

Informe País Brasil

**basque
trade &
investment**

Junio 2020

+ Oficina de Brasil
+ Unidad de Inteligencia Competitiva

**BasqueTrade
& Investment**

Agencia Vasca de Internacionalización
Nazioartekotzeko Euskal Agentzia

GRUPO
spri
TALDEA

**EUSKO JAURLARITZA
GOBIERNO VASCO**
BASQUE GOVERNMENT

ÍNDICE DE CONTENIDOS

1. DATOS GENERALES	4
Gobierno.....	4
Población	4
Economía.....	4
Otros	4
2. BEGIRADA	5
3. CONTEXTO SOCIO POLÍTICO	6
4. CONTEXTO MACROECONÓMICO	7
4.1. Coyuntura económica	7
4.2. Balanza comercial	7
4.3. Inversión extranjera	8
4.4. Empleo	9
4.5. Perspectivas económicas.....	10
5. COMERCIO EXTERIOR	11
6. RELACIONES BILATERALES	15
6.1. Comercio de Euskadi con Brasil.....	15
6.2. Posicionamiento vasco	18
6.3. Inversiones bilaterales	20
7. PRINCIPALES SECTORES	21
7.1. Contribución al PIB.....	21
7.2. Oportunidades de negocio	22
8. RELACIONES INTERNACIONALES	23
8.1. Membresías internacionales	23
8.2. Acuerdos comerciales.....	23
9. RIESGOS PLURALES	25
10. CONCLUSIÓN	27
11. REFERENCIAS	28

ÍNDICE DE TABLAS

Tabla 1: Indicadores de crecimiento	7
Tabla 2: Comercio exterior	8
Tabla 3: Comercio exterior	8
Tabla 4: Inversión extranjera directa	9
Tabla 5: Empleo	9
Tabla 6: Productos exportados	12
Tabla 7: Productos importados	13
Tabla 8: Importaciones por principales categorías económicas	14
Tabla 9: Compras por sectores de países europeos	14
Tabla 10: Comercio exterior con Brasil, miles de euros	15
Tabla 11: Principales productos exportados por Euskadi a Brasil, en miles de euros	16
Tabla 12: Principales productos importados por Euskadi de Brasil, en miles de euros	16
Tabla 13: Peso por sectores de la exportación vasca sobre las exportaciones españolas a Brasil, en miles de euros	17
Tabla 14: Ranking por productos de exportaciones españolas y vascas a Brasil (TOTAL 2015-2019)	17
Tabla 15: Ranking de cuota por sector en 2017 y ranking de evolución de cuotas según crecimiento 2012-2017	18
Tabla 15: Contribución al PIB	21
Tabla 16: Sectores económicos e industriales	21
Tabla 17: Riesgo país	25

ÍNDICE DE GRÁFICOS

Gráfico 1: PIB e inflación	10
Gráfico 2: Destinos exportaciones	11
Gráfico 3: Orígenes importaciones	12
Gráfico 4: Comercio Euskadi-Brasil	15
Gráfico 5: Peso de Euskadi en las exportaciones españolas	17

➔ 1. DATOS GENERALES

Gobierno	Población
<p>Jefe del estado: Jair Bolsonaro</p> <p>Presidente: Jair Bolsonaro</p> <p>Tipo de gobierno: República Federal Presidencial</p> <p>Poder legislativo: bicameral</p> <ul style="list-style-type: none"> - Senado Federal: 81 senadores - Cámara de los Diputados: 513 diputados 	<p>Total: 209.469.333 (2018)</p> <p>Crecimiento natural: 0,78%</p> <p>Población urbana: 87%</p> <p>Lengua oficial: Portugués</p> <p>Lengua para los negocios: Portugués</p> <p>Capital: Brasilia</p> <p>Principales ciudades (población): São Paulo (22,043 mill), Rio de Janeiro (13,458 mill), Belo Horizonte (6, 084 mill), Brasilia (4,646 mill)</p>

Economía	Otros
<p>PIB (2019, miles millones euros): 1.356</p> <p>PIB manufacturero (2017, millones euros): 18,443 %</p> <p>PIB per cápita (PPP, 2018, euros): 7998,56</p> <p>Crecimiento PIB (2018): 1,1%</p> <p>Inflación anual (2018): 3,7%</p> <p>Empleo (Ene. 2020): 94,151 millones</p> <p>Tasa de ocupación (Ene. 2020): 54,8%</p> <p>Tasa de desempleo (Ene. 2020): 11,20%</p> <p>Exportaciones de bienes y servicios (2018, millones euros): 243.832</p> <p>Importaciones de bienes y servicios (2018, millones euros): 226.999</p> <p>Comercio (% del PIB): 29,1%</p> <p>Tipo de cambio (Abril 2020): 1 euro= 5,69 BRL</p>	<p>IDH: 79/189</p> <p>Usuarios de internet: 49,8%</p> <p>Coefficiente Gini (2017): 53,3</p> <p>Crecimiento de la población urbana (2018): 1% anual</p> <p>Tiempo necesario para iniciar un negocio (2019): 16,6 días</p>

2. BEGIRADA

En lo que respecta al interés de Euskadi en relación con Brasil, en un estudio reciente de BasqueTrade, el país se sitúa en el puesto 10 del ranking. Brasil es un país reconocido por la dificultad que presenta para hacer negocios. Esto es un punto negativo para toda aquella empresa que quiera introducirse en el país. Ello hace que en diferentes sectores haya escasez de competencia internacional y, si se sorteas adecuadamente estas dificultades, existan buenas oportunidades. Esta es una de las principales razones por la cual el mercado es poco dinámico. Dadas las trabas que se presentan para importar productos en el país manteniendo su competitividad, el número de implantaciones no sólo comerciales sino también productivas vascas son altas. Cabe destacar también el tratado de comercio que fue recientemente aprobado entre la UE y Mercosur. Es por estas razones por las que Brasil se considera un país aún con recorrido por hacer y potencial.

La oficina de Basque Trade en Brasil se encuentra en Sao Paulo. Los principales sectores de las empresas vascas que operan en Brasil son los siguientes: acero, máquina herramienta, medio ambiente, energía, TIC, biotecnología, electrodomésticos, construcción, naval, petróleo y gas y piezas de automoción.

El impacto del coronavirus en Brasil está siendo a diferentes velocidades en función de las regiones y de las clases sociales. A nivel empresarial se considera que el shock inicial más fuerte ya ha sido superado durante los meses de abril y mayo. Aún así, debido a la pasividad mostrada por el gobierno federal en cuanto a la prevención de contagios e impacto sanitario, existe cierta preocupación de que la situación de crisis se alargue más de lo estándar a nivel internacional. A fecha de elaboración del informe, se considera que Brasil no ha llegado aún al pico de la primera ola de la pandemia.

A nivel económico el gobierno ha actuado rápidamente anunciando múltiples paquetes de medidas tanto para diferentes sectores empresariales de grande porte como para micro, pequeñas y medianas empresas. A pesar de que dichas medidas en la teoría se consideran de suficientes, existe cierta desconfianza de que toda la oferta de crédito anunciada no vaya a llegar en la práctica a las empresas. También se han lanzado rápidamente mecanismos para aliviar la carga salarial de las empresas ya sea facilitando las jornadas de trabajo parciales y los lay-off o adelantando festividades nacionales del segundo semestre y vacaciones colectivas.

3. CONTEXTO SOCIO POLÍTICO

Las próximas elecciones presidenciales y legislativas tienen lugar en 2022, y el sistema político brasileño destaca por la diversidad de partidos. Actualmente, dos decenas de partidos tienen representación en el congreso, lo cual supone que tradicionalmente los partidos políticos tienden a formar coaliciones para ser capaces de gobernar (Santander Trade, 2020). Los dos principales partidos son, por un lado, el Partido de los Trabajadores (PT), un partido social demócrata cuyo integrante más visible es Lula da Silva, y por otro, el Partido Movimiento Democrático de Brasil, que es más centrista y tiene gran representación en todo el territorio nacional. También, cabe subrayar el Partido Social Liberal, dado que es el partido bajo el cual está gobernando Jair Bolsonaro desde el 1 de enero de 2019.

