

ARGENTINA EXPORTA

TECNOLOGÍAS MÉDICAS

Noviembre 2019

Ministerio de Producción y Trabajo
Presidencia de la Nación

1.

**DEFINICIÓN
DEL SECTOR**

2.

**COMERCIO
MUNDIAL**

3.

**ARGENTINA EN
EL MERCADO**

4.

**SEGMENTOS Y
MERCADOS
PRIORIZADOS**

5.

**PERFIL DE
MERCADO: EL
CASO BOLIVIA**

6.

ANEXO

DEFINICIÓN DEL SECTOR

EL SECTOR COMPRENDE A LOS PRODUCTOS VINCULADOS AL TRATAMIENTO MÉDICO Y AL CUIDADO HOSPITALARIO

- El sector comprende la fabricación de productos vinculados a los **tratamientos médicos** y al **cuidado hospitalario**
 - Quedan excluidos de esta clasificación los productos farmacéuticos y de laboratorio
- La **calidad** es el factor determinante para ser competitivo
- Marco normativo exigente y variable según el mercado de destino
 - **ANMAT** es el ente regulador local
- Cámaras vinculadas al sector:
 - **CAEHFA** • **CAPEEM** • **CADIT** • **CIIECCA**
 - **CADIEM** • **CAFIME** • **CAISAL**

EL SECTOR PUEDE DIVIDIRSE EN 2 SEGMENTOS PRODUCTOS HIGH-TECH Y LOW-TECH

PRINCIPALES POSICIONES QUE COMPONEN AL SECTOR

Segmento	Partida	Descripción	Ejemplo
Equipos	9018	Aparatos de medicina, cirugía y odontología	<ul style="list-style-type: none"> • Electrocardiógrafos • Tomógrafos • Tubo de rayos X • Resonadores
	9019	Aparatos de ozonoterapia y respiratorios de reanimación	
	9022	Aparatos de rayos x	
Implantes	9021	Artículos y aparatos para ortopedia y prótesis; audífonos y otros implantes	<ul style="list-style-type: none"> • Riñones artificiales • Cardiodesfibrilador • Audífonos
Insumos	9018	Instrumentos de medicina, cirugía y odontología	<ul style="list-style-type: none"> • Sondas y catéteres • Jeringas • Bisturíes
Mobiliarios	9402	Mobiliario para medicina, cirugía y odontología	<ul style="list-style-type: none"> • Camas clínicas • Mesas de operaciones • Sillas de ruedas
	8713	Sillones de ruedas y demás vehículos para inválidos	

[Ver listado completo de posiciones y su clasificación](#)

EL SECTOR SE ENCUENTRA COMPUESTO PRINCIPALMENTE POR PYMES

- El sector cuenta con 500 fabricantes y 7.300 empleados
 - CABA (39%), Buenos Aires (36%), Córdoba (10%), Santa Fé (9%) y el resto del país (5%)
- Las empresas son, en su mayoría, **PyMEs especializadas** en un determinado segmento
- Las PyMEs exportan dentro de **nichos de mercado** que las multinacionales no cubren por ser series cortas y/o a pedido

Empresas por tamaño

Fuente: Observatorio de Empleo y Dinámica Empresarial (OEDE)

Aclaración: CIIU 331 = Fabricación de aparatos e instrumentos médicos y de aparatos para medición

COMERCIO MUNDIAL

EL COMERCIO MUNDIAL CRECIÓ DURANTE LA ÚLTIMA DÉCADA

- Durante el periodo 2003-2011 el comercio mundial de tecnologías médicas creció a una **tasa promedio del 11%**
- A partir del 2012 continuo creciendo con **menor intensidad (2,5%)**
- La demanda mundial del sector se encuentra estrechamente vinculada al gasto mundial en salud

