	
Page I.Error! Unknown switch argument.

	WT/TPR/S/234
Examen de las Políticas Comerciales
Página 112

	Honduras
WT/TPR/S/234

Página 111

IV. POLÍTICAS COMERCIALES, POR SECTORES

1) Agricultura

i) Características principales
1. El sector agropecuario continúa siendo de gran importancia para el desarrollo de la economía hondureña y durante el periodo examinado presenta un crecimiento medio anual del 2,7 por ciento.
 Su contribución al PIB ha disminuido durante el periodo examinado (2003‑09), en 2003 su contribución al PIB real era del 14,1 por ciento mientras que en 2009 fue del 12,6 por ciento (cuadro IV.1). Sin embargo, estas cifras no incluyen el valor de la producción agroindustrial, la producción de insumos ni los servicios; actividades que se incluyen en los sectores industrial y de servicios.
 Las autoridades estiman que la contribución del sector ampliado es superior al 40 por ciento.
 En 2008 el sector absorbió alrededor de una tercera parte de la población económicamente activa del país.

Cuadro IV.1

Agricultura, algunos indicadores, 2003-09

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	Agricultura, ganadería, caza, silvicultura y pesca contribución al PIB real (%)
	14,1
	14,2
	13,1
	13,2
	13,1
	12,7
	13,0

	Valor agregado bruto del sector agropecuario precios básicos (tasa de crecimiento)
	5,4
	18,5
	16,6
	6,7
	13,1
	18,6
	6,6

	
	
	
	
	
	
	
	

	Empleo (% del empleo total)
	38,4
	37,4
	34,9
	39,2
	34,6
	35,5
	39,0

	
	
	
	
	
	
	
	

	Participación en la producción agrícola (%)
	
	
	
	
	
	
	

	 Cultivo de café
	15,2
	17,7
	20,0
	22,2
	22,7
	22,7
	20,1

	 Cultivo de banano
	6,1
	11,1
	13,7
	12,6
	12,5
	14,5
	8,0

	 Cultivo de tubérculos, hortalizas, legumbres y frutas
	17,0
	15,3
	14,6
	14,6
	14,4
	14,4
	16,0

	 Otros cultivos y actividades agrícolas
	11,1
	10,6
	9,5
	10,4
	10,2
	9,8
	9,0

	 Ganado vacuno
	16,9
	15,3
	14,5
	14,0
	13,3
	12,9
	14,0

	
	
	
	
	
	
	
	

	Exportaciones y reexportaciones
	
	
	
	
	
	
	

	 Productos agropecuarios ($EE.UU. millones)
	640,7
	779,0
	858,9
	1.132,9
	1.300,7
	1.896,9
	1.668,0

	 Productos agropecuarios (porcentaje de las exportaciones

 y reexportaciones totales)
	64,6
	65,2
	66,4
	60,3
	54,4
	71,6
	58,9

	 Productos agropecuarios (tasa de crecimiento, %)
	1,6
	21,6
	10,3
	31,9
	14,8
	31,6
	17,7

	 Productos más importantes (porcentaje de las

 exportaciones y reexportaciones totales)
	
	
	
	
	
	
	

	 Café sin tostar, descafeinado o no; cáscara y cascarilla

 del café
	18,4
	21,5
	25,4
	20,7
	20,9
	23,3
	19,3

	 Bananas (incluso los plátanos), frescas o secas
	11,3
	11,8
	10,5
	7,0
	6,4
	14,4
	11,0

	 Crustáceos congelados
	4,8
	3,7
	3,0
	8,7
	5,3
	5,0
	4,5

	 Aceite de palma y sus fracciones
	5,3
	4,4
	4,3
	2,4
	4,6
	6,9
	4,4

	 Madera y productos de madera
	6,0
	4,8
	3,6
	3,6
	2,6
	2,7
	1,6

	 Frutas, frescas o secas, n.e.p.
	5,1
	4,8
	4,1
	2,9
	2,3
	2,5
	2,5

	
	
	
	
	
	
	
	

	Importaciones
	
	
	
	
	
	
	

	 Productos agropecuarios ($EE.UU. millones)
	512,4
	579,7
	699,7
	706,3
	1,015,9
	2.335,6
	1.901,8

	 Productos agropecuarios (porcentaje de las importaciones

 totales)
	16,3
	15,7
	15,8
	14,4
	15,6
	26,5
	30,9

	 Productos agropecuarios (tasa de crecimiento; %)
	0,4
	13,1
	20,7
	0,9
	43,8
	69,8
	16,6

	
	
	
	
	
	
	
	

	Balanza comercial agrícola ($EE.UU. millones)
	128,3
	199,4
	159,2
	426,6
	284,8
	604,7
	523,1

Fuente:
Banco Central, Comtrade.
2. Por otra parte, en 2009 la agricultura generó el 59 por ciento de las divisas por exportaciones de bienes, sin tomar en cuenta la maquila.
 Las exportaciones agrícolas aumentaron de 640 millones de dólares EE.UU. en 2003 a 1.668 millones de dólares EE.UU. en 2009. Honduras es un exportador neto de productos agrícolas. La balanza comercial agrícola durante el periodo estudiado arrojó un superávit. Los principales productos de exportación continúan siendo el café con el 33 por ciento (548,5 millones de dólares EE.UU.), el banano con el 19 por ciento (312,7 millones de dólares EE.UU.), el aceite de palma con el 8 por ciento (125,5 millones de dólares EE.UU.); otros productos no tradicionales como los crustáceos y tilapia con el 10 por ciento (164,4 millones de dólares EE.UU.); mientras que el azúcar, las frutas, legumbres y hortalizas representan alrededor de un 30 por ciento de las exportaciones totales de bienes (sin tomar en cuenta la maquila). Las importaciones de productos agrícolas en 2009 representaron un 17,1 por ciento del total de las importaciones de bienes. El maíz es el principal producto agrícola importado en Honduras, estimándose en 407.454 TM para 2009.