Desde la toma de posesión del presidente Bolsonaro, ha estado tratando con un país muy polarizado donde siguen siendo visibles los estragos de la recesión del 2015 (Santander Trade, 2020). Sin embargo, a pesar de llevar a cabo políticas controvertidas, la respuesta económica inicial a su victoria política fue positiva, gracias al Ministro de Economía Paulo Guedes. No obstante, la popularidad de Bolsonaro ha descendido constantemente, llegando a alcanzar una tasa de rechazo del 28% (Poder360, 2020).

En cuanto a la política internacional, Brasil ha sido uno de los estados fundadores de las Naciones Unidas en 1948, siendo el país que inicia los debates en las reuniones ordinarias anuales de la Asamblea. Los dos grandes objetivos de la acción exterior en los últimos años han sido la integración regional y la presencia soberana en el mundo. Además, forma parte de MERCOSUR y de PROSUR, el cual tiene como objetivo favorecer la integración de América del Sur. Paralelamente, el actual presidente está poniendo énfasis en la negociación de acuerdos comerciales bilaterales.

Respecto al contexto social, se deben subrayar varios datos. En primer lugar, y en virtud del estudio anual realizado por Freedom House, Brasil es considerado como un país libre, obteniendo una puntuación de 75 sobre 100. Concretamente obtuvo un 31/40 en los derechos políticos y un 44/60 en las libertades civiles (Freedom House, 2020). En relación con el Índice de Capital Humano desarrollado por el Banco Mundial, tiene una puntuación de 0,56/1 (Banco Mundial, 2020), lo cual coloca al país, a niveles de Argelia, Marruecos o India. En cuanto al coeficiente de Gini la puntuación obtenida por Brasil en 2017 (dato más reciente) fue de 53,3, lo cual lo sitúa entre los países con mayor desigualdad salarial (Almeida, 2019).

Debe hacerse mención a las políticas sociales que está llevando a cabo el gobierno, con el fin de poder obtener una visión del rumbo social del país. Entre estas políticas destaca la reforma de la seguridad social, el cual es el principal objetivo del gobierno actual, ya que la reforma fue anunciada en el anterior gobierno, pero no llegó a ser aprobada por el congreso. En noviembre de 2019, el gobierno aprobó dicha reforma.

Finalmente, hay que destacar la Operación policial denominada como “Lava Jato”, la cual involucró a empresas del calibre de Odebrech y Petrobras (Santander Trade, 2020). Dicha operación ha derivado en la condena de varios importantes cargos, entre los que destacan el expresidente Michel Temer (del Movimiento Democrático Brasileño) y el expresidente Lula da Silva (perteneciente al Partido de los Trabajadores) condenado a 12 años. Este último, a pesar de estar en prisión, goza de una alta popularidad en parte de la población del país. Lula sostiene que los cargos en su contra tienen motivación política.

4. CONTEXTO MACROECONÓMICO

4.1. Coyuntura económica

Brasil es actualmente la octava economía más grande del mundo. A pesar de ello, en 2015 (-3,8%) y 2016 (-3,6%) pasó por la peor recesión de su historia, recesión que estuvo influenciada por la caída de los precios de productos básicos y el descenso del consumo y la inversión (Santander Trade, 2020). No obstante, la economía está actualmente recuperada, registrando en el 2018 un crecimiento del 1,3% y en el 2019 del 1,1% (International Monetary Fund, 2020).

Respecto a la inflación, esta creció ligeramente en 2018, alcanzando el 3,7%, en comparación con el 3,4% del año anterior (International Monetary Fund, 2020). Cabe destacar que la consolidación fiscal es el principal objetivo del gobierno, aunque la promesa de reducir el desequilibrio fiscal a cero no es factible. El gobierno también tiene por objetivo llevar a cabo la reforma de la seguridad social, dado que, si no se aborda dicha reforma, se puede llegar poner en peligro el impulso económico del país. El déficit fue del 7,3% en 2018, porcentaje que se espera sea similar en 2020 (Santander Trade, 2020).

En la siguiente tabla pueden observarse estos datos económicos:

Tabla 1: Indicadores de crecimiento

Indicadores de crecimiento	2017	2018	2019 (estimación)	2020 (estimación)
PIB (<i>miles de millones de USD</i>)	3.259,3	3.382, 3	3.480, 5	3.316,2
PIB (<i>crecimiento anual en %, precio constante</i>)	1,1%	1,3%	1,1%	-5,3%
PIB per cápita (<i>USD</i>)	9.926	8.959	8.797	-5,9%
Tasa de inflación (%)	3,4%	3,7%	3,7%	3,6%
Tasa de paro (<i>% de la población activa</i>)	12,8%	12,3%	11,9%	14,7%

Fuente: Banco Mundial, 2019. FMI para las estimaciones

Se debe mencionar, que desde que empezó el 2020, el real brasileño ha sufrido una fuerte devaluación, alcanzando el tipo de cambio euro real a 6,38 (XE, 2020), y por lo tanto siendo una de las mayores devaluaciones de moneda desde su creación en 1994. Aunque, esta devaluación no está influenciada por los indicadores macroeconómicos brasileños, sino por tres factores concretos: China, el coronavirus y Estados Unidos. El coronavirus está ralentizando la economía a nivel global, un indicador de esto en Brasil es que en lo que va de año, el mercado de valores ha llegado a perder casi el 50%, siendo una de las mayores caídas a nivel mundial. En lo que respecta a Estados Unidos, ha eliminado las preferencias tarifarias al retirar a Brasil la condición de país emergente.

En cuanto a la tasa de desempleo, esta alcanzó el 12,3% en 2018, aunque tuvo una reducción respecto al 2017 (IBGE, 2020), tal y como puede observarse en la tabla, y se estima que continuará por ese camino. Sin embargo, pese a esta reducción, el país sigue teniendo que hacer frente a problemas sociales y al alto nivel de desigualdad. Es más, si bien 28 millones de personas han salido de la pobreza en los últimos 15 años, el 10% de la población todavía sigue en ella. Cabe subrayar que el 5% más rico del país, tiene los mismos ingresos que el 95% restante.

4.2. Balanza comercial

El comercio exterior supone el 24,1% del PIB, dado que Brasil está entre los 25 mayores exportadores e importadores del mundo, exportando principalmente productos agrícolas y alimenticios, petróleo y vehículos aéreos (Santander Trade, 2020). Entre los productos más importados por el país están los hidrocarburos, vehículos, productos químicos y farmacéuticos, y productos eléctricos y electrónicos. Las principales exportaciones de Brasil son las siguientes: habas de soja (11,8%), minerales de hierro (8,8%) y aceites de petróleo (7,6%) (Santander Trade, 2020).

Tabla 2: Comercio exterior

Valores del comercio exterior	2014	2015	2016	2017	2018
Importación de bienes (<i>millones de USD</i>)	239.152	178.798	143.474	157.543	188.564
Exportación de bienes (<i>millones de USD</i>)	225.101	191.134	185.280	217.739	239.889
Importación de servicios (<i>millones de USD</i>)	85.916	68.921	63.750	66.293	65.726
Exportación de servicios (<i>millones de USD</i>)	39.047	32.989	33.300	33.677	33.224

Fuente: OMC, 2019

Respecto a los principales socios comerciales del país, son China, Estados Unidos, Japón, los países del Mercosur y la Unión Europea (UN Comtrade, 2020). No obstante, si bien es la economía más grande de América Latina, está relativamente cerrada en comparación con otras economías grandes, con baja penetración comercial, y un bajo número de exportadores en relación con la población.

Tabla 3: Comercio exterior

Indicadores de comercio exterior	2014	2015	2016	2017	2018
Comercio exterior (<i>en % del PIB</i>)	24,7%	27,0%	24,5%	24,1%	29,1%
Balanza comercial (<i>millones de USD</i>)	-6.629	17.655	44.635	63.959	53.047
Balanza comercial (incluyendo servicios) (<i>millones de USD</i>)	-54.736	-19.261	14.188	26.032	17.313
Importación de bienes (<i>mil millones de USD</i>)	229.154	171.446	137.552	150.749	181.230
Importación de servicios (<i>mil millones de USD</i>)	87.872	70.527	63.564	72.197	70.919
Exportación de bienes (<i>mil millones de USD</i>)	225.098	191.126	185.235	217.739	239.887
Exportación de servicios (<i>mil millones de USD</i>)	39.591	33.358	32.930	34.007	34.107
Importación de bienes y servicios (<i>crecimiento anual en %</i>)	-2,3%	-14,2%	-10,3%	5,0%	8,5%
Exportación de bienes y servicios (<i>crecimiento anual en %</i>)	-1,6%	6,8%	0,9%	5,2%	4,1%
Importación de bienes y servicios (<i>en % del PIB</i>)	13,7%	14,1%	12,1%	11,6%	14,3%
Exportación de bienes y servicios (<i>en % del PIB</i>)	11,0%	12,9%	12,5%	12,6%	14%

Fuente: Banco Mundial y Comtrade, 2019

4.3. Inversión extranjera

Según el informe de Inversión Mundial de la UNCTAD de 2019, Brasil es el séptimo país con mayor flujo de IED, si bien en 2018 hubo un retroceso respecto a 2017. En 2018 el flujo de IED fue de 61,2 mil millones de dólares, mientras que en 2017 esta cifra fue de 68 mil millones de dólares, lo que supuso pasar de ocupar la sexta posición mundial a ocupar la séptima (UNCTAD, 2019). Esta disminución, por lo tanto, ha sido del 9,4% respecto al año anterior. Por delante de Brasil, únicamente se encuentran los siguientes países: Estados Unidos, China, Hong Kong, Singapur, Holanda y Reino Unido.

