
1

 2014
 División Promoexport

OPORTUNIDADES

COMERCIALES

DE PUERTO RICO EN LA

REPÚBLICA DE PANAMÁ

Oportunidades Comerciales de Puerto Rico en la República de Panamá es una publicación de la Compañía de Comercio y Exportación de Puerto Rico (CCE). Este

documento es una compilación de datos, fuentes secundarias seleccionadas e información básica para facilitar a las pequeñas y medianas empresas puertorriqueñas el

proceso de investigación en cuanto a la manera de hacer negocio en Colombia y como entrar al mercado partiendo de las oportunidades existentes. La guía posee

información acerca de la economía, comercio exterior, oportunidades de exportación, acceso al mercado, requisitos de logística y financiación. Su lectura no implica

diligencia razonable de parte del lector y no constituye, ni tiene el propósito de sustituir el consejo legal, financiero, contable o de otra índole que el lector deba

procurar con un profesional. La CCE o sus colaboradores no se hacen responsables por errores u omisiones en la misma. No dependa únicamente de esta publicación

para sus gestiones de negocios. El reconocimiento de nuestros colaboradores no implica en ninguna forma un endoso o respaldo de la CCE a estas organizaciones, sus

productos o servicios.

2

División de Promoexport

TABLA DE CONTENIDO

A. Introducción…….…3

B. Perfil Económico de Panamá……………………………………………………………………………………………3-8

C. Perspectiva Económica de Panamá………………………………………………………………………………….…8

D. Comercio de Puerto Rico con Panamá…………………………………………………………………………….9-11

E. Ventaja Competitiva Revelada……………………………………………………………………………………….11-13

F. Tratado de Libre Comercio de EE.UU. con Panamá………………………………………………………..13-16

G. Sectores Líderes de Exportación de EE.UU. en Panamá………………………………………………….16-21

H. Conclusión……..21

Apéndice

3

A. Introducción

El presente trabajo tiene como objetivo identificar posibles empresas puertorriqueñas de

exportación al mercado panameño. Para esto hemos utilizado la metodología basada en índice

de ventaja competitiva revelada, y estudios de mercados provisto por US Commercial Services.

Es necesario recalcar que ambas aproximaciones revelan oportunidades de expanción de las

exportaciones puertorriqueñas. Más aún, con el reciente Tratado de Libre Comercio (TLC)

firmado por Estados Unidos y Panamá en el 2011.

La ratificación y entrada en vigencia del acuerdo de libre comercio negociado por Panamá y

Estados Unidos, es un evento de trascendental importancia para ambos países, especialmente

por el impacto que puede tener en su futuro económico.

La remoción de barreras arancelarias y no arancelarias fue principalmente por parte de la

República de Panamá. Las barreras de EE.UU. ya estaban sumamente liberalizadas bajo la

Iniciativa de la Cuenca del Caribe. Nuestro comercio con Panamá todavía es pequeño, pero es

muy provechoso y tiene mucho margen para crecer ahora que tenemos este tratado.

El trabajo termina con una apéndice de posibles empresas que pueden ser candidatas a exportar

al vecino país caribeño.

B. Perfil Económico de Panamá
1

Localización

En América Central, bordeada por el Mar Caribe y el Océano Pacifico. Entre

Colombia y Costa Rica.

Área

 Total: 75,420 Km cuadrados

 Tierra: 74,340 Km cuadrados

 Agua: 1,080 Km cuadrados

1
 Fuente: The World Factbook, CIA

javascript:void(0);

4

Clima

Tropical, caluroso y húmedo. Temporada de lluvia de mayo a enero, temporada de

sequía de enero a mayo.

Recursos Naturales

 Cobre, bosques, camarón, energía hidroeléctrica

Nacionalidad

 Panameña

Grupos étnicos

 Mestizo 70%, amerindios 14%, blancos 10%

Religión

 Católica 85%, protestante 15%

Idioma

 Español (oficial), inglés 14%

Población

 3,559,408 (2013)

Estructura de edades

 0-14 años: 27.7%

 15-24 años: 17.4%

 25-54 años: 40%

 55-64 años: 7.3%

 65 años o más: 7.6%

Tasa de crecimiento poblacional

 1.38% (2013)

Ciudad de mayor importancia-población

 Ciudad de Panamá – 1.3 millones

Expectativa de vida

 Población total: 78.13 años

 Hombres: 75.35 años

 Mujeres: 81.04 años

5

Gasto en salud

 8.1% del PIB (2010)

Gasto en educación

 4.1% del PIB (2011)

Alfabetismo (Población de 15 años o más que pueden leer y escribir)

 Población total: 94.1%

 Hombres: 94.7%

 Mujeres: 93.5% (2010)

Gobierno

Nombre del País

 República de Panamá

Tipo de Gobierno

 Democracia constitucional

Capital

 Ciudad de Panamá

Independencia

 3 de noviembre 1903 (de Colombia)

Constitución

 11 de octubre 1972

Sistema legal

 Sistema legal civil con corte de Justicia Suprema

Rama ejecutiva

Presidente: Ricardo Matinelli Berrocal (desde julio de 2009); Vicepresidente: Juan

Carlos Varela. Elecciones cada cinco años.

Rama legislativa

 Unicameral compuesta por la Asamblea Nacional (71 sillas)

Rama judicial

6

 Corte Suprema de Justicia (nueve jueces)

Partidos Políticos

Partido Revolucionario Democrático (Francisco Sánchez Cárdenas), El Partido

Panameñista (Juan Carlos Varela), Cambio Democrático (Ricardo Martinelle),

Movimiento Liberal Republicano Nacionalista (Molirena), Partido Unión Patriótica

(Aníbal Galindo).

Economía

Un 75% de la economía panameña lo comprende el sector de los servicios. Dentro de

los cuales la función del Canal, Zona Franca Colón, turismo, logística, sector

financiero y seguros son los más importantes. Se estima que la ampliación del Canal

esté terminada para el 2015. Panamá está construyendo un Metro además de otros

proyectos de infraestructura. La inversión extranjera directa representa un 10% del

PIB. Este país es el primero de América Latina en crecimiento de la producción.

Panamá goza de un tratado de libre comercio con Estados Unidos desde el 2011.

Producto Interno Bruto (purchasing power parity)

 $58.02 billones (2012)

PIB (tasa de cambio oficial)

 $36.25 billones (2012)

Tasa de Crecimiento Real del PIB

 10.7% (2012)

PIB per Cápita (PPP)

 $15,900 (2012)

Composición del PIB por sectores:

 Agricultura: 3.8%

 Industria: 17.5%

 Servicios: 78.7 (2012)

Productos Agrícolas

 Plátanos, arroz, maíz, café, azúcar, vegetales, camarones

Industrias

 Construcción, cemento, materiales de construcción, azúcar

7

Fuerza Laboral

 1.5 millones

Fuerza Laboral por ocupación

 Agricultura: 17%

 Industria: 18.6%

 Servicios: 64.4% (2009)

Tasa de Desempleo

 4.4% (2012)

Población por debajo de la línea de pobreza:

 26% (2012)

Presupuesto

 Ingresos: $9 billones

 Gastos: $9.8 billones (2012)

Deuda Pública

 39.2% del PIB (2012)

Tasa de Inflación

 5.7% (2012)

Exportación

 $18.9 billones (2012)

