBGE

Última actualización: julio 2012

11.2  CUADRO DE PRINCIPALES INDICADORES ECONÓMICOS


 

88

CUADRO 2: PRINCIPALES INDICADORES MACROECONÓMICOS

PRINCIPALES
INDICADORES
ECONÓMICOS

2008 2009 2010 2011

PIB

PIB (MUSD a precios
corrientes)

1.653.000 1.595.000 2.078.200 2.475.066

Tasa de variación real
(%)

5,2 -0,6 7,49 2,73

Tasa de variación
nominal (%)

       

INFLACIÓN

Media anual (%)  5,67 4,9  5,03  6,63 
Fin de período (%) 5,9 4,31 5,91 6,5

TIPOS DE INTERÉS DE INTERVENCIÓN DEL BANCO CENTRAL

Media anual (%) 12,35 9,8 9,8 11,7
Fin de período (%) 13,75 8,75 10,75 11

EMPLEO Y TASA DE PARO

Población (x 1.000
habitantes)

       

Población activa (x
1.000 habitantes)

22.934 23.407 23.758 23.867

% Desempleo sobre
población activa

7,9 8,1 6,7 6

DÉFICIT PÚBLICO

% de PIB -1,9 -3,3 -2,48 -2,61

DEUDA PÚBLICA

en M USD  550.059 782.987  886.165  804.515 
en % de PIB 38,5 42,1 39,1 36,4

EXPORTACIONES DE BIENES (BP)

en MUSD 197.942 152.995 201.920 256.040
% variación respecto a
período anterior

23,21 -22,71 32 26,81

IMPORTACIONES DE BIENES (BP)

en MUSD 173.190 127.647 181.590 226.243
% variación respecto a
período anterior

43,6 -26,21 42,3 24,47

SALDO B. COMERCIAL

en MUSD 24.957 25.348 20.320 29.796
en % de PIB 1,57 1,61 0,94 1,2

SALDO B. CUENTA CORRIENTE

en MUSD -28.192 -24.334 -47.518 -52.612
en % de PIB -1,7 -1,5 -2,3 -2,12

DEUDA EXTERNA

en MUSD 198.340 198.192 256.804 298.204
en % de PIB 12% 12,20% 12% 12%

SERVICIO DE LA DEUDA EXTERNA


 

89

en MUSD 37.638 43.561 46.348 52.596
en % de exportaciones
de b. y s.

19,00% 28,50% 23% 20,50%

RESERVAS INTERNACIONALES

en MUSD 193.783 238.520 288.575 352.012
en meses de
importación de b. y s.

13 22 19 19

INVERSIÓN EXTRANJERA DIRECTA

en MUSD 45.100 25.949 48.460 66.660

TIPO DE CAMBIO FRENTE AL DÓLAR

media anual 1,83 2 1,76 1,674
fin de período 2,34 1,74 1,66 1,875
Fuente: Instituto Brasileiro de Geografía y Estatística (IBGE), Banco Central do Brasil (BC),
Ministerio de Desenvolvimento, Industria e Comércio Exterior (MDIC), Instituto de Pesquisa
Económica Aplicada (IPEA), Ministério de Trabalho e Emprego (MTE).
Ultima actualización: Julio 2012

11.3  INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE LAS QUE
EL PAÍS ES MIEMBRO

CUADRO 3: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y
COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO

Cuadro 15: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y
COMERCIALES DE LAS QUE EL PAIS ES MIEMBRO
 
 BID: Banco Interamericano de Desarrollo

CAF: Corporación Andina de Fomento

CEPAL: Comisión Económica para América Latina y Caribe

FMI: Fondo Monetario Internacional

OMC: Organización Mundial de Comercio

OMS: Organización Mundial de la Salud

PNUD: Programa de las Naciones Unidas para el Desarrollo

UNESCO : Organización de las Naciones Unidas para la Educación, la Ciencia y la
Cultura

 
 

11.4  CALENDARIO GENERAL DE FERIAS DEL PAÍS

F E C H A S F E R I A
16 a 19 de enero de 2012 COUROMODA

Feria Internacional de
Calzado, Artículos Deportivos
y de Cuero
São Paulo - SP
Anhembi Parque

 

http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=961
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=961
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=961


 

90

24 a 27 de marzo de 2012 Expo Aero Brasil
                                     Feria
Internacional de Aeronáutica
São José dos Campos - SP

 
24 a 26 de abril de 2012 Olive Experience

                                           
Feria Internacional del Aceite
de Oliva
São Paulo - SP
Expo Center Norte

 
24 a 26 de abril de 2012 EXPOVINIS

16º Salón Internacional del
Vino
São Paulo - SP
Expo Center Norte
 

 
24 a 28 de abril de 2012 EXPOLUX

Feria Internacional de la
Industria de la  Iluminación
São Paulo - SP
Expo Center Norte – Pabellón
Blanco

22 a 25 de mayo de 2012 HOSPITALAR

Feria Internacional de
Productos, Equipos, Servicios
y Tecnología para Hospitales,
Laboratorios, Farmacias,
Clínicas y Consultorios
São Paulo - SP
Expo Center Norte

 
25 a 28 de junio de 2012 SIAL

1º Salón Internacional de
Alimentación para  América
Latina
São Paulo - SP
Expo Center Norte

 
25 a 28 de junio de 2012 FISPAL HOTEL

3ª Feria de Negocios para el
Sector Hotelero
São Paulo - SP

http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=887
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=887
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=887
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=887
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=886
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=886
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=886
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=884
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=884
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1012
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1012
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=964
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=964
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=964
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=964
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=964
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=837
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=837
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=837
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=826
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=826


 

91

Expo Center Norte – Pabellón
Azul

 
26 a 29 de junio de 2012 FRANCAL

44° Feria Internacional de
Moda para Calzado y
Accesorios
São Paulo - SP
Anhembi Parque

 
7 a 10 de agosto de 2012 QUÍMICA & PETROQUÍMICA

Feria Internacional de
Suministradores de la
Industria Química y
Petroquímica
São Paulo - SP
Anhembi Parque

 
1 a 3 de agosto de 2012 NAVAL SHORE

Feria y Conferencia de la
Industria Naval y Offshore
Rio de Janeiro - RJ
Centro de Convenções
SulAmérica

 
13 a 15 de
septiembre de 2012

ECO ENERGY

Feria Internacional de
Tecnologías Limpias y
Renovables para la
Generación de Energía
São Paulo - SP
Centro de Convenções
Imigrantes

6 a 8 de noviembre de 2012 NEGOCIOS NOS TRILHOS

BUSINESS ON RAILS

Feria de la Industria Ferroviaria

Expo Center Norte – São Paulo -
SP

http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=920
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=920
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=920
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1017
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1017
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1017
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=1017
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=986
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=986
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=851
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=851
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=851
http://www.athcsm4.com.br/UBRAFE/principal/ShowBuscaDadosEvento.asp?var_cod_evento=851