EL 55% DEL GASTO MUNDIAL EN SALUD PROVIENE DEL SECTOR PÚBLICO

Comercio mundial de tecnologías médicas

Composición del gasto mundial

NINGÚN SEGMENTO CRECIÓ SIGNIFICATIVAMENTE EN LA ÚLTIMA DÉCADA

- El segmento de **equipos representa el 51%** del comercio mundial
- Los implantes e insumos tienen un peso relativo similar en el comercio mundial (25% y 21% respectivamente)
- El comercio mundial creció con la misma intensidad en todos sus segmentos

El 75% del comercio mundial son productos high-tech

Share de comercio por segmento

ESTADOS UNIDOS Y ALEMANIA SON LOS JUGADORES MÁS IMPORTANTES DEL MERCADO

Principales exportadores

Principales importadores

Fuente: BACI

[Ver Principales exportadores por segmento](#)

[Ver Principales exportadores en 2016](#)

[Ver Principales importadores en 2016](#)

PRINCIPALES ORÍGENES DE LAS IMPORTACIONES DE LATINOAMÉRICA

Equipos

■ EEUU
■ Suiza

■ Alemania
■ Japón

Implantes

■ China
■ Brasil

Insumos

■ Irlanda
■ Resto del mundo

ARGENTINA EN EL MERCADO

LAS EXPORTACIONES SE MANTUVIERON ESTANCADAS DURANTE LOS ÚLTIMOS 4 AÑOS

- En 2018 Argentina exportó **25% menos que en el 2012**
- Las exportaciones de **equipos cayeron 47%** desde 2012
- Las exportaciones del sector representan un **0,1% del total** y un **0,25% de las industriales**
- *Aclaración:* En esta sección solo se contemplarán las exportaciones de productos fabricados en Argentina

EL 83% DE LAS EXPORTACIONES SON HIGH-TECH

- La participación de **equipos es decreciente** mientras que la de **implantes es creciente**
- El 83% son high-tech:
 - 48% equipos
 - 35% implantes
- El 15% son low-tech:
 - 16% insumos
 - 1% mobiliarios

Exportaciones según segmento

EL 93% DE LAS EXPORTACIONES SON PRODUCTOS TERMINADOS

- Se entiende como “producto terminado” a todo aparato o artículo listo para ser utilizado

Exportaciones 2018

Exportaciones según tipo

PRINCIPALES PRODUCTOS EXPORTADOS EN 2018

	Posición	Descripción	FOB (USD mill)	Share segmento	Share total
Equipos	84198919000G	Esterilizadores	5,1	19%	9%
	90192010100J	Aparatos de oxigenoterapia	4,9	18%	9%
	90189099190Q	Aparatos - Los demás	4,3	16%	8%
	90192090100M	Aparatos de ozonoterapia y de terapia respiratoria - Los demás	3,3	12%	6%
		Otros (49)	9,0	34%	16%
Implantes	90213980900Q	Artículos y aparatos para prótesis - Los demás	7,5	39%	14%
	30064020000N	Cementos para la refección de los huesos	3,3	18%	6%
	90211010900L	Artículos y aparatos para ortopedia - Los demás	2,1	11%	4%
	90219089900L	Implantes, artículos y aparatos para ortopedia - Los demás	1,0	5%	2%
		Otros (26)	5,0	27%	9%
Insumos	90183929900J	Sondas, catéteres y cánulas - Los demás	4,4	49%	8%
	30051090000W	Apositos - Los demás	1,1	13%	2%
	90183999900C	Jeringas, agujas, catéteres e instrumentos similares- Los demás	0,7	8%	1%
	90183219100X	Agujas tubulares de metal para medicina humana - Los demás	0,6	8%	1%
		Otros (34)	2,0	23%	4%