Productos de Exportación

 Oro, plátanos, camarones, azúcar, desperdicios de acero y hierro, piñas, melones

Socios Comerciales de Exportación

 Corea del Sur (15.7%), Estados Unidos (14.9%), Japón (8.3%), Honduras (7.8%)

Importación

 $24.6 billones (2012)

Productos de Importación

 Combustibles, medicinas, vehículos, acero y hierro, teléfonos celulares

8

Socios Comerciales de Importación

 Estados Unidos (23.6%), China (6.4%), Costa Rica (4.6%), México (4.4%)

Deuda Externa

 $14.2 billones (2012)

C. Perspectiva Económica de Panamá
2

Se prevé que en 2013 la economía panameña crezca un 7,5%, un nivel inferior a las tasas de

dos dígitos registradas en los últimos años, pero que ubica al país entre los de más alto

crecimiento. Para 2014 se estima un crecimiento de un 7,0%. El sector público no financiero

(SPNF) registró un déficit del 2,0% del PIB a junio de 2013. Acumulado hasta junio, el

déficit de la cuenta corriente de la balanza de pagos aumentó de 1.326 millones de dólares en

2012 a 3.137 millones de dólares en 2013. La deuda pública totalizó 15.880 millones de

dólares en septiembre de 2013, presentando un aumento interanual de un 9,8% en términos

nominales. El índice de precios al consumidor mostró en octubre de 2013 un incremento de

un 3,9% respecto del valor registrado 12 meses atrás, en tanto que las tasas de desocupación y

de desempleo abierto en agosto de 2013 fueron del 4,1% y el 3,1%, respectivamente.

Diversos sectores de la economía continuaron mostrando un elevado dinamismo en el primer

semestre del año. Entre ellos destacan la minería, que exhibió un crecimiento interanual de un

27,8%, la construcción (25,9%), la intermediación financiera (10,3%) y el sector de

transporte, almacenamiento y telecomunicaciones (7,2%). La persistencia del auge del sector

minero (que a junio de 2013 representó un 2,1% del PIB) fue impulsada por el aumento del

uso de materias primas, principalmente piedra y arena, que son utilizadas como insumos de la

construcción. El gran dinamismo que mostró este sector se debe a que se siguen ejecutando

diversos proyectos de infraestructura pública y privada, entre los que destacan la ampliación

del Canal de Panamá, la construcción de la primera línea del metro en la ciudad de Panamá y

diversos proyectos de energía eléctrica, hoteleros y de desarrollo logístico.

Por su parte, la expansión del sector de transporte, almacenamiento y telecomunicaciones fue

liderada por el transporte aéreo, que anotó un crecimiento de un 19,4% en el segundo

trimestre de 2013, reflejo del aumento del número de pasajeros que transitaron por el

aeropuerto de Tocumen, junto con las telecomunicaciones, que crecieron un 12,0%,

principalmente por un incremento en la telefonía móvil. Por su parte, los ingresos

acumulados por peajes del canal de Panamá disminuyeron un 1,5% interanual a septiembre

de 2013, en tanto que la carga comercial se redujo un 5,0%, debido a un menor tránsito de

naves.

Un sector que exhibió un comportamiento atípico en comparación con el del resto de la

economía fue el comercio, que disminuyó un 0,4% en el primer semestre de 2013. Esta

evolución se explica por la caída de la actividad registrada en la Zona Libre de Colón, que

decreció un 10,6% interanual en ese período, como consecuencia de varios factores que

enfrentan sus principales países socios; se destacan las caídas de las reexportaciones a

Venezuela (43,6%) y Puerto Rico (22,5%).

2
 Balance Preliminar de las Economías de América Latina y el Caribe, CEPAL.

9

La inflación interanual a septiembre de 2013 fue de un 3,9%. Los mayores aumentos de

precios corresponden a alimentos y bebidas (6,0%), enseñanza (5,3%), salud (4,9%),

vestimenta (3,8%) y agua, electricidad y gas (3,8%). Por su parte, el elevado crecimiento

económico incidió en un aumento de la tasa de ocupación, del 63,6% en agosto de 2012 al

64,1% en agosto de 2013, que fue acompañado por un incremento similar de la tasa de

participación, de manera que en este último mes la tasa de desocupación fue de un 4,1%, en

tanto que la tasa de desempleo abierto llegó a un 3,1%, ambas similares a las registradas 12

meses atrás. En el promedio del primer semestre, los salarios reales medios se incrementaron

un 1,9%.

D. Comercio de Puerto Rico con Panamá

Panama : Economic Growth Indicators

2011 2012 2013 2014 2015 2016

Real GDP (% change) 10.9 10.8 8 6.8 6.7 4.7

Real Consumer Spending (% change) 19.3 -3.6 4.9 4.4 4.1 4

Real Government Consumption (% change) 1.6 5.9 2.3 2.6 2.9 2.6

Real Fixed Capital Formation (% change) 19.9 16.1 33.3 13 8.1 -2.6

Real Exports of Goods and Services (% change) 22.8 10.1 2.9 3.3 3.3 0.4

Real Imports of Goods and Services (% change) 32.5 0.6 8.3 4.9 3.4 -4.1

Nominal GDP (US$ bil.) 31.3 35.9 40.6 45.3 50.6 54.9

Nominal GDP Per Capita (US$) 8,374 9,451 10,495 11,541 12,682 13,557

Copyright 2014 IHS Global Insight Inc.

Año Fiscal 2006 2007 2008 2009 2010 2011 2012 2013

Exportación 93.9$ 98.3$ 63.7$ 36.6$ 100.8$ 131.6$ 220.5$ 260.5$

Importación 20.3$ 13.2$ 12.9$ 12.2$ 8.0$ 8.1$ 11.4$ 9.4$

Saldo Comercial 73.6$ 85.0$ 50.8$ 24.4$ 92.8$ 123.4$ 209.1$ 251.1$

Fuente: Junta de Planificación

Comercio de Puerto Rico con Panamá (en millones de dólares)

10

Año Fiscal 2007 2008 2009 2010 2011 2012 2013

Exportación 4.6% -35.2% -42.6% 175.5% 30.6% 67.6% 18.1%

Fuente: Junta de Planificación

Tasa de Crecimiento de las exportaciones de Puerto Rico a Panamá (%)

2012 2013
Tasa de Crec.

2013 (%)

Proporción de las

Exportaciones con

respecto al Total (%)

NAICS TOTAL 220,507,291 260,484,882 18.1%

325 Químicos 209,392,011 253,420,785 21.0% 97.3%

324 Productos de petróleo y de carbón 1,964,304 2,044,750 4.1% 0.8%

333 Maquinaria 637,099 1,065,853 67.3% 0.4%

334 Productos de computadora y electrónicos 2,584,893 710,585 -72.5% 0.3%

336 Equipo de transportación 664,846 665,468 0.1% 0.3%

Otros sectores (1) 421,925 642,466 52.3% 0.2%

339 Manufactura miscelánea 476,763 390,873 -18.0% 0.2%

311 Alimentos 1,843,809 301,737 -83.6% 0.1%

332 Productos fabricados de metal 267,179 295,024 10.4% 0.1%

326 Productos de plástico y de goma 188,076 238,656 26.9% 0.1%

312 Productos de bebidas y de tabaco 101,752 236,470 132.4% 0.1%

315 Ropa 181,101 149,123 -17.7% 0.1%

331 Metales primarios 43,735 86,576 98.0% 0.0%

335 Equipos eléctricos, enseres y componentes 498,719 79,192 -84.1% 0.0%

11 Agricultura, silvicultura, pesca y caza 0 70,000 - 0.0%

323 Imprenta 31,037 53,626 72.8% 0.0%

337 Muebles y productos relacionados 306,578 19,250 -93.7% 0.0%

322 Papel 22,755 14,448 -36.5% 0.0%

21 Minería 0 0 - 0.0%

313-314 Textiles 12,000 0 -100.0% 0.0%

316 Cuero y productos afines 868,709 0 -100.0% 0.0%

321 Productos de madera 0 0 - 0.0%

327 Productos de minerales no metálicos 0 0 - 0.0%

(1) Incluye servicios de reparación y mercancía no clasificada.