En 2018, la inversión extranjera de empresas multinacionales en América Latina cayó a un mínimo histórico de 7.000 millones de dólares, influenciado por la disminución de las inversiones en Brasil y Chile. En referencia a la inversión de empresas multinacionales, esta cayó un 9% en Brasil (UNCTAD, 2019). El sector externo, representa el 14% del PIB Brasileño, por lo que teniendo en cuenta que el mayor socio comercial de Brasil es China, es significativo que en 2018 las adquisiciones por parte de empresas chinas cayeran a la mitad respecto al año anterior.

No obstante, ha habido sectores que sí que han notado un incremento en sus flujos de IED. Estos sectores son los siguientes: el sector extractivo de petróleo, gas y minería (aumentó un 45%), el sector de fabricación, donde se duplicó el IED en productos minerales no metálicos, el sector automotriz, que mantuvo la trayectoria creciente, y el sector servicios, donde en las tecnologías de la información y comunicación y de finanzas aumento considerablemente (UNCTAD, 2019).

Cabe remarcar, que la inversión extranjera, depende en gran medida de los avances del nuevo gobierno brasileño. Mientras los inversores nacionales tienen mayor confianza en el mercado, los inversores extranjeros parecen estar esperando señales más fuertes.

Finalmente, Brasil ocupa en 2020 el puesto 124 de 190 en el informe Doing Business 2020 del Banco Mundial. Sin embargo, en 2019 ocupaba el puesto 109, lo cual supone una disminución considerable en la facilidad de hacer negocios en el país (Banco Mundial, 2020). Uno de los factores a tener en cuenta a la hora de analizar esta posición es la facilidad para obtención de permisos de manera eficiente. La obtención de permisos de tráfico, ocupación o ambientales lleva cinco meses en Egipto, mientras que en São Paulo lleva siete meses. Para trabajar en proyectos gubernamentales, se tarda casi un año en obtener permiso de las autoridades públicas (Banco Mundial, 2020). Sin embargo, también es cierto que Brasil ha llevado a cabo reformas para facilitar el registro de empresas.

Tabla 4: Inversión extranjera directa

	2016	2017	2018
IED, salidas netas (USD)	14.693 mil millones	21.341 mil millones	2.025 mil millones
IED, salidas netas (% PIB)	0,818%	1,039%	0,108%
IED, entradas netas (USD)	74.295 mil millones	68.885 mil millones	78.163 mil millones
IED, entradas (% PIB)	4,136%	3,354%	4,183%
IED neto (USD)	-59.601 mil millones	-47.545 mil millones	- 76.138

Fuente: Banco Mundial, 2019

4.4. Empleo

Brasil es un país donde destaca la abundancia de recursos naturales. Es actualmente, el mayor productor mundial de caña de azúcar, naranjas y café, y es uno de los mayores productores mundiales de soja (Santander Trade, 2020). Además, es el cuarto exportador mundial de madera, dado que los bosques cubren la mitad del país. También, cabe destacar que cuenta con el mayor ganado comercial del mundo. A pesar de ello, el sector de agricultura únicamente representa el 4,6% del PIB (Banco Mundial, 2020), si bien supone el 40% de las exportaciones.

En lo que respecta al sector industrial, este representa el 18,5% del PIB y es después del sector servicios el que más gente emplea (Banco Mundial, 2020). Este sector se ha sido enormemente beneficiado por la riqueza de minerales del país. De una forma progresiva, los sectores de la industria textil, aeronáutica, farmacéutica, automotriz, siderúrgica y química se están fortaleciendo cada vez más

En cuanto al sector servicios, es el que más población activa emplea. Cabe destacar que representa el 63% del PIB brasileño y es el que mayor parte de la población emplea, tal y como puede observarse en la tabla presentada a continuación (Banco Mundial, 2020). Remarcar que en los últimos años el país ha apostado por la producción de servicios de alto valor agregado, especialmente en los campos de aeronáutica y telecomunicaciones.

Tabla 5: Empleo

Indicador	2018
Empleo total (millones)	94,151
Empleo por sectores	
- Primario (%)	10%
- Secundario (%)	20,9%
- Servicios (%)	69,1%
Tasa de desempleo (mar. 2020)	12,2%

Fuente: Banco Mundial y Santander Trade, 2019

4.5. Perspectivas económicas

Las previsiones de la evolución de Brasil son de un crecimiento constante después del impacto de la crisis del coronavirus, pero manteniéndose entorno al 2%, sin llegar a alcanzar los niveles del 2010 del 7,5%. En cuanto a la inflación, y en virtud de los datos facilitados por el Fondo Monetario Internacional, la previsión es que esta se mantenga estable en torno al 3,5% durante los próximos años. En el siguiente gráfico, se puede profundizar más sobre la previsión de crecimiento del FMI:

Gráfico 1: PIB e inflación

Fuente: FMI, 2020.

5. COMERCIO EXTERIOR

En Europa, los Países Bajos, España y Alemania se encuentran entre los principales clientes de Brasil. En cuanto a los proveedores, sólo Francia, Alemania e Italia se encuentran entre los principales proveedores. Por ello, si bien los principales socios comerciales de Brasil son americanos, aunque también se pueden encontrar europeos, entre todos destaca China, que sin duda es el principal socio comercial del país (UN Comtrade, 2020).

En los siguientes gráficos, se pueden observar los datos sobre el comercio exterior del país.

Gráfico 2: Destinos exportaciones

Fuente: Comtrade, 2020

Gráfico 3: Orígenes importaciones

Fuente: Comtrade, 2020

A continuación, los principales productos exportados por Brasil en 2018:

Tabla 6: Productos exportados

Producto	Millones de dólares	%
12. Semillas y frutos oleaginosos; semillas y frutos diversos; plantas industriales o medicinales; paja y forrajes.	33.517	13,97%
27. Combustibles minerales, aceites minerales y productos de su destilación; sustancias bituminosas; ceras minerales.	31.755	13,24%
26. Minerales metalíferos, escorias y cenizas	23.663	9,89%
84. Vehículos distintos del material rodante ferroviario o de tranvía, y sus partes y accesorios.	14.791	6,17%
02. Carne y despojos comestibles.	13.292	5,54%
04. Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos en otra parte.	12.652	5,27%
84. Reactores nucleares, calderas, máquinas y aparatos mecánicos; sus partes.	11.804	4,92%

Producto	Millones de dólares	%
47. Pasta de madera o de las demás materias fibrosas celulósicas; papel o cartón para reciclar (desperdicios y desechos).	8.360	3,49%
23. Residuos y desperdicios de las industrias alimentarias; alimentos preparados para animales.	7.168	2,99%
17. Azúcares y artículos de confitería.	6.672	2,78%
89. Barcos y demás artefactos flotantes	5.765	2,40%
09. Café, té, yerba mate y especias.	4.699	1,95%
10. Cereales.	4.621	1,92%
28. Productos químicos inorgánicos; compuestos inorgánicos u orgánicos de metal precioso, de elementos radiactivos, de metales de las tierras raras o de isótopos.	4.185	1,74%
88. Aeronaves, vehículos espaciales, y sus partes.	3.973	1,66%

Fuente: Comtrade, 2020

A continuación, los principales productos importados a Brasil en 2018:

Tabla 7: Productos importados

Producto	Millones de dólares	%
27. Combustibles minerales, aceites minerales y productos de su destilación; materias bituminosas; ceras minerales.	26.233	14,48%
85. Máquinas, aparatos y material eléctrico, y sus partes; aparatos de grabación o reproducción de sonido, aparatos de grabación o reproducción de imagen y sonido en televisión, y las partes y accesorios de estos aparatos	21.757	12%
84. Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos; partes de estas máquinas o aparatos.	19.096	10,54%
87. Vehículos automóviles, tractores, velocípedos y demás vehículos terrestres; sus partes y accesorios.	14.026	7,74%
29. Productos químicos orgánicos.	10.595	5,85%
89. Barcos y demás artefactos flotantes.	9.869	5,45%
31. Abonos.	8.618	4,76%
39. Plástico y sus manufacturas.	7.336	4,05%
30. Productos farmacéuticos.	7.198	3,97%
90. Instrumentos y aparatos de óptica, fotografía o cinematografía, de medida, control o precisión; instrumentos y aparatos médico quirúrgicos; partes y accesorios de estos instrumentos o aparatos.	5.500	3,03%
38. Productos diversos de las industrias químicas.	4.869	2,69%
40. Caucho y sus manufacturas.	3.062	1,69%
73. Manufacturas de fundición, hierro o acero.	2.455	1,35%
72. Fundición, hierro y acero.	2.430	1,34%
28. Productos químicos inorgánicos; compuestos inorgánicos u orgánicos de metal precioso, de elementos radiactivos, de metales de las tierras raras o de isótopos.	2.250	1,24%

Fuente: Comtrade, 2020.

Detalle de los principales productos importados por Brasil según las grandes categorías económicas en 2018:

Tabla 8: Importaciones por principales categorías económicas

Producto	Millones de dólares
TOTAL	181.230
02. Carne y despojos comestibles.	65.714
22. Bebidas, líquidos alcohólicos y vinagre.	62.298
04. Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal, no expresados ni comprendidos en otra parte.	45.344
41. Pieles (excepto la peletería) y cueros.	28.469
03. Pescados y crustáceos, moluscos y demás invertebrados acuáticos.	25.912
05. Los demás productos de origen animal no expresados ni comprendidos en otra parte.	20.600
42. Prendas y complementos (accesorios), de vestir, excepto los de punto.	16.874
32. Extractos curtientes o tintóreos; taninos y sus derivados; pigmentos y demás materias colorantes; pinturas y barnices; mástiques; tintas.	15.942
06. Plantas vivas y productos de la floricultura.	14.315
07. Hortalizas, plantas, raíces y tubérculos alimenticios.	13.140
53. Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel.	12.580
31. Abonos.	9.970
63. Los demás artículos textiles confeccionados; juegos; prendería y trapos.	8.382
12. Semillas y frutos oleaginosos; semillas y frutos diversos; plantas industriales o medicinales; paja y forraje.	5.428
62. Prendas y complementos (accesorios), de vestir, excepto los de punto.	4.319

Fuente: Comtrade, 2020.

A fin de poder hacer posteriormente un análisis de la penetración comercial vasca en Brasil, se presentan aquí las compras por sectores de los 5 principales países europeos. Se observa que se importan en primer lugar, semimanufacturas, seguido de bienes de capital, elementos de transporte y bienes de consumo.

Tabla 9: Compras por sectores de países europeos

En millones de dólares	Total	Alemania	Francia	Italia	Reino unido	España
Total	25.595	10.611	4.061	4.909	2.486	3.528
6 Bienes consumo	2.755	988	630	534	343	260
5 Elementos transporte	3.114	1.667	519	465	295	168
2 Semimanufacturas	9.106	4.393	1.411	1.381	705	1.216
4 Bienes de capital	6.748	3.288	1.024	1.484	499	453
1 Alimentación y bebidas	881	138	137	239	120	247
7 Otros bienes	1.487	58	175	401	262	591
3 Energía	1.504	79	165	405	262	593

Fuente: Comtrade, 2020.

6. RELACIONES BILATERALES

6.1. Comercio de Euskadi con Brasil

Tabla 10: Comercio exterior con Brasil, miles de euros

	2014	2015	2016	2017	2018	2019	%18/17	%19/18
Exportaciones	395.458	337.572	218.381	291.892	328.755	242.664	12,63%	-26,19%
Importaciones	67.944	99.921	142.014	281.626	636.837	193.605	126,13%	-69,6%
Balanza Comercial	327.514	237.651	76.367	10.266	-308.082	50.236		

Fuente: Eustat, 2020

Brasil es el socio comercial número 24 de Euskadi en 2019, con 435 millones de euros de comercio bilateral. Las exportaciones vascas a Brasil notaron un alto crecimiento desde la crisis de 2008, principalmente en el periodo de 2010-2012, gracias al aumento de las exportaciones en maquinaria, material ferroviario y embarcaciones. Desde entonces se ha vuelto a los números previos a la crisis llegando a alrededor de los 250 millones de euros exportados en 2019 (EUSTAT, 2020).

Por su parte, las importaciones también se vieron afectadas negativamente por la crisis de 2008 y desde entonces el volumen de las importaciones se ha disparado. Cabe destacar el cambio de la tendencia en 2018 por el que aumentaron las importaciones considerablemente (EUSTAT, 2020). Esto se debió a las importaciones de derivados de petróleo, así como semillas y frutos oleaginosos.

La balanza comercial con Brasil generalmente ha sido positiva a lo largo de los últimos 20 años (Santander Trade, 2020). Destaca en este aspecto el periodo de 2009-2015 donde la diferencia es significativa debido principalmente, a las exportaciones de bienes de equipo.

Gráfico 4: Comercio Euskadi-Brasil

Fuente: Datacomex, 2020.

A continuación, los principales productos exportados e importados entre Euskadi y Brasil.

Tabla 11: Principales productos exportados por Euskadi a Brasil, en miles de euros

	2019	%
Total	242.642,63	100%
88 Aeronaves; Vehículos espaciales	51.027,38	21,03%
84 Máquinas y aparatos mecánicos	47.667,71	19,65%
27 Combustibles, aceites minerales	24.623,23	10,15%
85 Aparatos y material eléctrico	24.064,50	9,92%
87 Vehículos automóviles, tractor	18.775,60	7,74%
73 Manuf. de fundic., hier/acero	13.282,90	5,47%
76 Aluminio y sus manufacturas	11.028,47	4,55%
28 Product. Químicos inorgánicos	8.198,23	3,38%
72 Fundición, hierro y acero	7.676,70	3,16%
48 Papel, cartón, sus manufacturas	7.386,91	3,04%
29 Productos químicos orgánicos	6.003,64	2,47%
40 Caucho y sus manufacturas	3.423,61	1,41%
32 Tanino, materias colorantes; p	2.377,42	0,98%
39 Mat Plásticas; sus manufacturas	2.024,47	0,83%
22 Bebidas todo tipo (exc. zumos)	1.387,52	0,57%

Fuente: elaboración propia a partir de Datacomex

Tabla 12: Principales productos importados por Euskadi de Brasil, en miles de euros

	2019	%
Total	193.605,21	100%
12 Semillas oleagi, plantas indu	112.754,06	58,24%
72 Fundición, hierro y acero	38.232,14	19,75%
26 Minerales, escorias y cenizas	5.244,71	2,71%
48 Papel, cartón; sus manufactura	5.193,31	2,68%
25 Sal, yeso, piedras s/ trabajar	4.481,52	2,31%
80 Estaño y sus manufacturas	4.416,72	2,28%
85 Aparatos y material eléctricos	3.681,84	1,90%
23 Residuos industria alimentaria	2.818,64	1,46%
87 Vehículos automóviles; tractor	2.595,03	1,34%
84 Máquinas y aparatos mecánicos	2.424,09	1,25%
74 Cobre y sus manufacturas	1.940,54	1,00%
47 Pasta de madera; papel recicl.	1.684,45	0,87%
44 Madera y sus manufacturas	1.557,50	0,80%
28 Product. químicos inorgánicos	1.436,73	0,74%
08 Frutas/Frutos, s/ Conservar	1.365,23	0,70%

Fuente: Datacomex, 2020

Gráfico 5: Peso de Euskadi en las exportaciones españolas

Fuente: Datacomex, 2019.