Fuente: Aduana

BRASIL, ALEMANIA E INDIA FUERON LOS PRINCIPALES DESTINOS EN 2018

Exportaciones argentinas según destino

LA COMPOSICIÓN DE LAS EXPORTACIONES VARÍA SIGNIFICATIVAMENTE SEGÚN EL DESTINO

Exportaciones en 2018

Composición según destino

PRINCIPALES POSICIONES EXPORTADAS A BRASIL

- El 10% de las exportaciones a Brasil son partes

Destino	Segmento	FOB (USD mill)	Principales posiciones	
Brasil (13,5)	Equipos (51%)	6,8	Esterilizadores	36%
			Aparatos - Los demás	24%
			Aparatos de oxigenoterapia	20%
			Otros (11)	20%
	Implantes (25%)	3,4	Artículos y aparatos para prótesis - Los demás	76%
			Cementos para la refección de los huesos	15%
			Otros (6)	10%
	Insumos (24%)	3,3	Sondas, catéteres y cánulas - Los demás	53%
			Clipes para cirugía	12%
			Agujas tubulares de metal para medicina humana - Los demás	11%
			Otros (13)	25%

PRINCIPALES POSICIONES EXPORTADAS A INDIA Y ALEMANIA

- Dos empresas explican el 97% de las exportaciones a India y Alemania
- Solo se exportan productos terminados a estos destinos

Destino	Segmento	FOB (USD mill)	Principales posiciones	
Alemania (5,7)	Equipos (36%)	2,1	Aparatos de ozonoterapia y aparatos de terapia respiratoria	83%
			Aparatos - Los demás	11%
			Otros (7)	6%
	Implantes (62%)	3,6	Artículos y aparatos para prótesis -Los demás	86%
			Implantes, artículos y aparatos para ortopedia - Los demás	14%
India (3,6)	Equipos (99%)	3,6	Aparatos de oxigenoterapia	68%
			Aparatos de ozonoterapia y de terapia respiratoria - Los demás	29%
			Otros (6)	1%

LAS EMPRESAS EXPORTADORAS SE ENCUENTRAN EN CÓRDOBA, BUENOS AIRES Y CABA

- **Córdoba (45%)** es la principal provincia exportadora de tecnologías médicas, seguida por **Buenos Aires (39%)** y **CABA (13%)**
- **6 empresas concentran 60%** de las exportaciones
- El 90% de las empresas **exportan productos de tan solo un segmento**

LAS IMPORTACIONES CRECIERON DURANTE LOS ÚLTIMOS 15 AÑOS

- Desde el 2003, las importaciones del sector crecieron a una tasa promedio del 15%
- En 2018 se registró un **déficit sectorial de 700 millones de USD**
- La producción nacional **cayó un 30%** en el periodo 2008-2018
- El **90%** de la producción **se destina a mercado interno**
 - El 65% son compras estatales

Fuente: Aduana e INDEC

[Ver Estimación de la demanda local](#)

Aclaración: Producción = VBP -CIIU 33 (Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes)

EL 76% DE LAS IMPORTACIONES SON HIGH-TECH

- La participación de los segmentos en las importaciones no varió desde 2012
- El 11% de las importaciones son partes
- El 76% son high-tech:
 - 48% equipos
 - 28% implantes
- El 24% son low-tech:
 - 21% insumos
 - 3% mobiliarios

ESTADOS UNIDOS, CHINA Y ALEMANIA FUERON LOS PRINCIPALES PROVEEDORES EN 2018

Importaciones argentinas según origen

Composición según origen

PRINCIPALES PRODUCTOS IMPORTADOS EN 2018

	Posición	Descripción	CIF (USD mill)	Share segmento	Share total
Equipos	90189099190Q	Aparatos - Los demás	50	14%	7%
	90181300100C	Aparatos de diagnóstico de visualización por resonancia magnética	40	11%	5%
	90181210100A	Ecógrafos con análisis espectral Doppler	21	6%	3%
		Otros (103)	253	69%	33%
Implantes	90219081000B	Implantes expandibles, («Stents»)	18	9%	2%
	90215000000J	Estimuladores cardíacos (marcapasos)	16	8%	2%
	90211020900W	Artículos y aparatos para fracturas - Los demás	13	7%	2%
		Otros (60)	152	75%	20%
Insumos	90183929900J	Sondas, catéteres y cánulas - Los demás	29	17%	4%
	90189010190U	Instrumentos para transfusión de sangre o infusión intravenosa	12	7%	2%
	90189095900Z	Grampas y clips, sus aplicadores y extractores - los demás	11	6%	1%
		Otros (64)	93	69%	15%
Mob	87131000000F	Sillones de ruedas y vehículos para inválidos sin mecanismo de propulsión	8	29%	1%
	94029020000N	Camas con mecanismo para uso clínico	3	12%	0,4%
		Otros (7)	16	59%	2%