Fuente: Junta de Planificación

Exportaciones de Puerto Rico a Panamá

11

E. Ventaja Competitiva Revelada

El determinar las ventajas competitivas o comparativas tiene como propósito asignar de

forma eficiente los recursos escasos que dispone un país, ampliar el intercambio comercial en

un ambiente de mayor apertura y buscar la especialización en actividades más rentables y con

mayor valor agregado. Con todo lo anterior, es posible evaluar el desempeño productivo y

comercial que ha tenido un país en un período de tiempo dado, y generar estrategias en busca

de aprovechar las oportunidades con las que se cuenta.

2012 2013
Tasa de Crec.

2013 (%)

Proporción de las

Importaciones con respecto

al Total (%)

NAICS TOTAL 11,413,421 9,401,669 -17.6%

Otros sectores (1) 3,901,843 2,965,747 -24.0% 32%

331 Metales primarios 668,730 1,207,185 80.5% 13%

332 Productos fabricados de metal 1,342,569 937,404 -30.2% 10%

323 Imprenta 1,544,501 923,629 -40.2% 10%

311 Alimentos 235,389 799,219 239.5% 9%

322 Papel 987,319 779,289 -21.1% 8%

324 Productos de petróleo y de carbón 239,992 432,598 80.3% 5%

11 Agricultura, silvicultura, pesca y caza 100,913 348,121 245.0% 4%

326 Productos de plástico y de goma 329,780 262,956 -20.3% 3%

337 Muebles y productos relacionados 222,779 192,890 -13.4% 2%

312 Productos de bebidas y de tabaco 319,342 192,570 -39.7% 2%

333 Maquinaria 215,549 106,638 -50.5% 1%

313-314 Textiles 73,257 98,148 34.0% 1%

335 Equipos eléctricos, enseres y componentes 20,387 52,003 155.1% 1%

339 Manufactura miscelánea 53,666 40,360 -24.8% 0%

325 Químicos 296,048 23,101 -92.2% 0%

315 Ropa 227,304 21,109 -90.7% 0%

327 Productos de minerales no metálicos 36,891 12,463 -66.2% 0%

316 Cuero y productos afines 55,143 3,290 -94.0% 0%

321 Productos de madera 0 2,949 - 0%

21 Minería 0 0 - 0%

334 Productos de computadora y electrónicos 517,280 0 -100.0% 0%

336 Equipo de transportación 24,739 0 -100.0% 0%

(1) Incluye servicios de reparación y mercancía no clasificada.

Fuente: Junta de Planificación

Importaciones de Puerto Rico desde Panamá

Compuesta de piridina (químico) 137,862,556$

Analgésicos y anti-inflamatorios 20,859,438$

Monoaminas aromáticas 15,193,691$

Eritromicina y sus derivados 5,197,500$

Agentes anti-infecciosos 1,495,269$

Fuente: USITC

Principales Exportaciones de PR a Panamá 2013

Bienes de EE.UU. devueltos del capítulo 84 2,699,393$

Otros bienes de EE.UU. devueltos 1,061,087$

Copas y contenedores de alimentos 662,389$

Revistas y publicaciones periódicas 559,793$

Acero y chapado de cinc 469,019$

Fuente: USITC

Principales Importaciones de Puerto Rico desde Panamá 2013

12

Una forma de evaluar la ventaja competitiva, es preguntarse ¿Qué revelan las estadísticas de

comercio global sobre el desempeño de un país? Balassa fue el primero en llamar a este tipo

de análisis ventaja comparativa revelada.

Balassa acuño el término “Ventaja Comparativa Revelada” con el fin de indicar que, las

ventajas competitivas entre naciones pueden ser reveladas por el flujo del comercio de

mercancías, por cuanto el intercambio real de bienes refleja costos relativos y también

diferencias que existen entre los países, por factores no necesariamente de mercado.

El índice propuesto por Balassa es el siguiente:

 IVCR = Xi

a ÷ Xt
a

 Xi
w Xt

w

Donde:

 Xi

a = Exportación de un sector de Puerto Rico a Panamá.
 Xi

w = Total de exportación de Puerto Rico a Panamá.
 Xt

a = Exportación de un sector de Panamá a Puerto Rico.
 Xt

w = Total de exportación de Panamá a Puerto Rico.

Por ejemplo, si las ventas externas de Puerto Rico de un determinado sector representan
10% de nuestras exportaciones, y la participación de las exportaciones totales de dicho
sector en el comercio total internacional es inferior a dicho porcentaje (9%, 8%, etc.),
entonces Puerto Rico “revela una ventaja competitiva” en la exportación de ese sector. En
otras palabras, cuando IVCR (Índice de ventaja competitiva revelada) es mayor que 1,
significa que Puerto Rico está exportando más de ese sector o producto, en términos
relativos, al país de referencia. Si el IVCR es menor que 1, el país tomado en cuenta tiene
una desventaja competitiva revelada.

Para realización del cálculo del IVCR, fue necesario utilizar un sistema de códigos el cual sea
común entre ambos, permitiéndose hacer comparaciones. En el caso de Puerto Rico y
Panamá se utilizan los códigos NAICS a tres dígitos. La base de datos cuenta con
información histórica, y se ha seleccionado desde el año 2010 al 2013, como el período de
análisis. Por lo que es necesario ver el comportamiento del IVCR en los últimos años.

Para calcular el IVCR, se usa la formula descrita anteriormente. Dentro de los resultados de
la aplicación del índice podemos destacar aquellos sectores que poseen una alta
competitividad de exportación.

13

Los productos en estas categorías son:

F. Tratado de libre comercio de EE.UU. con Panamá

Beneficios
3

¶ Cerca del 87% de las exportaciones estadounidenses a Panamá vienen a entrar a este

mercado centroamericano libre de impuestos. Las demás tarifas se eliminarán en un

periodo de 10 años. Dentro de los productos estadounidenses que quedan libremente

de gravámenes se encuentran: equipo de tecnología, equipo de construcción y

agrícola, equipo científico y médico, productos farmacéuticos, fertilizantes, entre

otros.

¶ Las exportaciones agrícolas estadounidenses también se benefician. Sobre el 56% de

los productos reciben inmediatamente un trato de cero por ciento en gravámenes, con

un lapso de tiempo de 15 años en eliminar todas las medidas arancelarias.