3. A pesar de la importancia del sector agropecuario hondureño como generador de empleo y de divisas, el sector ha tenido un crecimiento errático desde 2003 y la generación de ingresos en este sector ha sido insuficiente. El sector se contrajo en 2009 (2,9 por ciento), continuando la tendencia decreciente iniciada en 2008 cuando registró un crecimiento de apenas el 0,5 por ciento. En 2009 la producción de café, banano, palma africana y granos básicos disminuyó sustancialmente a causa de la sequía y las tormentas tropicales provocadas por el fenómeno de "El Niño" y de las plagas.

4. El sector agropecuario hondureño se caracteriza por su escasa diversificación. En efecto, sólo cinco rubros (café, banano, maíz, caña de azúcar y palma africana) y la ganadería generaron en 2009 el 76 por ciento de la producción agrícola. El café y el banano, los productos de exportación más importantes, constituyeron un 52 por ciento de la producción agrícola en 2009.

5. El café es el principal producto agrícola en Honduras y en 2009 representó el 20 por ciento de la producción agrícola. La producción de café aumentó en forma constante durante 2003-08, pero en 2009 cayó en un 6,7 por ciento, debido a factores climáticos. Según las autoridades, el sector cafetalero atraviesa una grave crisis debido a la fuerte caída de los precios internacionales, que es la consecuencia del ingreso de nuevos países productores con costos de producción muy bajos. Siendo así, Honduras se ha concentrado en producir café de alta calidad que le ha permitido mantener una posición estable en los mercados de granos seleccionados a costos competitivos; y a la vez ha complementado la actividad cafetalera con la introducción de nuevos rubros (frutales, plantas ornamentales y apicultura) y de nuevas actividades (servicios ambientales, ecoturismo).

6. El aporte del banano a la producción agrícola en 2009 fue del 6 por ciento; en 2009 la producción se contrajo en un 16,9 por ciento como resultado de las tormentas tropicales ocurridas a fines de 2008.
 En general, el cultivo de banano en Honduras muestra altos niveles de rendimiento. Sin embargo, para mantener una posición competitiva en el mercado internacional, Honduras ha tenido que mejorar las plantaciones para aminorar el riesgo de plagas y enfermedades, ha reducido los costos de producción y ha buscado nuevos mecanismos de promoción de exportaciones.

7. En su conjunto, los granos básicos (maíz, frijol, arroz y sorgo) representaron el 11 por ciento de la producción agrícola durante 2003-09. En 2009 el cultivo de granos básicos se vio afectado por el fenómeno de "El Niño", a tal punto que la producción bajó sustancialmente (-7,2 por ciento).
 El maíz es el grano más importante con una producción de unos 12 millones de quintales, seguido del frijol (1,4 millones de quintales) en 2009. Honduras es importador neto de maíz. A pesar de la protección que el país mantiene sobre este rubro (banda de precios y convenio de compraventa entre productores y agroindustria) (ver infra), los productores no logran niveles de rentabilidad adecuados, lo cual ha generado un alto endeudamiento en el sector. Los principales problemas son la diferenciación entre el maíz blanco y amarillo, que se traduce en distorsiones en el mercado como consecuencia de la aplicación de una política diferente para cada tipo de maíz, y los bajos niveles tecnológicos.

8. Los cultivos industriales más importantes son: la caña de azúcar, la palma africana y el cacao, que en su conjunto aportaron más del 12 por ciento a la producción agrícola en 2009. La producción de caña de azúcar se mantuvo estable entre 2003-09. La industria azucarera hondureña está formada por siete compañías y siete ingenios, los cuales poseen el 49 por ciento de la superficie cultivada, mientras el 51 por ciento restante pertenece a unos 1.600 productores independientes. Uno de los principales problemas del sector azucarero es la fijación del precio del azúcar refinado, por medio de un convenio entre los ingenios y los productores independientes, ya que al parecer, ese convenio no refleja el aumento constante de los costos de producción.
9. El sector pesquero y la acuacultura son actividades de gran potencial para el país. El camarón y la tilapia figuran entre los principales rubros de exportación del país (cuadro IV.1). Sin embargo, la actividad enfrenta varios desafíos. Los recursos pesqueros de mayor importancia económica del país (camarón, langosta y caracol) muestran síntomas de agotamiento debido, principalmente, a la fuerte presión sobre el recurso; al insuficiente control de aplicación de las normas que regulan la explotación de este recurso (por ejemplo: el irrespeto de los períodos de veda y de los tamaños mínimos de captura); y el uso de métodos y artes de pesca no apropiados. Además, en el sector pesquero persiste una estructura de distribución y comercialización muy frágil y poco eficaz que, sumada a la falta de implementación de la normativa fitozoosanitaria existente, dificulta la oferta de un producto de mar de calidad y en buenas condiciones higiénico-sanitarias tanto para el mercado nacional como para el internacional.
Políticas agropecuarias
10. En general, el sector agrícola hondureño se caracteriza por su baja productividad
, que se debe tanto a factores relacionados con el sector agrícola per se como a factores macroeconómicos. Entre las variables sectoriales se pueden mencionar: el deterioro de los recursos, tanto del factor tierra como de las plantaciones existentes; el uso de tecnologías obsoletas; la falta de capacidad de gestión, el mercadeo y comercialización de los pequeños y medianos productores; la falta de crédito; la escasa cobertura del seguro agrícola; la falta de un mercado eficaz y transparente de la tierra; y la inadecuada infraestructura que no permite integrar los distintos eslabones de la cadena productiva. Honduras carece de programas nacionales de asistencia técnica, de servicios de información y de servicios postcosecha (acopio y transporte) para apoyar al sector agrícola. Además, los productores están aislados y carecen de servicios para abastecerse de insumos o para vender sus productos, sobretodo cuando se trata de productos que son altamente perecederos.