Fuente: Aduana

SEGMENTOS Y MERCADOS PRIORIZADOS

EQUIPOS E IMPLANTES SON LOS SEGMENTOS PRIORIZADOS

- Son productos de **alto valor agregado**
 - El principal determinante para ser competitivo es la **calidad de los productos**, no dependen exclusivamente de la producción a gran escala
 - Los productos high-tech explican el **75% del comercio mundial** y **83% de las exportaciones argentinas**
 - Es un segmento en el cual los **productos nacionales pueden competirle a los del resto del mundo**
 - Además de a Latinoamérica, Argentina ha exportado a Estados Unidos, Europa y Medio Oriente, entre otros destinos
 - En 2018 Argentina exportó **23 USD millones menos de Equipos que en 2012**
 - Posibilidad de recuperar exportaciones y cuota de mercado
-

LATINOAMÉRICA Y MEDIO ORIENTE SON LOS MERCADOS PRIORIZADOS

Mercado		Objetivo	Justificación
Latinoamérica	Bolivia	Ampliar mercado	Construcción y equipamiento de hospitales en el marco del Plan Hospitales para Bolivia
	Uruguay y Perú	Recuperar mercados	Significativa caída de las exportaciones
	Chile	Ampliar mercado	Significativo aumento de sus importaciones y posibilidad de un acuerdo de mutuo reconocimiento
Resto	Medio oriente	Recuperar mercados	Significativa caída de las exportaciones

LATINOAMÉRICA Y MEDIO ORIENTE SON LOS MERCADOS PRIORIZADOS

Mercado		Objetivo	Justificación
Latinoamérica	Bolivia	Ampliar mercado	Construcción y equipamiento de hospitales en el marco del Plan Hospitales para Bolivia
	Uruguay y Perú	Recuperar mercados	Significativa caída de las exportaciones
	Chile	Ampliar mercado	Significativo aumento de sus importaciones y posibilidad de un acuerdo de mutuo reconocimiento
Resto	Medio oriente	Recuperar mercados	Significativa caída de las exportaciones

EL PLAN “HOSPITALES PARA BOLIVIA” AUMENTARÁ LAS IMPORTACIONES DEL PAÍS

- El plan busca fortalecer al atención médica de la población mediante la **construcción de 49 hospitales y la mejora de equipamiento de los que ya existen**
- El Banco Mundial y el BID le otorgaron créditos a Bolivia por una suma total de 575 USD millones
 - 275 USD millones serán destinados **equipar y fortalecer 13 hospitales**
 - 300 USD millones serán destinados a la **creación de 10 hospitales**

Origen de las importaciones de Bolivia

TODOS LOS SEGMENTOS TIENEN PREFERENCIA ARANCELARIA PARA LATAM

- A diferencia de todo Latinoamérica, Chile no tiene preferencias arancelarias en Bolivia

Preferencias arancelarias de Bolivia

Exportador	Equipos	Implantes	Insumos	Mobiliarios
Argentina	0	0	0	0
LATAM (menos Chile)	0	0	0	0
Resto del mundo	7	7	12	8

LATINOAMÉRICA Y MEDIO ORIENTE

SON LOS MERCADOS PRIORIZADOS

Mercado		Objetivo	Justificación
Latinoamérica	Bolivia	Ampliar mercado	Construcción y equipamiento de hospitales en el marco del Plan Hospitales para Bolivia
	Uruguay y Perú	Recuperar mercados	Significativa caída de las exportaciones
	Chile	Ampliar mercado	Significativo aumento de sus importaciones y posibilidad de un acuerdo de mutuo reconocimiento
Resto	Medio oriente	Recuperar mercados	Significativa caída de las exportaciones