3
 Fuente: Office of Unites States Trade Representative (USTR).

NAICS Ventaja Competitiva Revelada (VCR) 2011 2012 2013 VCR

325 Químicos 15.8 36.6 395.9 > 1

333 Maquinaria 15.1 0.2 0.4 > 1

334 Productos de computadora y electrónicos 1.0 0.3 - > 1

335 Equipos eléctricos, enseres y componentes 1.4 1.3 0.1 > 1

336 Equipo de transportación 1.0 1.4 - > 1

NAICS Ventaja Competitiva Revelada (VCR) Productos

325 Químicos

Químicos orgánicos (325199), preparaciones farmacéuticas
(325412), cyclic crude and intermediates (325192),
medicamentos y drogas para uso botánico y vitaminas (325411),
productos biológicos (325414), perfumes, maquillajes y artículos
de tocador (325620), adesivos (325520), jabones y detergentes
(325611), pinturas (325510)

333 Maquinaria

Aire acondicionado, calefacción y equipo de refrigeración
(333415), maquinaria de construcción (333120), maquinaria de
mineria y equipo (333131), herramientas para maquinaria
(333512), equipo para soldadura (333992), abanicos industriales
y comerciales (333412)

334 Productos de computadora y electrónicos

Equipo de video y audio (33413), equipo de computadora
(334119), equipo electromédico (334510), computadoras
electrónicas (33411), teléfonos (334210)

335 Equipos eléctricos, enseres y componentes Motores y generadores (335312), maquinaria (335228)

336 Equipo de transportación
Partes de vehículos de motor (336399), camiones (336120), autos
y motores de vehículos (336111)

14

Comercio bilateral entre Puerto Rico y Panamá
4

¶ En los últimos años Puerto Rico ha mantenido un superávit comercial con Panamá.

¶ Para el año 2013, las exportaciones de Puerto Rico con Panamá reportaron $260

millones de dólares, lo que representó un impresionante crecimiento de 18.1% en

comparación al año 2012. Los sectores económicos que experimentaron este

crecimiento fueron el sector de químicos y maquinaria. Es necesario recalcar que las

exportaciones del sector de químicos representan el 97% de las exportaciones totales

de Puerto Rico a ese país vecino (2013).

¶ Dentro de productos que exportamos se encuentran: analgésicos, antibióticos,

anticonvulsantes, anti-infectantes.

¶ En el renglón de las importaciones se reportaron $9.4 millones de dólares, lo que

representa una disminución de -17.6% en comparación al año 2012. Los sectores

económicos de mayor importancia son productos de “otros sectores”, metales

primarios, productos fabricados de metal, imprenta.

¶ De los principales productos que importamos desde Panamá se encuentran revistas,

pescado, gabinetes, copas y alimentos.

Oportunidades Comerciales de Puerto Rico
5

Aplicando la metodología desarrollada por Bela Balassa (1965) Puerto Rico tiene una

“Ventaja Competitiva Revelada” en varios sectores económicos: químicos (Naics 325),

maquinaria (Naics 333), productos de computadora y electrónicos (Naics 334), equipos

eléctricos, enseres y componentes (Naics 335), equipo de transportación (Naics 336),

manufactura miscelánea (Naics 339). A continuación resumen arancelario y de exportación

de algunos de los sectores que tienen ventaja competitiva:

 Químicos

¶ El sector manufacturero de químicos en Puerto Rico contribuye $44.4 billones,

lo que representa un 44% del Producto Interno Bruto (PIB) para el año fiscal

2012
6
.

¶ Las exportaciones de químicos de Puerto Rico a Panamá representan el 97%

con respecto al total de exportaciones a ese país vecino (2013). Puerto Rico

exportó a Panamá en este rubro $253 millones de dólares.

¶ El 80% de las exportaciones de químicos procedentes de Estados Unidos a

Panamá entrarían libre de tarifas si el tratado de libre comercio se aprueba
7
.

4
 Fuente: Compañía de Comercio y Exportación de Puerto Rico. Datos estadísticos provistos por la Junta de

Planificación de Puerto Rico.
5
 Fuente: Compañía de Comercio y Exportación de Puerto Rico.

6
 Perfil sectorial de la industria farmacéutica, Fomento Industrial (2009).

7
 USTR

15

¶ La industria farmacéutica en Puerto Rico contribuye en $21,734 millones, lo

que equivale un 23.3% del PIB para el año fiscal 2008
8
.

¶ En el caso de productos farmacéuticos procedentes de EE.UU. se eliminaría el

99% de las tarifas
9
.

 Productos de computadora y electrónicos

¶ Los productos de computadora y electrónicos incluyen diferentes tipos de

computadora, productos relacionados como impresoras y escáner, equipo de

comunicación, y equipo electrónico. Otros productos consisten en equipo

electro médico
10

.

¶ Sobre el 98% de las exportaciones estadounidenses a Panamá reciben

inmediatamente un tratamiento libre de tarifas. La Isla exportó $710 mil

dólares en este rubro en el 2013
11

.

¶ Las principales exportaciones de Puerto Rico en este sector a Panamá son:

teléfonos, equipo electro médico, y equipo de computadora.

¶ Empresas con posibilidades de exportación: Babilon Technologies, Avant

Technology (productos de computadoras); Medtronic Puerto Rico Company

(equipo electro médico, catéteres, marcapasos); Touchstone Wireless Latin

America Inc. (teléfonos).

 Maquinaria

¶ Los productos de exportación que componen el sector de maquinaria en Puerto

Rico son mayormente de construcción, y aires acondicionados.

¶ Las tarifas panameñas para este sector fluctúan entre un 0 a 15%, con un

promedio tarifario de 4%
12

.

¶ El 96% de la maquinaria estadounidense entra libre de tarifas
13

.

¶ Empresa con posibilidades de exportación: Air Green (aires acondicionados)

Otros Sectores

Aunque los datos estadísticos de exportación de Puerto Rico a Panamá no son contundentes,

hay posibilidades comerciales como resultado de la disminución de las medidas arancelarias

y la amplia oferta de productos y servicios. Estos sectores pueden ser: productos de

construcción, equipo médico y servicios.

8
 Perfil sectorial de la industria farmacéutica, Fomento Industrial (2009).

9
 USTR

10
 Perfil sectorial de la industria de productos de computadora y electrónicos, Fomento Industrial (2009)

11
 Junta de Planificación

12
 USTR

13
 USTR

16

Productos de construcción

¶ Cerca del 68% de las exportaciones estadounidenses a Panamá entran

libremente de aranceles
14

.

¶ Los productos de construcción a Panamá podrían incluir casas prefabricadas.

¶ La base de datos de “Promoexport” provee sin números de empresas de

productos de construcción al igual que servicios.

 Equipo médico

¶ Sobre el 90% de las exportaciones estadounidenses a Panamá recibirán una

imposición de cero por ciento tarifario
15

.

¶ El equipo médico de Puerto Rico puede incluir instrumentos médicos y

quirúrgicos, reactivos para laboratorios, dispositivos médicos.

 Servicios
16

¶ Es evidente que distintos mercados proveen un potencial para cada servicio

por lo que sería necesario hacer un análisis pormenorizado del potencial en

cada mercado por tipo de servicio. No obstante, se puede mencionar alguna

de las categorías del sector de servicios como: Diseño y construcción,

informática, publicidad, servicios educativos, servicios profesionales (gerencia

y contabilidad), servicios médicos, servicios ambientales, telecomunicaciones.

G. Sectores Líderes de Exportación de EE.UU. en Panamá

A continuación se presentan los sectores líderes de exportación de EE.UU. en Panamá

derivado del “US Commercial Services”. Es necesario recalcar que algunos de los sectores

líderes de exportación no corresponden a la estructura exportadora de Puerto Rico
17

.