Tabla 13: Peso por sectores de la exportación vasca sobre las exportaciones españolas a Brasil, en miles de euros

Elemento	Total 2015-2019	2015	2016	2017	2018	2019
Total	11,35%	12,37%	9,73%	11,63%	13,57%	9,34%
1 Alimentación, bebidas y tabaco	0,61%	0,65%	0,49%	0,59%	0,68%	0,63%
2 Productos energéticos	10,08%	8,02%	0,01%	14,74%	16,82%	5,88%
3 Materias primas	2,84%	1,62%	3,78%	4,04%	2,31%	2,85%
4 Semimanufacturas	6,56%	5,40%	4,69%	4,70%	11,48%	6,09%
5 Bienes de equipo	26,83%	30,17%	27,94%	27,65%	27,03%	20,79%
6 Sector automovil	12,27%	6,37%	9,49%	16,53%	13,20%	20,54%
7 Bienes de consumo duradero	2,70%	2,89%	2,62%	3,74%	1,26%	2,70%
8 Manufacturas de consumo	1,07%	1,07%	1,69%	0,61%	0,59%	1,39%
9 Otras mercancías	0,84%	0,35%	0,42%	2,65%	0,02%	0,86%

Fuente: Datacomex, 2020

Tabla 14: Ranking por productos de exportaciones españolas y vascas a Brasil (TOTAL 2015-2019)

	España	CAE
Total	12.505.770	Total 1.419.140
4 Semimanufacturas	4.404.178	5 Bienes de equipo 848.621
5 Bienes de equipo	3.162.467	4 Semimanufacturas 288.739
2 Productos energéticos	1.810.266	2 Productos energéticos 182.462
1 Alimentación, bebidas y tabaco	1.173.393	6 Sector automóvil 74.806
8 Manufacturas de consumo	664.847	1 Alimentación, bebidas y tabaco 7.127
6 Sector automóvil	609.550	8 Manufacturas de consumo 7.100
9 Otras mercancías	448.000	3 Materias primas 5.019
3 Materias primas	176.913	9 Otras mercancías 3.751
7 Bienes de consumo duradero	56.157	7 Bienes de consumo duradero 1.515

Fuente: Datacomex, 2020

Como se puede ver, la Comunidad Autónoma del País Vasco exporta el 26,83% de los bienes de equipo exportados por el total de España (Ministerio de Industria, Comercio y Turismo, 2020). Este porcentaje subraya el buen posicionamiento que tienen los productos vascos de este sector en el país latinoamericano. Otro de los sectores importantes para la región

son las semimanufacturas, las cuales suponen el 6,56% de las exportaciones totales realizadas por España. No obstante, la diferencia entre ambos sectores es amplia, pues los bienes de equipo suponen el 59,80% de todas las exportaciones realizadas por el País Vasco. El sector de productos energéticos, por su parte, supone el 12,27% de las exportaciones realizadas por España a Brasi (Ministerio de Industria, Comercio y Turismo, 2020). El sector de la automoción representa también un 12,27% de las exportaciones, sector que en Brasil supone casi un cuarto del PIB. Cabe añadir que la presencia de implantaciones productivas vascas en Brasil es muy fuerte. La mayor parte del aporte al sector automotriz brasileño se realiza a través de dichas implantaciones.

El total de las exportaciones vascas suponen el 11,59% del total de las exportaciones realizadas por España. Estos datos evidencian el buen posicionamiento de los productos vascos en Brasil en relación a España, si bien ante todos destaca los bienes de equipo.

6.2. Posicionamiento vasco

En Brasil destacan con una cuota por encima del 2% los sectores de navegación aérea o espacial, los vehículos de vías férreas, las barras y perfiles de acero común y otras manufacturas de hierro y acero. Éste último y el de navegación aérea son los dos en los que más creció la cuota en los últimos 5 años.

Tabla 15: Ranking de cuota por sector en 2017 y ranking de evolución de cuotas según crecimiento 2012-2017

SECTORES	2017	SECTORES	Evol. 2017-2002	Evol. 2017-2012
88 Navegación aérea o espacial	5,81%	73D Otras manufacturas de hierro o de acero	1,94%	1,25%
86 Vehículos de vías férreas	2,96%	88 Navegación aérea o espacial	-17,80%	1,25%
72B Barras y perfiles acero común	2,78%	72B Barras y perfiles acero común	2,07%	0,79%
73D Otras manufacturas de hierro o de acero	2,33%	76 Aluminio y manufacturas	0,80%	0,57%
84D Grúas y aparatos elevacion	1,56%	84C Máquinas herramienta para trabajar metal	-1,84%	0,31%
84C Máquinas herramienta para trabajar metal	1,47%	25-27 Productos minerales	0,31%	0,30%
73B Depósitos, recipientes	1,03%	73A Tubos y accesorios	-0,85%	0,24%
82 Herramientas y útiles	1,03%	85A Motores y generadores eléctricos	0,24%	0,11%
73A Tubos y accesorios	0,96%	72E Otros de fundición hierro y acero	0,13%	0,07%
76 Aluminio y manufacturas	0,81%	82 Herramientas y útiles	0,62%	0,06%
47-49 Pasta, papel y sus manufacturas	0,62%	72D Barras y perfiles acero inoxidable y aleado	0,18%	0,04%
87C Partes y accesorios	0,41%	74 Cobre y sus manufacturas	0,03%	0,03%
85B Transformadores	0,36%	39 Materias plásticas	-0,04%	0,02%
25-27 Productos minerales	0,31%	84F Otra maquinaria mecánica	-0,32%	0,02%
73C Cables, alambre, tornillería, muelles	0,29%	85E Otros bienes de equipo eléctricos	-0,07%	0,01%
85A Motores y generadores eléctricos	0,28%	68-70 Piedra, cementos y vidrio	0,03%	0,01%
84F Otra maquinaria mecánica	0,25%	16-24 (-22) Productos alimenticios	0,01%	0,01%
84E Equipamiento hostelería y aparatos domésticos	0,23%	44-46 Madera y sus manufacturas	0,02%	0,01%
72D Barras y perfiles acero inoxidable y aleado	0,22%	22 Bebidas	-0,36%	0,01%
83 Manufacturas metálicas	0,21%	85D Alumbrado	0,01%	0,01%
84B Motores	0,21%	28-38 Productos químicos	-0,02%	0,01%
68-70 Piedra, cementos y vidrio	0,17%	72C Productos planos acero inoxidable y aleado	-0,01%	0,01%
85E Otros bienes de equipo eléctricos	0,15%	40 Caucho y manufacturas	-0,03%	0,01%
72A Productos planos acero común	0,13%	15 Grasas y aceites	0,00%	0,00%
72E Otros de fundición hierro y acero	0,13%	41-43, 50-67 Textiles y sus manufacturas	-0,01%	0,00%
93 Armas y municiones	0,11%	6 a 14 Productos del reino vegetal	0,00%	0,00%
22 Bebidas	0,09%	87D Otros del capitulo de vehículos automoviles	0,00%	0,00%
40 Caucho y manufacturas	0,07%	71 Joyería y bisutería	-0,08%	0,00%
90-92 XVIII Aparatos de óptica y precisión	0,04%	87B Vehículos para transporte mercancías	0,00%	0,00%
39 Materias plásticas	0,04%	87A Vehículos automóviles	0,00%	0,00%
74 Cobre y sus manufacturas	0,04%	99 No clasificados	0,00%	0,00%
28-38 Productos químicos	0,03%	84A Calderas y turbinas	0,00%	0,00%
85C Baterías, acumuladores, electroimanes	0,03%	75, 78-81 Otros metales y manufacturas	0,01%	0,00%
44-46 Madera y sus manufacturas	0,03%	84B Motores	-0,31%	0,00%
87D Otros del capitulo de vehículos automoviles	0,02%	94-96 Muebles, juguetes, otras	-0,28%	-0,01%
94-96 Muebles, juguetes, otras	0,02%	85C Baterías, acumuladores, electroimanes	0,00%	-0,02%
85D Alumbrado	0,01%	84E Equipamiento hostelería y aparatos domésticos	-0,09%	-0,02%
16-24 (-22) Productos alimenticios	0,01%	89 Navegación marítima o fluvial	-0,37%	-0,05%
75, 78-81 Otros metales y manufacturas	0,01%	83 Manufacturas metálicas	-1,12%	-0,05%
89 Navegación marítima o fluvial	0,01%	90-92 XVIII Aparatos de óptica y precisión	-0,05%	-0,07%
72C Productos planos acero inoxidable y aleado	0,01%	1 a 5 Productos del reino animal	-0,03%	-0,07%
1 a 5 Productos del reino animal	0,00%	87C Partes y accesorios	-0,24%	-0,07%
41-43, 50-67 Textiles y sus manufacturas	0,00%	47-49 Pasta, papel y sus manufacturas	0,35%	-0,08%
15 Grasas y aceites	0,00%	85B Transformadores	-0,03%	-0,21%
84A Calderas y turbinas	0,00%	72A Productos planos acero común	0,13%	-0,31%
6 a 14 Productos del reino vegetal	0,00%	84D Grúas y aparatos elevacion	0,81%	-0,31%
71 Joyería y bisutería	0,00%	73C Cables, alambre, tornillería, muelles	-0,17%	-0,41%
97 XXI Objetos de arte	0,00%	97 XXI Objetos de arte	0,00%	-0,69%
99 No clasificados	0,00%	86 Vehículos de vías férreas	-14,70%	-0,86%
87B Vehículos para transporte mercancías	0,00%	93 Armas y municiones	-0,44%	-1,31%
87A Vehículos automóviles	0,00%	73B Depósitos, recipientes	0,18%	-1,92%