11. El sector agrícola también se ha visto afectado por la evolución desfavorable de algunas variables macroeconómicas, en particular el tipo de cambio y el costo del crédito. El tipo de cambio sobrevaluado que se mantuvo en Honduras durante 2003-09 ha perjudicado al sector (capítulo I). Por otro lado, las tasas de interés activas que debe pagar el sector son altas en términos reales (capítulo IV 3) ii) a)). La tasa de interés nominal es muy superior a la rentabilidad del sector, lo que explica el alto endeudamiento y las dificultades de pago de los productores. Además, el crédito disponible para el sector no es suficiente ya que la banca privada aún no ha asumido el papel dinámico de financiación del agro que se esperaba.
12. Los objetivos de la política agrícola hondureña a partir de 2004 han sido tanto la promoción de las exportaciones como la sustitución de importaciones que se consideran necesarias para garantizar la seguridad alimentaria. Por lo tanto, las autoridades han intentado adoptar medidas de promoción de la producción de granos básicos que contribuyan a garantizar la seguridad alimentaria, y otras medidas para promover la producción de rubros de exportación (café, banano, palma africana y cacao) que contribuyen a la generación de divisas.

13. Las autoridades han intentado aumentar la productividad en el sector mejorando el funcionamiento del mercado interno, por medio del establecimiento de un mecanismo de estabilización de precios y de la aplicación de medidas de defensa comercial "compatibles" con el proceso de apertura (cuadro IV.2). Algunos estudios señalan además que es necesario aumentar la inversión en el sector agrícola para aumentar su productividad, para lo cual es indispensable crear una sistema de tenencia de la tierra sustentado en reglas claras y transparentes, respaldado por la seguridad jurídica.

14. En el contexto de la promoción de las exportaciones, Honduras ha adoptado una estrategia orientada hacia la apertura de nuevos mercados o nichos de mercados mediante la negociación de nuevos TLC y la adecuada administración de los TLCs ya suscritos. Las autoridades intentan agilizar y abaratar los trámites de exportación. Las autoridades consideran que la garantía de sanidad agropecuaria y de inocuidad de los alimentos es indispensable tanto para promover las exportaciones como para estimular el consumo del producto agropecuario en el mercado interno; de ahí las políticas adoptadas a partir de 2004 en este ámbito (cuadro IV.2).
15. La Política Agrícola Centroamericana (PACA) aprobada en 2007 forma parte integrante de la política agrícola nacional hondureña. Actualmente la SAG se encuentra en el proceso de formulación del Plan Estratégico del Sector Agroalimentario de Honduras 2010-2014 (PEAGROH), en el que se han previsto medidas para el cumplimiento de los objetivos de la PACA. Los objetivos de la política nacional son contribuir a la generación de empleo y la estabilidad de ingresos de los productores y trabajadores agrícolas, en particular del pequeño agricultor, y a la seguridad alimentaria de la región. Con este fin la PACA definió cinco áreas prioritarias: el comercio intra y extrarregional; la sanidad agropecuaria y la inocuidad de los alimentos; la innovación tecnológica; la financiación; y la gestión de riesgos.

Cuadro IV.2
Síntesis de las medidas agrícolas

	Ámbitos
	Medidas

	Mantenimiento y fortalecimiento de la competitividad en el mercado nacional

	Creación y aplicación de un nuevo marco de garantías jurídicas de defensa comercial

	
	Fortalecimiento del sistema de comercio interno (Programa de silos regionales y centros de acopio; Programa de Mercados de Abastos y Cadenas de Cuartos Fríos; incorporación del sector privado en la administración de los silos del Instituto Hondureño de Mercadeo Agrícola (IHMA); creación de líneas de financiamiento para comercialización)

	
	Puesta en marcha de la Bolsa de Productos Agropecuarios (Iniciativa privada Agrobolsa)

	
	Mantenimiento de otros mecanismos para administrar los precios de productos agrícolas en el mercado interno:

-
Control y vigilancia del cumplimiento de los precios de la

canasta básica;
-
Incrementar la organización y control de ferias agropecuarias y

 artesanales.

	
	Redefinición de las políticas de ayuda alimentaria

	Estímulo a las exportaciones
	Negociaciones comerciales internacionales

	
	Simplificación de los trámites de exportación

	
	Reducción de las tarifas portuarias y de los costos de fletes

	Mejoramiento de la sanidad agropecuaria e inocuidad de alimentos
	Ampliación de procedimientos de inspección y aprobación de plantas industriales y artesanales pecuarias y agrícolas para consumo interno y de exportación (creación de la División de Inocuidad de Alimentos y la consiguiente vigilancia en todos los centros productores y procesadores de productos de origen animal y/o vegetal)

	
	Cumplimiento de condiciones fitosanitarias para el acceso a mercados exigentes

	
	Consolidación del Comité Nacional del Codex Alimentarius

	Integración de las cadenas agroalimentarias
	Constitución de un sector agroindustrial cada vez más integrado a escala mundial. Se determinaron siete cadenas agroalimentarias prioritarias: granos básicos; frutas y hortalizas; pesca y acuicultura; ganadería; apicultura; café y cacao; y palma africana

	Fomento de la innovación tecnológica, diversificación y valor agregado
	Capacitación y desarrollo agroempresarial:

-
Reactivación de los servicios de asistencia técnica en beneficio

de los pequeños y medianos productores de alimentos básicos;
-
Implementación del Servicio de Educación Agrícola,
Capacitación y Desarrollo Empresarial.
Desarrollo de centros de agronegocios

Desarrollo de la infraestructura rural y de riego a través del Servicio Nacional de Infraestructura Rural y Riego;

Sostenibilidad de los recursos naturales a través de proyectos financiados con la cooperación externa