V Agricultura

V Automóvil

V Productos de construcción

V Computadoras

V Sistema de generación de electricidad

V Franquicias

V Equipo de restaurantes y hotel

V Equipo médico

V Equipo de telecomunicaciones

14

 USTR
15

 USTR
16

 “Recomendaciones para una Mejor Medición de los Servicios y sus Exportaciones”. Sometido a: Compañía
de Comercio y Exportación por Estudios Técnicos Inc.
17

 Los sectores con letras en negrita se ajustan más a la estructura exportadora de Puerto Rico.

17

1. Productos de Construcción

El sector de la construcción en Panamá continúa su crecimiento aunque la tasa de crecimiento

se ha desacelerado un poco en los últimos dos años, como resultado de la situación

económica mundial. La mayor parte de la construcción, aparte de los proyectos de

infraestructura grande (Canal y Metro), se ha concentrado en apartamentos de renta alta y

edificios comerciales al igual que vivienda de bajo costo y de alta vivienda suburbanas.

Mucho de este crecimiento ha sido propiciado por retirados de los “baby boomers” de

EE.UU., y los inmigrantes de Sudamérica y Europa. Existe también una demanda creciente

de productos después de la construcción como decoración o modificación de edificios

existentes.

Productos para la construcción de los Estados Unidos son bien recibidos por su calidad

percibida y precio competitivo. Productos de Estados Unidos en este sector gozan de una

cuota de mercado superior al 60%. Los principales competidores son Taiwán, Italia y España.

No existen restricciones significativas sobre los productos importados. Los derechos de

importación en la gran mayoría de los productos de construcción fabricados en Estados

Unidos han sido eliminados como resultado del Acuerdo de Promoción Comercial entre

Estados Unidos y Panamá.

Subsectores con mejor perspectiva: Demanda para placas de yeso, iluminación y productos

para techos y suelos. El proyecto del Canal está requiriendo gran cantidad de cemento y

acero. Los proyectos de vivienda, construcción de nuevos hoteles en la Ciudad de Panamá, y

proyectos de infraestructura seguirán generando una fuerte demanda de materiales de

construcción. La división de Promoexport de la CCE tiene una base de datos de empresas en

el sector de materiales de construcción.

Páginas WEB de importancia:

V American Chamber of Commerce in Panama: http://www.panamcham.com

V Business Panama: http://www.businesspanama.com

V Panama Chamber of Commerce: http://www.panacamara.com

V Expocomer (Commercial Trade Show): http://www.expocomer.com

V Panamanian Construction Chamber: http://www.capac.org

V Ministry of Housing and Urban Development: http://www.mivi.gob.pa/

Estimación del Mercado (en millones de $)

Año → 2011 2012 2013* 2014*

Tamaño del mercado 975 1,084 1,188 1,306

Producción local 467 514 565 621

Exportación total - - - -

Importación total 508 570 623 685

Importación desde EE.UU. 360 416 454 498

Fuente: US Commercial Services

* Datos estimados

http://www.panamcham.com/
http://www.businesspanama.com/
http://www.panacamara.com/
http://www.expocomer.com/
http://www.capac.org/
http://www.mivi.gob.pa/

18

2. Franquicias

El sector de la franquicia en Panamá ofrece excelentes oportunidades para las empresas

estadounidenses. Panamá es altamente receptivo a conceptos de franquicias de Estados

Unidos y la economía está mostrando un excelente y constante crecimiento.

Franquicias extranjeras comprenden el 95 por ciento del total de las franquicias en el país.

Los EE.UU. es el líder del mercado, pero la competencia es cada vez mayor de otros países

como Colombia, Guatemala, El Salvador, México y algunos países europeos.

Los precios competitivos, la calidad del producto y la promoción fuerte son los principales

factores que determinan la penetración en el mercado con éxito. No existen mayores

restricciones para las operaciones de franquicia en Panamá. Debido a que el dólar de EE.UU.

es de curso legal en Panamá y hay sistemas bancarios bien desarrollados, las transacciones

comerciales son sustancialmente más fácil que en otros países. La mayoría de los bancos

están familiarizados con el negocio de las franquicias.

Subsectores con mejores perspectivas:

El mercado sigue una tendencia de diversificación con nuevas franquicias de entrada en el

mercado en diferentes sectores tales como limpieza de la casa, los servicios de seguridad,

servicios de belleza, centros de flores, correo y servicios de embalaje.

Oportunidades

Por razones históricas, los panameños son receptivos a la cultura de los EE.UU. y las

empresas estadounidenses. Franquicias estadounidenses están bien consideradas y aceptadas

en Panamá. Muchos panameños han viajado a los EE.UU. y están familiarizados con

conceptos de franquicias estadounidenses. Además, Panamá se ha convertido en un destino

de compras regional para muchos latinoamericanos, con un flujo constante de visitantes

extranjeros en los centros comerciales de cultivo de Panamá. Como resultado, el poder de

compra ha aumentado, especialmente en los restaurantes.

Estimación del Mercado (en millones de $)

Año → 2011 2012 2013* 2014*

Tamaño del mercado 99 105 115 134

Producción local 11 12 14 18

Exportación total - - - -

Importación total 88 93 101 116

Importación desde EE.UU. 80 85 92 105

Fuente: US Commercial Services

* Datos estimados

19

Páginas WEB:

V American Chamber of Commerce in Panama: http://www.panamcham.com

V Panama Chamber of Commerce: http://www.panacamara.com

V Expocomer (Commercial Trade Show): http://www.expocomer.com

3. Equipo Médico

El mercado de equipos médicos en Panamá sigue siendo fuerte, como resultado de una mayor

demanda por parte del sector público causado por los nuevos proyectos de hospitales y

clínicas, así como un crecimiento de los empleados dentro del sistema nacional de seguridad

social. El gasto público representa más del 60% del mercado nacional de los equipos

médicos. La economía panameña ha seguido creciendo y el desempleo ha alcanzado niveles

históricamente bajos.

Los hospitales privados, aunque no se muestra tan fuerte en su nivel de crecimiento, han

mantenido una demanda estable, ya que siempre están renovando los equipos e instalaciones

con el fin de seguir siendo competitivos en un mercado dinámico. Muchos médicos

panameños han sido entrenados en los EE.UU. y están muy familiarizados con el equipo de

EE.UU. y las prácticas médicas. La mayoría de los grandes hospitales privados mantienen

afiliación con hospitales de Estados Unidos y organizaciones de salud. Sin embargo, la

competencia de Europa y Asia aumenta. El Acuerdo de Promoción Comercial recientemente

implementado entre los EE.UU. y Panamá debe contribuir a fortalecer la posición de mercado

de los EE.UU. frente a sus principales competidores.

1 Martins BBQ Pollo asado, mofongo, etc.

2 Charly's Chicken Xpress & Pizza Pollo y pizza

3 Pepe Pinchos Hamburguesas, pinchos, alitas

4 El Meson Bocadillos

5 Taco Maker Comida mexicana

6 Antonino's Pizza Pizzería

7 Fruttery Canasta de frutas

8 Los Cidrines Panadería

9 Auto Lux Lavado de Carros

10 City Dogs Hot Dogs

11 Red Cup Café y otros

Franquicias de Puerto Rico

Estimación del Mercado (en millones de $)

Año → 2011 2012 2013* 2014*

Tamaño del mercado 75 82 89 98

Producción local - - - -

Exportación total - - - -

Importación total 75 82 89 98

Importación desde EE.UU. 38 43 49 54

Fuente: US Commercial Services

* Datos estimados

http://www.panamcham.com/
http://www.panacamara.com/
http://www.expocomer.com/

20

Subsector con mejores perspectivas:

Las mejores perspectivas son equipos electro médicos, equipos de vigilancia, equipos de

imagen y de laboratorio.