Fuente: Elaboración propia con datos Eustat y UN Comtrade

A continuación, se muestra un gráfico donde resume el posicionamiento vasco por sectores en Brasil, con esta interpretación:

- **Fuertes:** Sectores donde hay un crecimiento en las importaciones de Japón en los últimos 5 años, y también lo hay en la cuota de Euskadi.
- **Madurez:** Sectores las importaciones no crecen, pero sí lo hace la cuota de Euskadi.
- **Potencial:** Sectores donde hay un crecimiento en las importaciones en los últimos 5 años, y sin embargo no lo hay en la cuota de Euskadi.
- **Interés bajo:** Sectores donde ni hay un crecimiento en las importaciones en los últimos 5 años, ni tampoco lo hay en la cuota de Euskadi.

El sector de las bebidas (22) está creciendo notablemente las importaciones de Brasil y sin embargo la cuota de la CAE no lo está haciendo. Cabe destacar que gran parte de sectores se ubican en la zona de madurez o interés bajo. La mayoría de los productos que se encuentran en el área de madurez pertenecen a máquina herramienta o semi manufacturas. Esto quiere decir que a pesar de que hayan disminuido las importaciones al país de este tipo de productos, los que son importados desde la CAE han disminuido en menor medida. Finalmente cabe destacar que las categorías que se encuentran en bajo interés son aquellos en los que no sólo Brasil ha disminuido el volumen de importación, sino que también la CAE ha disminuido cuota en dicho volumen.

6.3. Inversiones bilaterales

Brasil es un país con un alto número de implantaciones de empresas vascas. Esto se debe principalmente a dos razones. La primera es las restricciones de carácter proteccionista que se aplican a las empresas que quieren vender producto en el país fabricados en el extranjero. Los aranceles de importación de componentes o productos acabados son generalmente altos. Existen excepciones en algunos sectores estratégicos como por ejemplo el aeronáutico. La segunda razón es el alto nivel de competencia que existe en el mercado brasileño. Esta competencia viene tanto de empresas locales (dependiendo del sector) como de multinacionales extranjeras establecidas en el país con implantaciones productivas. Esta situación hace que, en múltiples ocasiones, Brasil sea un mercado difícil de penetrar si no existe una implantación en el territorio.

Existen actualmente alrededor 110 implantaciones vascas en el país. De estas aproximadamente el 45% son productivas. Algunas de ellas producen totalmente los productos que venden y otras parcialmente. Estas últimas generalmente importan los componentes de mayor valor agregado desde sus matrices y los ensamblan con otros de menor contenido tecnológico fabricados en Brasil. Esta fórmula, dependiendo del sector y del tipo de producto, permite a las empresas vascas adherirse a regímenes tributarios especiales.

El perfil de empresa vasca implantada principalmente es de automoción, energía, máquina herramienta y componentes para la industria de oil&gas. En menor medida, también hay empresas dedicadas a la consultoría de gestión de empresa, ingenierías dedicadas a la infraestructura, fabricantes de componentes para el agronegocio o fabricantes de material de construcción entre otros.

Por último, según Bureau Van Dick, un total de 19 empresas vascas tienen capital brasileño.

7. PRINCIPALES SECTORES

7.1. Contribución al PIB

En este apartado se realiza un análisis sobre los principales sectores de la economía brasileña. En las siguientes tablas se puede observar el peso de cada uno de los sectores. De esta manera, se puede observar cómo existe una mayor importancia del sector servicios, seguido del sector industria, y finalmente se encuentra el sector de la agricultura. Cabe remarcar, que tal y como se ha mencionado anteriormente, a pesar de que este último sector es el de menor peso, gran parte de las exportaciones que realiza Brasil, son precisamente, productos agroalimenticios.

Tabla 16: Contribución al PIB

	Agricultura, silvicultura y pesca, valor añadido (% del PIB)	Industria (incluida la construcción), valor añadido (% del PIB)	Servicios, valor añadido (% del PIB)
2016	4,8%	18,4%	63,2%
2017	4,6%	18,4%	63,1%
2018	4,4%	18,4%	62,6%

Fuente: Banco Mundial, 2020

Tabla 17: Sectores económicos e industriales

Sectores económicos e industriales (En precios corrientes)	2019		
	(Ud.: millones de reales)	(Ud.: % PIB)	(Ud.: millones de euros)
Industria extractiva	187.119	2,58%	34.823
Agricultura, silvicultura y pesca	321.957	4,44%	59.858
Suministro de electricidad, gas y agua y gestión de residuos.	198.041	2,73%	36.884
Construcción	230.406	3,17%	42.916
Industria de transformación	685.037	9,44%	127.469
Información y comunicaciones	212.321	2,93%	39.650
Transporte y servicios postales	267.857	3,69%	229.366
Finanzas y seguros	426.067	5,87%	79.609
Bienes raíces/Inmuebles	617.129	8,50%	115.613
Comercio	851.167	11,73%	158.701
Otras actividades de servicios	1.097.166	15,12%	205.265
Administración, defensa, sanidad, educación y seguridad social	1.118.518	15,41%	209.013
Producto Interior Bruto	7.256.926	100,0%	1.356.227

Fuente: Instituto Brasileño de Geografía y Estadística, 2020

Tipo de cambio: 1 € = 6,32642 BRL // 1 BRL = 0,158078 €

7.2. Oportunidades de negocio

En el capítulo de comercio exterior se ha visto como existen algunos sectores donde somos competitivos. Los principales productos que se exportan a Brasil desde Euskadi son fabricaciones de valor agregado (aeronaves y vehículos espaciales, máquinas y aparatos mecánicos, aparatos y material eléctrico, vehículos automóviles, manufacturas de fundición de hierro y acero) excepto los combustibles y aceites minerales. Por otra parte, el reciente acuerdo entre la Unión Europea y Mercosur supone una mejora en las condiciones de acceso a bienes y servicios para las exportaciones, lo cual ofrece mejores oportunidades para aquellas empresas que puedan estar interesadas no sólo en Brasil, sino en los países integrantes del Mercosur.

En relación con los productos con mayor potencial de exportación a Brasil son los siguientes: circuitos electrónicos integrados, LED, partes y accesorios de vehículos, y vehículos motorizados (la automoción supone el 22% del PIB del país). Además, los vehículos motorizados presentan la mayor diferencia en términos absolutos entre las exportaciones potenciales y las actuales, lo que implica que se podrían llegar a realizar exportaciones adicionales por un valor de \$ 2.2 bn.

Según International Trade Center, analizando el comercio internacional de Brasil, detecta estos productos con potencial importador:

8. RELACIONES INTERNACIONALES

8.1. Membresías internacionales

Brasil tiene una amplia participación en diferentes organismos internacionales. En el plano internacional es miembro de la ONU, del FMI, del Banco Mundial y de la Organización Mundial del Comercio. Además, es también uno de los integrantes del G-20, organización de gran importancia para Brasil. Además, forma parte de los BRICS, un mecanismo de cooperación entre economías con gran potencial de países en vías de desarrollo que fue creado en el año 2006, y que desde su creación ha contado con 10 cumbres (Ministerio de Relaciones Exteriores, 2020).

En el plano regional, Brasil tiene también una amplia participación. Es miembro de MERCOSUR y de UNASUR. Además, forma parte también de la Organización de Estados Americanos, de ALADI (Asociación Latinoamericana de Integración) y es parte de PROSUR (Ministerio de Relaciones Exteriores, 2020).