LAS EXPORTACIONES A URUGUAY CAYERON 40% EN EL PERIODO 2012-2018

- Las exportaciones a Uruguay cayeron más que las de al resto de LATAM (-26%) en el periodo 2012-2018
- Uruguay fue el **segundo destino más importante en 2012** (octavo en 2018)
- Las **exportaciones de equipos cayeron 1,2 USD millones** en el periodo 2012-2018

Exportaciones argentinas a Uruguay

LAS IMPORTACIONES DE URUGUAY CRECIERON Y ARGENTINA PERDIO PARTICIPACIÓN

Origen de las importaciones de Uruguay

Importaciones de equipamiento médico

Fuente: Aduana

Nota al pie: Irlanda comenzó a exportar jeringas a Uruguay (+10 USD millones en 2012-2016)

LOS IMPLANTES TIENEN PREFERENCIA ARANCELARIA

- Uruguay no otorga preferencias arancelarias en las posiciones del segmento Equipos

Preferencias arancelarias de Uruguay

Exportador	Equipos	Implantes	Insumos	Mobiliarios
Argentina	0	0	0	0
LATAM	0	0	0	0
Resto del mundo	0	7	9	5

LAS EXPORTACIONES A PERÚ CAYERON 40% EN EL PERIODO 2011-2018

- Las exportaciones a Perú cayeron más que las de al resto de LATAM (-26%) en el periodo 2011-2018
- Perú fue el **cuarto destino más importante en 2011** (décimo en 2018)
- Las **exportaciones de equipos cayeron 1,6 USD millones** en el periodo 2011-2018

Exportaciones argentinas a Perú

LAS IMPORTACIONES DE PERÚ SE ESTANCARON DURANTE EL PERIODO 2012-2016

Origen de las importaciones de Perú

Importaciones de equipamiento médico

LOS IMPLANTES TIENEN PREFERENCIA ARANCELARIA

- Perú no otorga preferencias arancelarias en las posiciones del segmento Equipos

Preferencias arancelarias de Perú

Exportador	Equipos	Implantes	Insumos	Mobiliarios
Argentina	0	0	0	0
LATAM	0	0	0	0
Europa	0	2	1	0
Resto del mundo	0	6	6	0

LATINOAMÉRICA Y MEDIO ORIENTE SON LOS MERCADOS PRIORIZADOS

Mercado		Objetivo	Justificación
Latinoamérica	Bolivia	Ampliar mercado	Construcción y equipamiento de hospitales en el marco del Plan Hospitales para Bolivia
	Uruguay y Perú	Recuperar mercados	Significativa caída de las exportaciones
	Chile	Ampliar mercado	Significativo aumento de sus importaciones y posibilidad de un acuerdo de mutuo reconocimiento
Resto	Medio oriente	Recuperar mercados	Significativa caída de las exportaciones

LAS IMPORTACIONES DE CHILE CRECIERON 70% EN EL PERÍODO 2010-2016

- Las exportaciones a Chile estuvieron estancadas durante los últimos 4 años
- Argentina perdió share en las importaciones de Chile
- ANMAT está realizando asesoramiento técnico al Instituto de Salud Pública de Chile para regular el mercado de equipamiento médico

Posible creación de un acuerdo de reconocimiento mutuo

AMÉRICA, EUROPA Y ASIA TIENEN PREFERENCIA ARANCELARIA

- Los principales jugadores del mercado tienen preferencia arancelaria en Chile

Preferencias arancelarias de Chile

Exportador	Equipos	Implantes	Insumos	Mobiliarios
Argentina	0	0	0	0
América, Europa y Asia	0	0	0	0
Resto del mundo	6	6	6	6