Oportunidades

El Ministerio de Salud está desarrollando un fuerte programa de hospital y de construcción de

clínicas y de la Caja de Seguro Social (Social Security Organization) está construyendo un

nuevo centro médico metropolitano en la ciudad de Panamá (Ciudad Hospitalaria). Además,

la Universidad de Panamá, anunció la construcción de una nueva instalación para la

formación médica. Todos estos proyectos tendrán un impacto significativo en la demanda de

equipos médicos.

Páginas WEB:

V Ministry of Health: http://minsa.gob.pa

V Caja del Seguro Social: http://css.org.pa

V American Chamber of Commerce in Panama: http://www.panamcham.com

V Panama Chamber of Commerce: http://www.panacamara.com

V Expocomer (Commercial Trade Show): http://www.expocomer.com

4. Computadoras y Periféricos

Los siguientes factores son alentadores para dicho sector:

V Automatización de la oficina es una tendencia creciente, tanto en el sector público

como privado.

V Hay muchos proveedores de computadoras accesibles tanto a nivel local como en el

extranjero, particularmente en el área de Miami.

V Existe una cultura informática en crecimiento, resultado de los programas de gobierno

destinados a aumentar el uso de computadoras / internet, y la modernización de los

sistemas existentes en las oficinas de gobierno, así como en las escuelas públicas.

V Existe una estrecha relación con los EE.UU., en particular entre los jóvenes

panameños que han ido a las escuelas de los Estados Unidos o mirada sobre la cultura

de redes sociales. Servicios de internet, revistas de informática, revistas y otras

publicaciones de los EE.UU. están ampliamente disponibles.

Estimación del Mercado (en millones de $)

Año → 2011 2012 2013* 2014*

Tamaño del mercado 246 278 314 361

Producción local - - - -

Exportación total - - - -

Importación total 246 278 314 361

Importación desde EE.UU. 197 212 251 288

Fuente: US Commercial Services

* Datos estimados

http://minsa.gob.pa/
http://css.org.pa/
http://www.panamcham.com/
http://www.panacamara.com/
http://www.expocomer.com/

21

V Los derechos de importación sobre los productos de origen estadounidense se han

reducido a cero como resultado del Acuerdo de Promoción Comercial entre los

EE.UU. y Panamá.

Productos informáticos de los EE.UU. son bien recibidos y son percibidos como la

incorporación de tecnología de última generación. Los EE.UU. tienen una fuerte posición en

este mercado con una cuota de mercado superior al 60%. Los precios de los ordenadores y

periféricos estadounidenses son competitivos frente a los productos procedentes de Corea,

Taiwán y Japón. Los usuarios finales más prometedores son los bancos, establecimientos

comerciales, universidades, el Canal de Panamá, y organizaciones gubernamentales.

Subsector con mejor perspectiva:

Las mejores perspectivas son ordenadores personales, los ordenadores portátiles y las

impresoras láser.

Oportunidades

El Gobierno de Panamá es un importante usuario del ordenador. Se ha comprometido a

aumentar el uso y la modernización de los sistemas informáticos y ha promovido el acceso a

internet para la mayoría de la población. Además, el Gobierno se ha comprometido a pagar

todas las licencias de software para los usuarios de Microsoft Office. El Canal de Panamá y el

sector bancario también son compradores importantes de equipos de computación y están

siempre al día con la tecnología. El Canal de Panamá ha establecido un alto estándar para el

resto del gobierno, dando a conocer todas las licitaciones públicas, tanto las próximas y

adjudicados, en una base de datos totalmente explorable que es para el público accesible

desde la web.

Páginas WEB

V American Chamber of Commerce in Panama: http://www.panamcham.com

V Business Panama: http://www.businesspanama.com

V Panama Chamber of Commerce: http://www.panacamara.com

V Expocomer (Commercial Trade Show): http://www.expocomer.com

V IT and Telecom Chamber of Panama (CAPATEC): http://www.capatec.org.pa/

V Government of Panama’s Secretariat of Science/Technology/Innovation:

http://www.senacyt.gob.pa/

V Panama Canal Authority: http://www.pancanal.com/eng/index.html

H. Conclusión

El 97% de las exportaciones de Puerto Rico a Panamá comprende solo un sector económico:

Químicos. Este sector lo compone en su mayoría la industria farmacéutica. Le sigue en

segunda posición, y representando un 0.8% del total de producto que exportamos a ese país,

productos de petróleo y de carbón. Los demás reglones representan menos de .05% por

ciento.

La teoría de las ventajas comparativas establece que los países obtienen beneficios

comerciales cuando se especializan en producir y exportar la mercancía relativamente más

barata e importar la relativamente más cara. De no hacer esto se incurre en un costo, para el

http://www.panamcham.com/
http://www.businesspanama.com/
http://www.panacamara.com/
http://www.expocomer.com/
http://www.capatec.org.pa/
http://www.senacyt.gob.pa/
http://www.pancanal.com/eng/index.html

22

cual el Índice de Ventajas Comparativas Reveladas (IVCR) es una metodología para medir

las ventajas competitivas a partir del flujo de comercial.

Para el período comprendido entre 2011 y 2013, Puerto Rico presenta una ventaja

comparativa revelada en los sectores de manufactura como químicos, maquinaria, productos

de computadora y electrónicos, equipos eléctricos, enseres y componentes, y equipo de

transportación.

Es necesario recordar que el IVCR es un indicador complementario a otros de análisis de

productos, por lo que la información que brinda no es absoluta, sino sirve de insumo para una

discusión de políticas de mejora sobre los productos y sectores que muestran ventajas

comparativas.

Tomando en cuenta los estudios de mercado del “US Commercial Services” Puerto Rico tiene

una oportunidad de expandir sus exportaciones en: Transporte e infraestructura (servicios de

ingeniería); productos de construcción; viaje y turismo; franquicias y equipo médico. Es

recomendable que el empresario haga una investigación detallada sobre el mercado o sector

de su producto para conocer tanto la competencia local como internacional.

23

Apéndice

Empresas en Puerto Rico con Potencialidad para Exportar

24

FirmaNombre ProdEsp NAICS NAICSDesc Municipio Gerente Tlf1 eMail origenPromocion

SAFETY KLEEN ENVIROSYSTEM CLORURO DE METILENO, ACETONA 325199
Al l Other Bas ic Organic

Chemica l Manufacturing
MANATI

Sr. Angel

Rosa
854-1090 NULL CONTINENTAL

Pfizer Pharmaceutica ls , LLC Farmacéuticos 325412

Pharmaceutica l

Preparation

Manufacturing

GUAYAMA
Edwin

Gómez

787-286-

4093

jose.mend

ezortiz@pf

izer.com

CONTINENTAL

Cardona Compunding Corp.