	Financiamiento agrícola y rural, atracción de inversiones y manejo de riesgos
	Fortalecimiento del sistema estatal de financiamiento (se ha fortalecido el Banco Nacional de Desarrollo Agrícola (BANADESA))

	
	Mejora de las condiciones de acceso al crédito

	
	Fortalecimiento del seguro agrícola a través de la creación del Comité de Seguro Agropecuario en Honduras, mediante el cual se pretende reducir el riesgo de los productores agrícolas ante los problemas climáticos y biológicos

	
	Fortalecimiento de los fondos de garantías

	
	Diseño de una estrategia y de los mecanismos para ampliar y fortalecer el sistema no tradicional de financiamiento rural a través de las cajas rurales de ahorro y crédito, apoyadas por los proyectos de desarrollo rural

	
	Formulación de mecanismos para reducir las tasas de interés

	Acceso a la tierra
	Formulación y aprobación de la Política Nacional de Tierras Actualmente en el Congreso Nacional se encuentra una iniciativa de Ley para el aprovechamiento de tierras ociosas

	Reforma institucional
	Eficiencia y coordinación del sector público y el sector privado

Fuente:
Gobierno de Honduras, Secretaría de Agricultura y Ganadería, Política de Estado para el sector agroalimentario y
el medio rural de Honduras.
16. La SAG es la institución responsable del diseño e implementación de las políticas del sector agroalimentario y el medio rural; su competencia abarca las políticas sectoriales y multisectoriales. Otras instituciones que intervienen en el sector agrícola son el Instituto Nacional Agrario (INA), el Instituto Hondureño de Mercadeo Agrícola (IHMA), el Banco Nacional de Desarrollo Agrícola (BANADESA), la Administración Forestal del Estado (AFE) y la Corporación Hondureña de Desarrollo Forestal (COHDEFOR). Debido al número elevado de instituciones que intervienen en el diseño y la implementación de la política agrícola, los costos administrativos son altos y los logros han sido pocos, ya que existen dificultades para coordinar objetivos comunes y complementarios. Además, en materias de importancia para el sector como son la política macroeconómica, arancelaria, de precios, salarial, impositiva, de comercio exterior, de propiedad y uso de los recursos y de transporte, la SAG depende de la competencia de otras Secretarías de Estado y en muchas instancias no es consultada.

ii) Medidas que afectan a las importaciones

17. El sector agropecuario tiene una protección arancelaria más alta que los otros sectores. En 2009, los productos agropecuarios (definición de la OMC) estaban gravados con un arancel medio del 11,1 por ciento, comparado con el tipo medio de los derechos NMF aplicados del 6 por ciento, y con el arancel medio del 5,1 por ciento que se aplica a los productos no agropecuarios, con exclusión del petróleo. En promedio, los derechos más elevados por categoría OMC se aplicaban a los productos agropecuarios, específicamente a los animales y productos de origen animal, y a los productos lácteos, con aranceles del 20,2 y 21 por ciento respectivamente. El arancel máximo era del 164 por ciento, y se aplicaba a las importaciones de carne de aves de las partidas SA 02.07.13 y 02.07.14. El segundo tipo más alto era del 55 por ciento, que se aplicaba a cigarrillos (SA 24.02.20.00.00).

18. Honduras aplica un sistema de bandas de precios sobre siete líneas arancelarias que incluyen productos como el maíz amarillo, el maíz blanco, el sorgo en grano, la harina de maíz y otros granos trabajados (cuadro IV.3).
 El sistema de bandas de precios funciona como un arancel estacional que varía conforme varían los precios de referencia internacionales. La finalidad principal del sistema de bandas de precios es amortiguar los efectos de las amplias fluctuaciones de los precios internacionales en el mercado interno. El Instituto Hondureño para el Mercadeo Agrícola (IHMA) es el administrador del sistema y vigila la evolución de los precios. Cada año antes de la primera cosecha se fijan los precios mínimos y máximos de la banda basados en los precios mundiales del producto durante los 60 meses anteriores. Cada año en el mes de enero el Comité Ejecutivo del IHMA aprueba los límites de la banda de precios y los somete al Consejo de Desarrollo Agrícola. La vigencia de los limites es de 12 meses contados a partir del 1° de septiembre de cada año. Si el precio mundial desciende por debajo del precio mínimo de referencia, el arancel de importación de un 15 por ciento se aumenta con un recargo ad valorem equivalente a la diferencia porcentual entre ambos precios. El Reglamento especifica que la suma del arancel MFN y el recargo no debería sobrepasar el arancel consolidado.

19. Algunos de los productos sujetos a bandas de precios también están sujetos a "convenios de absorción". Existe un acuerdo entre los productores y los procesadores de granos básicos denominado "Convenio de Compra y Venta", que permite la importación de granos básicos con preferencias arancelarias que llegan hasta el 0 por ciento. Los convenios de compra y venta varían según las estimaciones de la oferta nacional. En el caso del maíz blanco (SA 1005.90.30) si el procesador compra un quintal en el mercado nacional, puede importar tres quintales exentos de aranceles; mientras que en el caso del maíz amarillo (SA 1005.90.20) si el procesador compra un quintal, puede importar cuatro quintales exentos de aranceles.
 En el caso del arroz, la cantidad que cada empresa puede importar exenta de aranceles debe ajustarse al porcentaje de compra de la producción nacional. Los productos importados exentos de aranceles deben ser procesados y no pueden ser vendidos en el mercado nacional como grano entero para el consumo humano o industrial a una industria que no participe en el convenio.