LATINOAMÉRICA Y MEDIO ORIENTE SON LOS MERCADOS PRIORIZADOS

Mercado		Objetivo	Justificación
Latinoamérica	Bolivia	Ampliar mercado	Construcción y equipamiento de hospitales en el marco del Plan Hospitales para Bolivia
	Uruguay y Perú	Recuperar mercados	Significativa caída de las exportaciones
	Chile	Ampliar mercado	Significativo aumento de sus importaciones y posibilidad de un acuerdo de mutuo reconocimiento
Resto	Medio oriente	Recuperar mercados	Significativa caída de las exportaciones

LAS EXPORTACIONES A MEDIO ORIENTE CAYERON 85% EN EL PERIODO 2012-2018

- Las exportaciones a **Medio Oriente cayeron 5,2 USD millones**
- Principales destinos de Medio Oriente:
 - Turquía (43%)
 - Egipto (14%)
 - Arabia Saudita (10%)
- Argentina tiene **preferencia arancelaria en algunos países** de Medio Oriente
 - Turquía, Irak, Israel, Sudan, Pakistán y Libia
 - En Egipto solo con implantes

Exportaciones argentinas a Medio Oriente

PERFIL DE MERCADO: EL CASO BOLIVIA

PRINCIPALES DATOS DE BOLIVIA

- Población: 11.500.000
- PBI: USD 40.000 millones
- PBI per cápita: USD 3.500
- Moneda: Boliviano
- Ente regulatorio: Agencia de Infraestructura en Salud y Equipamiento Médico (AISEM)
- Registros de calidad internacionales aceptados: ANMAT, FDA, CE, ANVISA, JIS o equivalente
 - **AISEM comenzó a aceptar a ANMAT en sus licitaciones a partir de 2019**

EL PLAN “HOSPITALES PARA BOLIVIA” AUMENTARÁ LAS IMPORTACIONES DEL PAÍS

- En septiembre de 2015 se puso en marcha el “Plan de Hospitales para Bolivia”
- El plan busca fortalecer la atención médica de la población mediante la **construcción de 49 hospitales y la mejora de equipamiento de los que ya existen.**
- El Banco Mundial y el BID le otorgaron financiamiento a Bolivia por una suma total de **575 USD millones**

IMPORTACIONES SEGÚN ORIGEN Y SEGMENTO

Importaciones según segmento

■ Equipos ■ Insumos ■ Implantes ■ Mobiliarios

Importaciones según origen

■ China ■ EEUU ■ Brasil ■ Alemania
■ Italia ■ Argentina ■ Resto

IMPORTACIONES DE EQUIPOS

Importaciones

Importaciones según origen

PRINCIPALES IMPORTADORES DE EQUIPOS EN 2017

Top 10 de importadores de Equipos

Rank	Importador	CIF USD Millones	Principales posiciones
1	COSIN LTDA.	5,2	901890; 901812; 902214
2	HANSA LTDA	4,4	901819; 902212; 901890
3	HURTADO PEREDO MEDICAL & INSTRUMEN	3,0	901890; 901920; 901819
4	MINERA SAN CRISTOBAL S.A.	2,8	841391; 841360; 902000
5	SALUR S.R.L.	2,7	901890; 901819; 901812
6	BIOTECNO S.R.L.	2,6	901890; 901819; 842129
7	BISA LEASING S.A.	2,4	902214
8	GEDESA LTDA.	1,5	901890; 902213; 901841
9	HALLIBURTON LATIN AMERICA S.A.LLC	1,2	842129; 841360; 841391
10	CEASS	1,2	901890; 901819