Recientemente, y desde 2019, Brasil intenta entrar en la OCDE, intento que está respaldado por Donald Trump, tal y como se pudo demostrar en la visita de Bolsonaro en marzo de 2019 a Washington.

8.2. Acuerdos comerciales

En lo que respecta a los acuerdos comerciales, a fecha de marzo de 2020, Brasil cuenta con los siguientes acuerdos comerciales (Ministerio de Relaciones Exteriores, 2020):

- **1985:** Protocolo de Expansión Comercial entre Brasil y Uruguay dentro del marco de la Asociación Latinoamericana de Integración (ALADI).
- **1991:** Acuerdo de Complementación Económica en el marco de ALADI entre Brasil y Argentina.
- **1992:** Acuerdo de Alcance Parcial¹ Brasil- Argentina en el marco ALADI.
- **1992:** Acuerdo de Alcance Parcial Brasil- Uruguay en el marco de ALADI.
- **2003:** Acuerdo de Complementación Económica Brasil-México en el marco de ALADI.
- **2003:** Acuerdo de Complementación Económica entre los países integrantes del MERCOSUR² dentro del marco de ALADI.
- **2004:** Acuerdo de Alcance Parcial de Complementación Económica Brasil-Guyana en el marco de ALADI.
- **2004:** Acuerdo sobre el Sistema Mundial de Preferencias Comerciales entre países en desarrollo.
- **2005:** Acuerdo de Complementación Económica entre los países miembros del MERCOSUR y Perú en el marco de ALADI.
- **2005:** Acuerdo de Complementación Económica entre los países miembros del MERCOSUR y Venezuela, Colombia y Ecuador.
- **2005:** Acuerdo de Libre Comercio entre los estados miembros de MERCOSUR e Israel.
- **2006:** Acuerdo de Alcance Parcial de Complementación Económica para la concesión de preferencias arancelarias para el comercio de arroz entre Brasil y Surinam.

¹ Dentro del marco de la Asociación Latinoamericana de Integración (ALAI) pueden distinguirse entre dos tipos de acuerdos, los Acuerdos de Alcance Regional, en los cuales participan todos los miembros de la asociación, y los Acuerdos de Alcance Parcial, en los cuales únicamente participan los países que los suscriben.

² Los países integrantes del MERCOSUR en el momento de la firma eran Brasil, Uruguay, Paraguay, Argentina y México. En la actualidad está integrada por Venezuela, si bien este país se encuentra suspendido de todos los derechos y obligaciones inherentes a la condición de miembro del MERCOSUR.

- **2007:** Acuerdo de Alcance Parcial de Complementación Económica entre los países integrantes del MERCOSUR y Cuba bajo el marco de ALADI.
- **2009:** Acuerdo de Comercio Preferencial entre los países miembros de MERCOSUR e India.
- **2011:** Acuerdo de Libre Comercio entre los estados miembros de MERCOSUR e Israel.
- **2014:** Acuerdo de Alcance Parcial de Complementación Económica entre Brasil y Venezuela dentro del marco de ALADI.
- **2015:** Brasil ha sido parte beneficiaria de las “Preferencias arancelarias para los países en desarrollo y menos desarrollados” de la Comisión Económica Euroasiática.
- **2016:** Brasil es beneficiario del Acuerdo sobre normas de origen para los países en desarrollo y menos desarrollados de Bielorrusia.
- **2016:** Acuerdo Comercial Preferencial entre MERCOSUR y el MERCADO DE UNIÓN ADUANERA AFRICANA (SACU).
- **2017:** Acuerdo de Complementación Económica entre los países integrantes de MERCOSUR y Colombia en el marco de ALADI.
- **2017:** Acuerdo de Libre Comercio entre los miembros de MERCOSUR y Egipto

Además de los acuerdos y los regímenes tarifarios preferenciales mencionados, Brasil también es beneficiario de regímenes tarifarios de EE.UU, Rusia, Suiza, Noruega, Australia, Nueva Zelanda, Kirguistán y Kazajistán entre otros.

Cabe destacar, que en 2019 se cerró un acuerdo histórico que llevaba siendo negociado desde hace más de 20 años, y que obtuvo un mayor impulso en 2016, entre los países integrantes del MERCOSUR (lo que incluye a Brasil) y la Unión Europea. La Asociación Estratégica entre MERCOSUR y la UE implica la integración de un mercado de 800 millones de habitantes, casi una cuarta parte del PIB mundial y con más de 100.000 millones de dólares de comercio bilateral de bienes y servicios.

9. RIESGOS PLURALES

Valoración de COFACE ³

Tabla 18: Riesgo país

País	Riesgo país	Clima de negocios	Observaciones
BRASIL	B	A	<p>-FORTALEZAS</p> <ul style="list-style-type: none"> Recursos minerales y cosechas agrícolas variadas Gran población (estimada en 210 millones) Una industria bien diversificada Fuertes reservas de divisas (cobertura de importación de aproximadamente 25 meses) Acreedor neto en moneda extranjera <p>-DEBILIDADES</p> <ul style="list-style-type: none"> Posición fiscal sensible Cuellos de botella en la infraestructura Bajo nivel de inversión (aproximadamente el 16% del PIB) Relativamente cerrado al comercio exterior (las exportaciones representan sólo el 13% del PIB) Los altos costos de producción (salarios, energía, logística, crédito) perjudican la competitividad Escasez de mano de obra calificada; sistema educativo inadecuado

Principales comentarios

La actividad económica tuvo un crecimiento débil en 2019, influenciado en gran medida por el consumo de los hogares y las inversiones privadas (aunque estas últimas todavía en niveles bajos). A pesar de ello, el gasto público se mantuvo limitado debido a un presupuesto fiscal estricto y los vientos contrarios en las exportaciones debido a la desaceleración de la actividad mundial, especialmente la recesión en Argentina (COFACE, 2020).

La previsión es que en 2020 el PIB debería registrar un impulso económico más fuerte como consecuencia de una cierta mejora en el mercado laboral, la baja inflación y la política monetaria expansiva, con una tasa de interés que se mantiene en un mínimo histórico. Además, es probable que la inversión privada se beneficie de una confianza empresarial relativamente mayor (tras la aprobación de la reforma de la seguridad social, y los avances previstos en las reformas proempresariales) y de la reducción de los tipos de interés de los préstamos (COFACE, 2020).

³ El nivel de riesgo se define a través de la combinación de factores empresariales específicos y factores relativos al país en el que opera la empresa. Nuestro análisis utiliza una clasificación de siete niveles en orden ascendente de riesgo: A1, A2, A3, A4, B, C y D.

Por el contrario, las exportaciones se deberían mantener a niveles débiles ya que no es probable que la recesión en Argentina disminuya este año y el PIB mundial debería continuar desacelerándose. En lo que respecta a la actividad minera, se debería registrar cierto repunte en la producción tras la normalización de la producción de mineral de hierro, que se vio afectada por el accidente en enero de 2019 en la presa de Brumadinho.

Por lo tanto, los principales riesgos para el escenario económico están relacionados con una posible desaceleración económica mundial más fuerte de la prevista, y una fuerte escalada en la polarización en la política del país.

En relación con el déficit en cuenta corriente, este se amplió en 2019, principalmente debido a un menor superávit de la balanza comercial, ya que la desaceleración general de la actividad mundial pasó factura a las exportaciones. Mientras tanto, el déficit de servicios y el desequilibrio de los ingresos primarios siguieron siendo amplios. Las expectativas son que, en 2020, el déficit de cuenta corriente se amplíe aun más, debido una vez más a la desaceleración de la economía mundial. No obstante, la entrada de inversiones extranjeras directas (aprox. 4% del PIB) y la posición de reservas exteriores pueden asegurar una posición externa adecuada (COFACE, 2020). Cabe recalcar que el país sigue siendo acreedor neto en moneda extranjera, deuda que llega al 18% del PIB (el 24% de la deuda total es adeudada por el sector público y el 38% por cada uno de los sectores no financieros y financieros).