Cuadro IV.3
Productos sujetos a bandas de precios, 2010

	
	
	Arancel

(%)

	Código
	Designación
	NFM
	Consolidado

	10059020
	Maíz amarillo
	15
	45

	10059030
	Maíz blanco
	15
	50

	10070090
	Otros
	15
	45

	11022000
	Harina de maíz
	15
	35

	11031310
	Sémola pregelatinizada
	15
	35

	11031390
	Otros grañones de maíz
	15
	35

	11042300
	Los demás granos de maíz, trabajados
	5
	35

Fuente:
Estimaciones de la Secretaría de la OMC basadas en datos facilitados por las autoridades.
20. Honduras no aplica contingentes arancelarios para productos agropecuarios. Honduras aplica contingentes preferenciales en el marco de los acuerdos bilaterales para algunos productos agrícolas (capítulo II).
21. Los alimentos de la canasta básica, así como los insumos agrícolas (por ejemplo: agroquímicos, maquinaria y herramientas agrícolas) están exentos del Impuesto sobre Ventas que es, en general, del 12 por ciento, excepto para ciertas bebidas alcohólicas, cigarrillos y otros productos elaborados de tabaco, a los que se aplica una tasa del 15 por ciento. Muchas de estas exenciones sólo se aplican a productos agropecuarios de origen nacional (por ejemplo: fruta, carnes, pescado) o a productos que contengan materia prima nacional (por ejemplo: productos lácteos y jugos de fruta) (cuadro AIII.1). Según las autoridades, las exenciones se aplican tanto a productos importados como nacionales, ya que Honduras como Miembro de la OMC tiene que dar trato nacional; además, la norma constitucional establece que en caso de conflicto entre un tratado o convención internacional y la ley, prevalecerán los primeros.

22. Honduras tiene un sistema de licencias de importación automáticas y no automáticas con el fin de proteger la sanidad vegetal y animal. Para importar productos y subproductos de origen vegetal y animal también se requiere una licencia de importación no automática. El propósito de las licencias es constatar que los productos vegetales y animales hayan sido inspeccionados mediante los procedimientos adecuados y no constituyan un riesgo potencial como portadores de plagas y enfermedades.

iii) Medidas que afectan a las exportaciones
23. Para promover las exportaciones de productos agrícolas, Honduras adoptó en 2001 el régimen de "Zonas Agrícolas de Exportación" (ZADE).
 Las ZADE pueden localizarse en cualquier parte del país y tienen el propósito de fomentar la producción agrícola orientada exclusivamente a la exportación, mediante el establecimiento de "empresas agrícolas de exportación". Las empresas incorporadas a este régimen están exoneradas del pago de todos los derechos aduanales y otros impuestos internos sobre los bienes que importen y/o exporten; estas empresas también están exentas del pago del Impuesto sobre la Renta. Las empresas que se acogían al régimen de ZADE podían vender sus productos en el país cuando la producción nacional no era suficiente, pagando los derechos arancelarios y demás gravámenes que correspondan. Este régimen se suspendió y, según las autoridades, actualmente sólo existe una empresa que se beneficia y exporta el 100 por ciento de su producción.

24. Durante 2004-08 Honduras notificó a la OMC que no subvencionó las exportaciones de productos agrícolas.

25. La promoción a las exportaciones agrícolas está a cargo del Centro de Promoción de Negocios Agrícolas (CPNA), cuyas prioridades son ofrecer información sobre mercados, facilitar la comercialización y facilitar la financiación a los exportadores.

26. Honduras no establece precios mínimos de exportación ni aplica impuestos a las exportaciones. Sin embargo, el café es el único producto de exportación que está sujeto a una tasa de exportación en Honduras. Por cada quintal de café exportado los exportadores deben pagar 13,25 dólares EE.UU. al Instituto Hondureño de Café (IHCAFE), parte de esta tasa esta destinada al pago de la deuda cafetalera y la financiación de un fideicomiso para reactivar el sector.
 Esta tasa puede deducirse como gasto del Impuesto sobre la Renta.

iv) Medidas que afectan a la producción

27. Honduras notificó una lista de medidas de apoyo para el sector agrícola para los periodos 2001-05 y 2006-07, así como la modificación de algunas medidas y la introducción de otras nuevas.
 En el cuadro AIV.1 se indica también una serie de programas de apoyo a la agricultura.

28. Entre los programas implementados por la SAG para promover el desarrollo rural destacan los siguientes: el Programa Nacional de Desarrollo Agroalimentario (PRONAGRO); el Programa Nacional de Pesca y Acuicultura (PRONAPAC) y el Programa Nacional de Desarrollo Rural Sostenible (PRONADERS).
29. El objetivo del PRONADERS es mejorar la calidad y la cobertura de los diferentes servicios públicos y privados (mediante la concertación y alianzas con diversas entidades rurales y organizaciones campesinas, así como ONGs locales y regionales), ofrecidos a la población rural pobre; financiar iniciativas en áreas rurales a fin de generar empleo y aumentar así los niveles de ingresos; promover la seguridad alimentaria; y mejorar el manejo racional de los recursos naturales.
 Por medio del PRONAGRO se intenta modernizar los procesos de producción para así aumentar la competitividad de las diferentes actividades agrícolas, organizando a los productores en cadenas agroalimentarias por sector de producción; actualmente se potencian cadenas agroalimentarias en siete sectores.

30. La implementación del PRONADERS
 se inició en 2000. Los objetivos de PRONADERS son asistir a las comunidades pobres en zonas de alta vulnerabilidad agroecológica para que adopten técnicas de producción "sostenible" que protejan los recursos naturales y promuevan la seguridad alimentaria.
 Uno de los pilares del PRONADERS es el Programa Especial para la Seguridad Alimentaria (PESA).
 Para la ejecución del PRONADERS se crearon varias instituciones: la Dirección Nacional de Desarrollo Rural Sostenible (DINADERS), encargada de la ejecución de los proyectos, y el Fondo Nacional de Desarrollo Rural Sostenible (FONADERS). Este Fondo fue establecido con el objetivo de administrar los recursos destinados a la inversión en desarrollo rural. El FONADERS posee los mecanismos para servir de intermediario de las instituciones financieras públicas o privadas a nivel de comunidades rurales, para ejecutar proyectos sociales y de producción para el desarrollo rural.