Fuente: PentaTransaction

IMPORTACIONES DE INSUMOS

Importaciones

Importaciones según origen

PRINCIPALES IMPORTADORES DE INSUMOS EN 2017

Top 10 de importadores de Insumos

Rank	Importador	CIF USD Millones	Principales posiciones
1	IMPORTADORA CAMPERO SRL	2,5	848180
2	ENDE EMPRESA NACIONAL DE ELECTRICI	2,4	848180
3	GEDESA LTDA.	1,7	848180; 300610; 901849
4	BLOQUE PETROLERO IPATI R.C.	1,4	848180
5	SALCEF SRL.	1,3	848180
6	3M CHILE S.A. SUCURSAL BOLIVIA	1,3	848180; 300510; 300590
7	TERRAZAS RIVAS MIGUEL ANGEL	1,1	902511; 901831; 901839
8	MINERA SAN CRISTOBAL S.A.	1,0	848180
9	HURTADO PEREDO MEDICAL & INSTRUMEN	0,9	848180; 901839; 401511
10	PRESIDENCIA DE LA REPUBLICA	0,9	901839

IMPORTACIONES DE IMPLANTES

Importaciones

Importaciones según origen

PRINCIPALES IMPORTADORES DE IMPLANTES EN 2017

Top 10 de importadores de Implantes

Rank	Importador	CIF USD Millones	Principales posiciones
1	SALUR S.R.L.	2,8	902110; 902131; 300640
2	CORIMEX LTDA.	1,5	902131; 902139; 300640
3	HURTADO PEREDO MEDICAL & INSTRUMEN	1,5	902150; 902110; 902131
4	TEC METRIC INTERNACIONAL S.R.L.	1,4	902190; 902150; 902139
5	SOBRINHO CATLEN ALESSANDRA	1,1	902150; 902139; 902190
6	GEDESA LTDA.	1,0	300640; 902139; 902110
7	INTERSALUD S.R.L.	1,0	902110; 902131; 902139
8	CARDIOMARKET S.R.L	1,0	902150; 902190; 902139
9	DISMAMED S.R.L.	0,7	902110; 902131; 902190
10	3M CHILE S.A. SUCURSAL BOLIVIA	0,5	300640; 902110

Fuente: PentaTransaction

IMPORTACIONES DE MOBILIARIOS

Importaciones

Importaciones según origen

PRINCIPALES IMPORTADORES DE MOBILIARIOS EN 2017

Top 10 de importadores de Mobiliarios

Rank	Importador	CIF USD Millones	Principales posiciones
1	HURTADO PEREDO MEDICAL & INSTRUMEN	0,39	842310; 871310; 871390
2	CORPORACION MERCANTIL SUDAMERICANA	0,35	842310
3	PRESIDENCIA DE LA REPUBLICA	0,09	871390; 842310
4	SERVICIOS TECNICOS Y DE INGENIERIA	0,08	940510
5	CHOQUE ROSAS MARTIN	0,07	842310
6	ALDO MAURICIO HORACIO NOGALES	0,07	842310
7	ARIEL URIBE MARTINEZ	0,05	940510
8	LUIS ETON MAMANI HUARACHI	0,04	940510
9	FELIX QUISPE MAMANI	0,03	842310
10	VELIZ GUZMAN ISAIAS	0,03	842310

Fuente: PentaTransaction

TODOS LOS SEGMENTOS TIENEN PREFERENCIA ARANCELARIA PARA LATAM

Arancel promedio de Bolivia

Origen	Equipos			Implantes	Insumos	Mobiliarios
	9018	9019	9022	9021	3005	9402
Argentina	0	0	0	0	0	0
LATAM	0	0	0	0	0	0
Resto del mundo	7	5	8,4	7,5	12,9	12,7

- Para ver aranceles de otras posiciones, [ingrese aquí](#)

OTRAS FUENTES DE INFORMACIÓN RELEVANTES

- [Lista completa de importadores de Tecnologías Médicas](#)
 - [Agencia de Infraestructura de Salud y Equipamiento Médico](#)
 - [Licitaciones públicas de Bolivia](#)
 - [Instituto Nacional de Estadísticas – Estado Plurinacional de Bolivia](#)
 - [ICEX – Estadísticas de Bolivia](#)
 - [Estudio de mercado – Tecnologías Médicas](#)
 - [Banco Mundial – Estadísticas de Bolivia](#)
 - [TradeMap – Bases de datos de Comercio Exterior](#)
-