(DBA: Cardona Compunds

manufactura de productos

farmacéuticos
325412

Pharmaceutica l

Preparation

Manufacturing

HUMACAO

Raul

Cardona

PhD

(787) 719-

2000

rcardona@

cardonaco

mpunds .co

m

LOCAL

Patheon Puerto Rico, Inc PRODUCTOS FARMACEUTICOS 325412

Pharmaceutica l

Preparation

Manufacturing

MANATI
Franco

Negrón

787-621-

2500

franco.neg

ron@path

eon.com

CONTINENTAL

FREEDOM HEALTHCARE, INC

MANUFACTURA DE PRODUCTOS

FARMACEUTICOS PARA EL ASMA Y

DIABETES

325412

Pharmaceutica l

Preparation

Manufacturing

PONCE
787-844-

2924
LOCAL

LILLY DEL CARIBE, INC.. DROGAS Y MEDICINAS 325412

Pharmaceutica l

Preparation

Manufacturing

CAROLINA José Arce 257-5555

arce_jose_

j@l i l ly.co

m

CONTINENTAL

LILLY DEL CARIBE, INC. PRODUCTOS FARMACEUTICOS 325412

Pharmaceutica l

Preparation

Manufacturing

GUAYAMA
Jorge

Ol ivares

(787) 271-

6767

ol ivares_j

orge_m@L

i l ly.com

CONTINENTAL

LILLY DEL CARIBE, INC.
HUMALOG (PRODUCTO

FARMACEUTICO)
325414

Biologica l Product

(except Diagnostic)

Manufacturing

CAROLINA
Sandra

Gal índez

(787) 257-

5555

s .ga l indez

@l i l ly.com
CONTINENTAL

CARIBBEAN NUTRACEUTICALS,

INC.
SUPLEMENTOS NUTRICIONALES 325411

Medicina l and Botanica l

Manufacturing

LAS

PIEDRAS

OMAR

ACOSTA
746-9280 NULL LOCAL

LILLY DEL CARIBE, INC. DARVON A GRANEL 325411
Medicina l and Botanica l

Manufacturing
MAYAGUEZ

Jorge

Ol ivares /

Lourdes

Hernández

(787) 265-

7278

l .hdez@l i l

ly.com
CONTINENTAL

MYLAN, INC.
PRODUCTOS FARMACEUTICOS

GENERICOS
325411

Medicina l and Botanica l

Manufacturing
CAGUAS

Luis E.

Kolb

787-704-

7505
NULL CONTINENTAL

BRISTOL-MYERS SQUIBB CO.
AMPICILINA, HECTACILINA Y

PENICILINA
325411

Medicina l and Botanica l

Manufacturing

BARCELON

ETA

MIGUEL V.

PITARCH
846-3800

miguel .pi t

arch@bms

.com

CONTINENTAL

CLARIANT LSM (PUERTO RICO),

INC.

QUIMICOS ORGANICOS PARA

TRATAMIENTO DEL CANCER
325411

Medicina l and Botanica l

Manufacturing
HUMACAO

SANTIAGO

HERNANDE

Z

787-852-

4520

santiago.h

ernandez

@clariant.

com

EXTRANJERA

LILLY DEL CARIBE, INC.
HUMALOG (PRODUCTO

FARMACEUTICO)
325414

Biologica l Product

(except Diagnostic)

Manufacturing

CAROLINA
Sandra

Gal índez

(787) 257-

5555

s .ga l indez

@l i l ly.com
CONTINENTAL

ABBOTT BIOTECHNOLOGY LTD
ANTICUERPO MONOCLONAL PARA

LA ARTRITIS REUMATOIDE
325414

Biologica l Product

(except Diagnostic)

Manufacturing

BARCELON

ETA

JOSÉ R.

MARTÍNEZ

RIVERA

(787) 846-

8327

jose.r.mart

inez@abb

ott.com

CONTINENTAL

BRISTOL MYERS SQUIBB

HOLDINGS PHARMA, LTD

PERCODAN, PERCOCET, NARCAN,

NUBAIN, NUMORPHAN,

COUMADIN

325414

Biologica l Product

(except Diagnostic)

Manufacturing

MANATI

IVONNE

LASALLE

(GERENTE

INTERINA)

815-1000

ivonne.las

a l le@bms.

com

CONTINENTAL

ORTHO BIOLOGICS, INC.
PRODUCTOS BIOLOGICOS

(ERYTHOROPOEITIN)
325414

Biologica l Product

(except Diagnostic)

Manufacturing

MANATI
Mario

González

787-854-

1800

mgonza24

@its .jnj.co

m

CONTINENTAL

CHESEBROUGH-POND'S MFG.

COMPANY

PERFUMES, PALITOS DE ALGODON

Y Q-TIPS
325620

Toi let Preparation

Manufacturing

LAS

PIEDRAS

Sr.

Waldemar

López

787-912-

0000
NULL EXTRANJERA

COMBE PRODUCTS, INC. Cosméticos 325620
Toi let Preparation

Manufacturing
NAGUABO

Al len M.

Rodríguez

(787) 874-

8800

arodriguez

@combe.c

om

CONTINENTAL

Olay LLC.
Manufactura de productos para

el cuidado de la piel y la sa lud
325620

Toi let Preparation

Manufacturing
CAYEY A.G. Lafley

787-535-

2191

candelaria

.gr@pg.co

m

CONTINENTAL

COMBE PRODUCTS, INC.

manufactura de di ferentes tipos

de productos para el cuidado de

la sa ludos que se venden s in

receta médica.

325620
Toi let Preparation

Manufacturing
NAGUABO

Al len M.

Rodr1guez

(787) 874-

7800

arodrguez

@combe.c

om

CONTINENTAL

PRIME JANITORIAL METRO AND

HEALTH, INC.
Productos de l impieza 325611

Soap and Other

Detergent Manufacturing
PONCE

SR.

FERANDO

RODRIGUE

Z

QUIÑONES

(787) 840 -

3942

frodriguez

@primeja

nitoria l .co

m

LOCAL

Químicos

25

FirmaNombre ProdEsp NAICS NAICSDesc Municipio Gerente Tlf1 eMail origenPromocion

A.V. INDUSTRIES jabones 325611
Soap and Other

Detergent Manufacturing
CAGUAS

ADOLFO

VASK

787-703-

0500

avask@avi

ndpr.com
LOCAL

The Soap Factory Corp.
Manufactura de empaques de

jabón
325611

Soap and Other

Detergent Manufacturing
CATAÑO

RICARDO

HERNANDE

Z

787775-

2345

PDL@PRTC.

NET
LOCAL

FRENDA CORPORATION

DETERGENTES, LIMPIADORES,

PROTECTORES DE PIEL,

SUAVISADOR DE ROPA Y OTROS

325611
Soap and Other

Detergent Manufacturing

TRUJILLO

ALTO

TOMAS

SANFELIZ
748-0575 NULL LOCAL

UNIVERSAL MANUFACTURING

CORP.

PRODUCTOS DE LIMPIEZA:

DETERGENTES, JABONES,

LIMPIADORES ESPECIALES

325611
Soap and Other

Detergent Manufacturing
VEGA ALTA

EVARISTO

FREIRIA

VILLAMIL

() 270-1033

doctormec

anico@lib

ertypr.net

LOCAL

HARRIS PAINTS DIV. OF LANCO

MFG.
PINTURAS 325510

Paint and Coating

Manufacturing
BAYAMON

GUILLERM

O BLANCO
785-1242 LOCAL

ENCO MFG. CORP.