31. Además de estos programas generales, el Gobierno implementa estrategias de apoyo diferentes según la importancia de los productores agrícolas. Los pequeños productores son asistidos por medio del Bono de Solidaridad Productiva y Asistencia Directa de los Proyectos de Desarrollo Rural. El Bono consiste en la donación de insumos (semillas y fertilizantes) para la siembra de una manzana de maíz, frijol, arroz o sorgo. Para los medianos y grandes productores, la banca pública y privada ofrece líneas de crédito especiales, por ejemplo por medio de BANADESA y del Sistema de Financiamiento Alternativo Rural (SIFAR).

32. Por medio del Programa de Asistencia a los Productores menos Privilegiados – Second Kennedy Round (2KR), financiado con ayuda externa, los "productores menos privilegiados" tienen la posibilidad de adquirir equipo e insumos agrícolas, tales como fertilizantes, plaguicidas y maquinaria, que supuestamente permiten aumentar la productividad, a un precio menor que el precio de mercado. Según las autoridades, a partir de 1997 el monto total de la subvención se ha utilizado para la compra de fertilizantes, específicamente urea, que se ha vendido a los pequeños productores de granos básicos (arroz, maíz, frijol y sorgo) a un precio subvencionado. Según las autoridades, esta medida no crea distorsiones en el mercado nacional de fertilizantes, ya que las cantidades compradas con la donación monetaria sólo representan entre el 6,5 por ciento y el 8 por ciento de la oferta total de fertilizantes. En 2008 la SAG recibió una donación equivalente a 4,1 millones de dólares E.E.U.U (78,3 millones de lempiras), con la cual se compraron 2.721 toneladas de NPK y 2.224 toneladas de urea, cantidades que se vendieron en su totalidad a un precio de 245,00 lempiras por quintal de urea y 304,00 lempiras por quintal de la formula NPK. Los productores de productos destinados a la exportación como el café, los cítricos y la palma africana no pueden participar en este programa.

33. La seguridad alimentaria, (es decir, la disponibilidad y acceso a los alimentos en cantidad y calidad suficientes), es uno de los aspectos contemplados en el Plan Nacional de Desarrollo. Los granos básicos (el arroz, los frijoles, el frijol de soya, el sorgo y el trigo) son el principal alimento de la población hondureña. Los objetivos de la Ley de Incentivos a la Producción de Granos Básicos de 1989 son estimular y asegurar una oferta nacional adecuada de granos básicos.
 En virtud de esta Ley se creó el Consejo Nacional de Granos Básicos que tiene como funciones formular programas para promover la producción de los granos básicos y estimar la demanda interna de granos básicos y los excedentes exportables.
 Para garantizar un precio seguro al productor y justo al consumidor, la SAG establece convenios de compraventa entre la agroindustria y los productores de maíz, sorgo y arroz, por los que se fijan cuotas de compromisos de compra y garantía de precios mínimos. Como resultado de las políticas implementadas durante 2005-10, se observó un aumento en la producción de granos básicos.

34. La Suplidora Nacional de Productos Básicos (BANASUPRO) surgió como un programa del Banco Nacional de Fomento (actualmente denominado BANADESA) en 1974 y en 1980 se estableció como organización autónoma encargada de regular los precios de los productos de la canasta básica mediante la venta de los mismos.
 Asimismo, la Ley de Protección al Consumidor estipula que debe prepararse un plan de estabilización y concertación de precios de los artículos de la canasta básica de "demanda estacional". En 2007, con el fin de controlar la especulación, Honduras estableció un mecanismo de control de precios para los productos esenciales de consumo popular de la canasta básica. Los precios de unos 25 productos, entre los que figuran arroz, frijoles, azúcar, sal, aceite vegetal, manteca, harina de trigo, harina de maíz, huevos, leche, café molido y pollo, quedaron sujetos a monitoreo de precios. Los precios de los productos máximos se fijaron sobre la base de los precios registrados el 1° de septiembre del 2007 en la Feria del Agricultor y del Artesano organizada por la Secretaría de Industria y Comercio.
 Estos precios se fijaron inicialmente por un período de seis meses; este período se podía acortar si se "regularizaba" el comercio o prorrogar si no se "regularizaba". La regularización del comercio según las autoridades dependía del abastecimiento del mercado interno. A partir de 2007 no se volvió a sugerir fijación de precios.

35. Dada la importancia del café como producto de exportación, en 2000 se creó el Consejo Nacional del Café (CONACAFE) como órgano encargado de formular la política cafetalera del país.
 El Consejo tiene además las siguientes atribuciones: establecer las metas de producción de café teniendo en cuenta los compromisos internacionales de Honduras, que en el caso de exportación de café orgánico/ecológico, consiste en respetar los estándares de calidad fijados por la Federación Internacional de los Movimientos de Agricultura Ecológica (IFOAM), una organización mundial para certificadores, con sede en Alemania; adoptar medidas de control y emergencia con relación a la protección de la producción de café; y establecer la política de consumo interno de café, con el propósito de mantener la estabilidad de precios en el mercado nacional.