ANEXO

PRINCIPALES PAISES EXPORTADORES POR SEGMENTO EN 2016

Equipos

■ EEUU

■ Suiza

■ Alemania

■ México

Implantes

■ China

■ Holanda

■ Irlanda

■ Japón

Insumos

■ Resto de LATAM

■ Resto del mundo

Fuente: BACI

[Volver a Principales jugadores del mercado](#)

10 PAISES CONCENTRAN EL 74% DE LAS EXPORTACIONES

Rank	Origen	FOB (USD mill)	Share
1	Estados Unidos	46.054	22%
2	Alemania	26.681	13%
3	China	16.203	8%
4	México	12.345	6%
5	Irlanda	11.656	5%
6	Holanda	10.885	5%
7	Suiza	10.432	5%
8	Japón	8.812	4%
9	Francia	7.494	4%
10	Bélgica	6.890	3%

Rank	Origen	FOB (USD mill)	Share
11	Reino Unido	5.340	3%
12	Singapur	4.446	2%
13	Italia	3.783	2%
14	Malasia	3.210	2%
15	Costa Rica	3.057	1%
16	Corea	2.829	1%
17	Austria	2.396	1%
18	Israel	2.155	1%
19	Dinamarca	2.125	1%
56	Argentina	55,1	0,03%

Fuente: BACI

[Volver a Principales jugadores del mercado](#)

10 PAISES CONCENTRAN EL 64% DE LAS IMPORTACIONES

Rank	Origen	FOB (USD mill)	Share
1	Estados Unidos	41.138	19%
2	Alemania	17.090	8%
3	Holanda	15.185	7%
4	China	12.609	6%
5	Japón	11.242	5%
6	Francia	10.178	5%
7	Bélgica	9.284	4%
8	Reino Unido	7.655	4%
9	Italia	5.723	3%
10	Canadá	4.972	2%

Rank	Origen	FOB (USD mill)	Share
11	Australia	4.677	2%
12	Suiza	4.514	2%
13	España	4.273	2%
14	México	4.087	2%
15	Singapur	3.518	2%
16	Corea	3.329	2%
17	Rusia	2.929	1%
18	India	2.615	1%
19	Irlanda	2.240	1%
43	Argentina	715	0,34%

Fuente: BACI

[Volver a Principales jugadores del mercado](#)

PRINCIPALES DESTINOS EN 2018

Exportaciones al mundo

Rank	Destino	FOB (USD mill)	Share
1	Brasil	13,5	24%
2	Alemania	5,8	10%
3	India	3,6	7%
4	Francia	3,2	6%
5	Mexico	2,9	5%
6	Paraguay	2,8	5%
7	Uruguay	2,7	5%
8	Chile	2,4	4%
9	Estados Unidos	2,3	4%
	Resto del mundo	16,1	29%

Exportaciones a LATAM

Rank	Destino	FOB (USD mill)	Share
1	Brasil	13,5	40%
2	Mexico	2,9	9%
3	Paraguay	2,8	8%
4	Uruguay	2,7	8%
5	Chile	2,4	7%
6	Peru	2,1	6%
7	Ecuador	1,7	5%
8	Colombia	1,7	5%
9	Bolivia	1,2	4%
	Resto de LATAM	2,8	8%

Fuente: BACI

[Volver a Principales jugadores del mercado](#)

PRINCIPALES DESTINOS POR SEGMENTO EN 2018

Equipos

■ Brasil
■ India
■ Alemania
■ Paraguay

Implantes

■ Francia
■ Uruguay
■ Chile
■ Cuba

Insumos

■ Resto de LATAM
■ Resto del mundo

ESTIMACIÓN DE LA DEMANDA LOCAL DE TECNOLOGÍAS MÉDICAS

Demanda local = Importaciones + Producción – Exportaciones

Fuente: Aduana, INDEC y Banco Mundial

[Volver](#)