PINTURAS LATEX, ENAMELS,

VARNICES, SELLADORES Y

PEGAMENTOS

325510
Paint and Coating

Manufacturing
CIDRA

Jorge O.

Muñoz

787-739-

3751

jomunozg

@encmfg.c

om

LOCAL

AKZO NOBEL PAINTS (PUERTO

RICO) INC..

PINTURAS Y PRODUCTOS

RELACIONADOS
325510

Paint and Coating

Manufacturing
CAROLINA

LUIS

SANTIAGO
641-8900

luis_santi

ago@ici .co

m

EXTRANJERA

ATLANTIC METAL

MANUFACTURING, INC.

CONDUCTOS PARA

ACONDICIONADORES DE AIRE
333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

CAGUAS

EDWIN

CONCEPCIÓ

N

CARDONA

747-6399
atlmetal@

coqui .net
LOCAL

THERMO KING DE PUERTO RICO

INC.

SISTEMAS DE CONTROL DE

TEMPERATURA
333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

ARECIBO
Iván

Col lazo

787-878-

1690

ivan_col la

zo@therm

oking.com

CONTINENTAL

CARIBBEAN DUCTWORK

MANUFACTURING CORP.

DUCTOS DE AIRE

ACONDICIONADO
333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

GUAYNABO

HECTOR

RODRIGUE

Z

731-9242

HUGOROD

995@YAHO

O.COM

LOCAL

AEROMETALICA CORPORATION
CONDUCTOS RECTANGULARES

PARA AIRES ACONDICIONADO
333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

PONCE
Roberto

Ross i

(787) 841-

3400

roberto@a

erometal ic

a .com

LOCAL

Fogel Caribbean, Corporation

manufactura de refrigeradores y

congeladores comercia les e

insti tucionales de a l ta

eficiencia

333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

AGUADILLA

Salvador

Recio

Sánchez

787-891-

0792

fogelpr@p

rtc.net
LOCAL

JR SHEET METAL

MANUFACTURING, INC.

DUCTOS Y PARTES PARA

ACONDICIONADORES DE AIRES

INDUSTRIALES Y COMERCIALES

333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

CAROLINA

JOSE LUIS

RAMIREZ

ATALACIO

787-776-

0690

jr_sheet_

metal@ho

tmai l .com

LOCAL

RCM SHEET METAL CORP.

CONDUCTOS DE LAMINAS DE

METAL PARA AIRE

ACONDICIONADO

333415

Air-Conditioning and

Warm Air Heating

Equipment and

Commercia l and

Industria l Re

SAN JUAN
ROBERTO

CANELLAS
720-7187

INFO@RO

MUTECCOR

P.COM

LOCAL

C.F. CORPORATION
SUB-COMPONENTES

ELECTRONICOS
334119

Other Computer

Periphera l Equipment

Manufacturing

PONCE
SAMUEL

ORTIZ

787-844-

2949

sortiz@ce

nturyfaste

ner.com

CONTINENTAL

SYNOVIS CARIBE, INC.
COMPONENTES PARA CABLES,

MARCAPASOS
334510

Electromedica l and

Electrotherapeutic

Apparatus

Manufacturing

DORADO
MARK

OTERO
626-0260

mark.otero

@synovisc

aribe.com

CONTINENTAL

EBI PATIENT CARE SISTEMAS PARA CUIDADO MEDICO 334510

Electromedica l and

Electrotherapeutic

Apparatus

Manufacturing

GUAYNABO
Adalberto

Rivera

(787) 720-

6855

adalberto.

rivera@ed

imed.com

CONTINENTAL

CARDINAL HEALTH A/S.

ENSAMBLAJE Y PRUEBA DE

PRODUCTOS ELECTRONICOS

ELECTROMECANICOS (IND. DE LA

SALUD

334510

Electromedica l and

Electrotherapeutic

Apparatus

Manufacturing

LAS

PIEDRAS

BRYAN

BABBITT
912-3900

bryan.bab

bitt@cardi

nal .com

CONTINENTAL

Maquinaria

Productos de computadora y electrónicos

26

FirmaNombre ProdEsp NAICS NAICSDesc Municipio Gerente Tlf1 eMail origenPromocion

IBC CARIBBEAN MEDIA

SYSTEMS, INC.

Ensamblaje de computadoras ,

tintas y toner
334111

Electronic Computer

Manufacturing
BAYAMON

ANDRES

GRILLASCA

RODRIGUE

Z

786-786-

7268

agri l lasca

@yahoo.co

m

LOCAL

BABILON TECHNOLOGIES, INC.
MANUFACTURA DE EQUIPO

ELECTRÓNICO(COMPUTADORAS)
334111

Electronic Computer

Manufacturing

RIO

GRANDE

JOE W.

PADILLA

CASTRO

787-809-

5724

jpadi l la@

babi lonpr.

com

LOCAL

TOUCHSTONE WIRELESS LATIN

AMERICA LLC, INC. DBA /

BRIGHTPOINT

REMANUFACTURA DE TELEFONOS

CELULARES
334210

Telephone Apparatus

Manufacturing

LAS

PIEDRAS

Luis E.

Natal

Travieso

787-912-

0160

luis .natal

@brightpo

int.com

CONTINENTAL

NRV & SONS CORP

Remanufactura de equipo

eléctrico (maquinas de soldar,

ejes , bombas de l íquido,

bobinas y motores eléctricos)

335312
Motor and Generator

Manufacturing
PONCE

Nefta l í

Rodríguez

787290-

5899

nrvsonscor

@coqui .ne

t

LOCAL

AD Power Systems, Corp. 335312
Motor and Generator

Manufacturing
CAGUAS

Ing. Rubén

Agui lar

787-286-

6454

cagui lar@

adpowersy

stems.com

LOCAL

Q AND S POWER SYSTEMS, INC. PLANTAS ELECTRICAS 335312
Motor and Generator

Manufacturing
AGUADA

Johanna

Crespo

787-252 -

4085

johanna_c

respo@qs

powersyst

emspr.com

LOCAL

R & R ELECTRIC MOTOR

CORPORATION

RECONSTRUCCION DE MOTORES Y

GENERADORES ELECTRICOS
335312

Motor and Generator

Manufacturing

CANOVANA

S

RAFAEL

ROCA

CASTRO

876-1177

WELECTRIC

MOTOR@Y

AHOO.COM

LOCAL

HAMILTON SUNDSTRAND P.R.
GENERADORES DE ENERGIA

ELECTRICA PARA AVIONES
335312

Motor and Generator

Manufacturing

SANTA

ISABEL

Daniel

Lynch
845-1031

arnaldo.riv

era@hs.ut

c.com

CONTINENTAL

MAREY HEATER CORP.
CALENTADORES PARA DUCHAS Y

DE LINEA
335228

Other Major Household

Appl iance Manufacturing
SAN JUAN

VICTOR M.

YANGUAS
727-0277

VICTOR@M

AREY.COM
LOCAL

COOLING SYSTEMS CARIBE, INC.
RADIADORES PARA AUTOS Y

CAMIONES
336399

Al l Other Motor Vehicle

Parts Manufacturing
AIBONITO

LUIS M.

DURAN
735-3838

cool ingsys

temcaribe

@gmai l .co

m

LOCAL

Equipos eléctricos, enseres y componentes

Equipo de transportación