36. El Instituto Hondureño del Café (IHCAFE) y el Fondo Cafetero Nacional están encargados de implementar la política cafetalera.
 Los productores de café deben registrarse en el IHCAFE para poder obtener préstamos preferenciales, como fue el caso después del huracán Mitch, y otros incentivos
 previstos en los siguientes programas: Programa Nacional de Renovación del Parque Cafetalero; Programa Nacional de Fertilización; Programa Nacional de Manejo Integrado de la Broca; Programa de Agroforestería; Programa de Diversificación de Ingresos y Programa de Apoyo al Pequeño Productor. En 2003 se creó un fideicomiso constituido por el IHCAFE para aliviar las deudas de los productores de café. El fideicomiso se financió con el Fondo para la Reactivación del Sector Productor de Café
 y es capitalizado mediante una tasa de 9 dólares EE.UU. por cada quintal de café exportado.
37. Para promover la creación de cooperativas, las Empresas Cooperativas Agroindustriales de la Reforma Agraria están exentas del pago de derechos arancelarios, incluyendo los derechos aduaneros y demás gravámenes fiscales que pesen sobre la maquinaria agrícola y los insumos agrícolas que sean indispensables para su funcionamiento, siempre que no se produzcan en Honduras en condiciones adecuadas de precio, cantidad y calidad. Estas empresas también gozan de una exención por un periodo de 10 años prorrogables del pago del Impuesto sobre la Renta y de los impuestos territoriales y municipales.

38. Con el propósito de promover los proyectos de inversión agrícola y agroindustrial para reactivar la producción agrícola, la Ley Especial de Inversiones Agrícolas y Generación de Empleo Rural prevé la exoneración del impuesto sobre el activo neto para "ciertos" proyectos de inversión nuevos.

39. El Banco Nacional de Desarrollo Agrícola (BANADESA) es una institución estatal creada en 1980.
 BANADESA se especializa en proveer crédito a los medianos y pequeños agricultores, comerciantes, industriales y productores en general; ofrece facilidades de ahorro y préstamos y también administra fondos fiduciarios.
 BANADESA ofrece financiación para granos básicos, hortalizas, café, ganadería, avicultura, pesca, industria, comercio, palma africana, riego, maquinaria y otros sectores.

40. Las actividades agropecuarias tienen actualmente graves dificultades para cumplir con sus obligaciones crediticias (35 por ciento de morosidad). Aparentemente, ni BANADESA ni la banca privada han logrado proveer los recursos financieros necesarios para el adecuado funcionamiento del sector. Entre 2003‑09 las colocaciones agrícolas disminuyeron, en porcentaje del total, del 11,8 por ciento al 4,6 por ciento
; sólo el 7 por ciento de los productores tiene créditos bancarios. En particular, los problemas del financiamiento sectorial están asociados a: i) insuficiente acceso al crédito; ii) altas tasas de interés reales; iii) escasos recursos a mediano y largo plazo; iv) altos costos de transacción; v) el riesgo agrícola, y vi) la falta de flexibilidad de la banca con respecto a las garantías y condiciones de financiación en general.

2) Sector Manufacturero

i)
Características principales

41. Entre 2003-09 el sector manufacturero creció a una tasa media anual del 3,3 por ciento en términos reales, ligeramente inferior al 4,5 por ciento que registró la economía en su conjunto. Por tanto, la participación del sector manufacturero en el PIB real total disminuyó del 21,9 por ciento al 19,7 por ciento en este periodo. Las principales ramas de la industria manufacturera son la rama de productos alimenticios, bebidas y tabaco, y la rama de textiles, prendas de vestir y el cuero; ambas aportan el 76,5 por ciento al valor agregado del sector manufacturero hondureño. El empleo en este sector suma 426.529 personas en 2008 (373.304 personas en 2003), esto es, un 14,3 por ciento de la población económicamente activa.

42. La parte de productos manufacturados en el total de exportaciones (excluyendo las exportaciones de la industria de la maquila) se ha mantenido relativamente estable en los últimos años y representan casi una cuarta parte (cuadro AI.1). Entre las exportaciones de productos manufacturados de mercancías generales más importantes figuran los productos químicos y otras semimanufacturas como cajas, cajones, papel y cartón, plásticos y sus manufacturas, desperdicios y desechos de metal precioso, y textiles. Alrededor de tres cuartas partes del total de las importaciones de Honduras (excluyendo maquila) son productos manufacturados, particularmente maquinaria y material de transporte y productos químicos (capítulo I 3) i)).

43. El promedio de los aranceles NMF aplicados a los productos manufacturados (división principal 3 de segunda revisión de la CIIU) es relativamente bajo (5,9 por ciento). No obstante, el desglose del nivel de protección arancelaria según las diferentes ramas del sector manufacturero revela el uso de los aranceles como instrumentos de política industrial, particularmente en el caso de las industrias de productos alimenticios, bebidas y tabaco, de textiles y prendas de vestir y de madera y sus productos (gráfico IV.1).

44. Honduras también recurre a la progresividad arancelaria con el fin de ofrecer mayor protección a las distintas ramas de la industria manufacturera contra la competencia de las importaciones (capítulo III 2) iv)). El uso de los aranceles como instrumentos de política industrial aumenta el precio de los productos afectados, lo que supone una disminución de recursos que se podrían invertir en la producción de otros bienes, incluidos los exportables. Puede pensarse que el costo derivado de la protección de la industria de productos alimenticios y bebidas es particularmente elevado para los hogares en situación de pobreza, que gastan una proporción elevada de su ingreso en este tipo de productos.
45. Entre las demás medidas de promoción del desarrollo del sector manufacturero que mantiene Honduras figuran los regímenes especiales de exportación (capítulo III 2) iv)) y el apoyo a la comercialización de las exportaciones (capítulo III 2) vi)).

46. El Programa Nacional de Competitividad (Honduras Compite), creado en 2002, tiene como objeto promover áreas que a juicio de las autoridades presentan un alto potencial de desarrollo, a saber: forestal, agronegocios, turismo, ensamblaje ligero e industria textil y de la confección (capítulo II 5)). La Comisión Nacional de Competitividad es la entidad responsable de desarrollar las estrategias para implementar el Programa Nacional de Competitividad. El Programa cuenta con el apoyo financiero del BID y del Banco Mundial.
[image: image1.emf]0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

311 312 313 314 321 322 323 324 331 332 341 342 351 352 353 354 355 356 361 362 369 371 372 381 382 383 384 385 390 410

0.0

10.0

20.0

30.0

40.0

50.0

160.0

170.0

Cálculos realizados por la Secretaría de la OMC sobre los datos facilitados por las autoridades.