El déficit fiscal mejoró ligeramente en 2019, impulsado por el menor pago de intereses y los reembolsos del Tesoro por parte del banco estatal de desarrollo BNDES. Cabe remarca, que el Congreso en octubre de 2019 aprobó la necesaria reforma social, con lo que se espera que se ahorren 738.000 millones de reales en diez años (aprox. 180.000 millones de dólares o el 10% del valor estimado del PIB de 2019). Sin embargo, esta cantidad no hace referencia a los ahorros de las entidades subnacionales, que a marzo de 2020 se sigue debatiendo en el Congreso (COFACE, 2020). También es importe recalcar que el Gobierno espera ahorrar 240.000 millones de reales adicionales gracias a la lucha contra el fraude en las prestaciones de seguridad social.

A corto plazo el desequilibrio fiscal seguirá siendo elevado. Con el fin de suavizar la elevada rigidez del gasto público (actualmente alrededor del 95% del gasto público es obligatorio), en noviembre de 2019 se envió a los encargados de formular políticas al Congreso para que propusieran reformas económicas, que tengan como objeto, entre otras cosas, descentralizar el presupuesto público y aumentar su flexibilidad (COFACE, 2020).

En lo relativo al primer año de presidencia de Jair Bolsonaro, cabe destacar que ha estado marcado de controversias, incluso con los miembros de su partido, lo cual le llevó a abandonar el partido Social Liberal a finales de 2019. Si bien, como se ha mencionado, se aprobó la reforma de la seguridad social, no fue resultado únicamente de la gestión de su gobierno, sino el resultado de un amplio consenso político. El riesgo político ha aumentado recientemente debido a la liberación del expresidente Lula da Silva a principios de noviembre, poniendo en peligro el progreso del programa del ejecutivo en el legislativo (COFACE, 2020).

10. CONCLUSIÓN

Brasil es actualmente la octava mayor economía del mundo, y la más importante del continente americano después de EEUU. Con un PIB per cápita de 7998,56 es actualmente una economía en desarrollo que forma parte de los BRICS, y que recientemente junto con los demás integrantes del Mercosur, firmó un acuerdo con la Unión Europea, lo cual abre diversas oportunidades para el comercio en este país.

Si bien es cierto que sufrió una recesión en 2015 y 2016, el país vuelve a estar recuperado, este 2020 debido a la situación global causada por el coronavirus, la previsión es que el PIB se contraiga un 5,3%. No obstante, en 2021 el FMI prevé que el PIB vuelva a la senda de crecimiento, con un crecimiento estimado del 2,9%.

El principal socio comercial del país es China, seguido de los países latinoamericanos, no obstante, entre sus principales proveedores hay países europeos, lo cual puede continuar aumentando debido al ya mencionado acuerdo. Además, el comercio supone un 29,1% del PIB. Cabe destacar, que es un país que sobre todo exporta productos agropecuarios y combustibles.

A pesar de los datos de comercio y su importancia en el PIB, es una economía cerrada en comparación con la de sus vecinos latinoamericanos, y destaca el bajo número de exportadores en relación con la población del país.

En relación con Euskadi las exportaciones de Brasil a nuestra comunidad han sufrido una disminución en 2019 con respecto al año anterior. En relación a los productos exportados por la CAE, estos son principalmente partes de aeronaves y productos espaciales y máquinas y aparatos mecánicos. Aunque tanto las importaciones como las exportaciones han caído en 2019 respecto al año anterior.

Brasil tiene un importante nivel de desigualdad, siendo uno de los países con mayores desigualdades, según muestra el coeficiente Gini. Además, es un país heterogéneo con grandes diferencias entre las regiones. A nivel comercial, el sector de la automoción es de gran importancia, lo cual añadido a la producción vasca de piezas con valor añadido supone una oportunidad de fomentar el comercio con el país frente a los productores locales. Cabe subrayar que la presencia vasca en los sectores de máquina herramienta y semi manufacturas cuentan con una gran madurez en el país. Los productos de la CAV tienen una cuota de mercado notable con tendencia a aumentar.

Brasil tiene una gran importancia en diferentes organismos internacionales, entre ellos el G20 o el Banco Mundial, lo cual demuestra el interés del país en continuar desarrollando relaciones multilaterales.

Existen varios desafíos internos tales como la necesidad de llevar a cabo fuertes reformas en las áreas de tributación, empleo público o burocracia o la privatización de empresas públicas. Actualmente se están tratando estos temas con el objetivo de poder presentarse en el futuro al mundo como un país dinámico, con potencial y atractivo para la inversión extranjera.

La crisis de la COVID-19 ha perjudicado actualmente las buenas perspectivas de desarrollo y reformas que Brasil tenía para 2020. También ha devaluado la moneda local en hasta un 40% protegiendo así de cierta manera su competitividad pero también perjudicando fuertemente aquellas empresas y sectores que dependen de importaciones extranjeras. A pesar de todo ello, el nivel de confianza existente a nivel empresarial en el potencial y el desarrollo a medio largo plazo del país es sólido.

Por todo lo expuesto, cabe concluir diciendo que, si bien invertir en Brasil puede suponer enfrentarse a obstáculos, el país está intentando mejorar estas condiciones, por lo que, si las previsiones para los próximos años siguen su curso, es una buena opción para llevar a cabo proyectos comerciales.

11. REFERENCIAS

- Almeida, C. y Capetti P. (2019). Concentração de renda aumenta e Índice de Gini é o maior desde 2012, mostra pesquisa do IBGE. 17/04/2020 de Globo News. Sitio web: <https://oglobo.globo.com/economia/concentracao-de-renda-aumenta-indice-de-gini-o-maior-desde-2012-mostra-pesquisa-do-ibge-24020415>
- Banco Mundial. (2020). Doing Business: Brazil. <https://www.doingbusiness.org/en/data/exploreeconomies/brazil>
- Banco Mundial. (2020). DataBank World Development Indicators. <https://databank.worldbank.org/reports.aspx?source=2&country=BRA>
- Banco Mundial. (2020). Human Development. Index <http://hdr.undp.org/en/countries/profiles/BRA>
- COFACE. (2020). Brazil. <https://www.coface.com.br/Estudos-Economicos/Brazil>
- Freedom House. (2020). Freedom House in the world 2020. <https://freedomhouse.org/country/brazil/freedom-world/2020>
- IBGE. (2020). Pesquisa Nacional por Amostra de Domicílios Contínua - PNAD Contínua. https://www.ibge.gov.br/estatisticas/sociais/trabalho/9173-pesquisa-nacional-por-amostra-de-domicilios-continua-trimestral.html?=&t=series-historicas&utm_source=landing&utm_medium=explica&utm_campaign=desemprego
- International Monetary Fund. (2020). IMF DataMapper. https://www.imf.org/external/datamapper/NGDP_RPCH@WEO/OEMDC/BRA
- Ministerio de Industria, Comercio y Turismo. (2020). Datacomex.
- Ministerio de Relaciones Exteriores. (2020). Integración regional. <http://www.itamaraty.gov.br/es/integracion-regional>
- Ministerio de Relaciones Exteriores. (2020). O que faz os BRICS? <http://www.itamaraty.gov.br/pt-BR/politica-externa/mecanismos-inter-regionais/3672-brics>
- Poder360. (2020). Aprovação de Bolsonaro confirma curva negativa: 28% aprovam e 42% rejeitam. 16/04/2020 de Poder360. Sitio Web: <https://www.poder360.com.br/pesquisas/aprovacao-de-bolsonaro-confirma-curva-negativa-28-aprovam-e-42-rejeitam/>
- Santander Trade. (2020). Brasil: Política y Economía. <https://santandertrade.com/es/portal/analizar-mercados/brasil/politica-y-economia>
- Santander Trade. (2020). Cifras del comercio exterior en Brasil. <https://santandertrade.com/es/portal/analizar-mercados/brasil/cifras-comercio-exterior>
- UN Comtrade. (2020). UN Comtrade Database. <https://comtrade.un.org/data/>
- UNCTAD. (2019). Informe sobre las inversiones en el mundo 2019. https://unctad.org/es/PublicationsLibrary/wir2019_overview_es.pdf
- XE. (2020). Conversor de divisas XE. 10/05/2020 de XE. Sitio Web: Obtenido de <https://www.xe.com/es/currencyconverter/convert/?Amount=1&From=EUR&To=BRL>

© Agencia Vasca de Internacionalización
Basque Trade and Investment S.A.

**BasqueTrade
& Investment**

Agencia Vasca de Internacionalización
Nazioartekotzeko Euskal Agentzia

GRUPO
spri
TALDEA

**EUSKO JAURLARITZA
GOBIERNO VASCO
BASQUE GOVERNMENT**