Clasificación Industrial Internacional Uniforme, Revisión 2

Fuente

:

Descripción

311 Productos alimenticios

312 Otros productos alimenticios y alimentos para animales

313 Industrias de bebidas

314 Industria del tabaco

321 Textiles

322 Fabricación de prendas de vestir, excepto calzado

323 Industria del cureo, productos de cuero, excepto calzado y

otras prendas de vestir

324 Fabricación de calzado, excepto el de caucho vulcanizado o de

plástico

331 Industria de madera y productos de la madera, excepto

muebles

332 Fabricación de muebles y accesorios, excepto los que son

principalmente metálicos

341 Fabricación de productos de papel

342 Imprentas, editoriales e industrias conexas

351 Fabricación de sustancias químicas industriales

352 Fabricación de otros productos químicos, incluidos los

farmacéuticos

353 Refinerías de petróleo

354 Fabricación de productos diversos derivados de petróleo y del

carbón

Description

355 Fabricación de productos de caucho, n.e.p.

356 Fabricación de productos plásticos, n.e.p.

361 Fabricación de objetos de barro, loza y porcelana

362 Fabricación de vidrio y productos de vidrio

369 Fabricación de otros productos minerales no metálicos

371 Industrias básicas de hierro y acero

372 Industrias básicas de metales no ferrosos

381 Fabricación de productos metálicos, exceptuando

maquinaria y equipo

382 Construcción de maquinaria no eléctrica, incluidas las

computadoras

383 Construcción de maquinaria, aparatos, accesorios y

suministros eléctricos

384 Construcción de material de transporte

385 Fabricación de equipo profesional y científico

390 Otras industrias manufactureras

410 Energía eléctrica

Gráfico IV.1

Aranceles NMF de Honduras por partidas de la CIIU, 2009

Porcentaje

Promedio

Máximo

Mínimo

ii)
Industria maquiladora

47. Desde la aprobación del marco jurídico en 1987 que permite la exoneración de impuestos directos e indirectos y la importación libre de arancel de insumos para la producción de bienes de exportación, la industria maquiladora ha jugado un papel clave en la generación de divisas, empleo e inversión.
 La industria maquiladora de Honduras, al igual que la industria maquiladora de aquellos países que la promovieron para enfrentar problemas de empleo y pobreza, se beneficia de importantes incentivos, en particular, la exoneración de impuestos y aranceles de importación (capítulo III 4) i)).

48. En 2009 la industria maquiladora estaba representada por 289 empresas (273 en 2003) que generaron un valor bruto de producción de 78.941 millones de lempiras, muy por encima de los 49.704 millones de lempiras generados en 2003 (cuadro IV.4). El flujo de inversión extranjera directa canalizado a la industria maquiladora de Honduras es cada vez menos preponderante y representó el 22,6 por ciento del total del flujo de IED durante 2004-09 (cuadro I.3): casi la mitad provino de empresas de capital estadounidense, seguido de capital asiático y europeo. En lo que respecta a las empresas maquiladoras de capital hondureño, la mayoría se concentra en actividades de comercio y prestación de servicios a otras empresas.

Cuadro IV.4
Principales indicadores de la industria maquiladora, 2003-09

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009a

	Número de empresas
	273
	294
	306
	313
	342
	309
	289

	Número de empleados
	114.237
	119.946
	125.224
	130.145
	134.007
	121.700
	104.048

	Salarios (millones de lempiras)
	7.079
	8.253
	9.972
	11.173
	11.848
	12.428
	10.574

	Valor bruto de producción (millones de lempiras)
	49.704
	61.889
	70.939
	74.715
	85.329
	88.124
	78.941

	Consumo intermedio (millones de lempiras)
	40.139
	50.788
	57.041
	59.156
	68.248
	70.014
	62.757

	Valor agregado bruto (millones de lempiras)
	9.563
	11.111
	13.898
	15.558
	17.081
	18.108
	16.184

	Valor agregado bruto/PIB
	6,7
	6,9
	7,6
	7,5
	7,3
	6,8
	5,9

a
Datos estimados.
Fuente:
Banco Central de Honduras (2009), Actividad Económica de la Industria de Bienes para Transformación
(Maquila) y Actividades Conexas en Honduras 2008, Tegucigalpa; e información de las autoridades.

49. La industria maquiladora ha mostrado un desempeño dinámico en los últimos años, al aumentar su valor agregado bruto de 9.563 millones de lempiras en 2003 (6,7 por ciento del PIB) a 18.108 millones de lempiras en 2008 (6,8 por ciento del PIB). El empleo también aumentó entre 2003 y 2008, aunque a un ritmo bastante inferior al del valor agregado, lo que sugiere un pronunciado incremento de la productividad en la industria maquiladora durante dicho periodo.
 Es posible que esta tendencia sea producto de la mayor presión competitiva que enfrentan las empresas maquiladoras hondureñas en el mercado estadounidense, en parte como resultado de la eliminación, en el marco del Acuerdo de la OMC sobre los Textiles y el Vestido, del sistema de contingentes de importación. No obstante, para 2009, se estima que el valor agregado bruto fue de 16.184 millones de lempiras (5,9 por ciento del PIB), debido fundamentalmente a la menor demanda del mercado estadounidense que absorbe alrededor de tres cuartas partes del total de las exportaciones de maquila de Honduras.
50. La gran mayoría de las empresas maquiladoras de Honduras son industrias textiles y de confección que generaron un valor bruto de producción de 62.725 millones de lempiras en 2009 (cuadro IV.5), es decir, el 79,5 por ciento del total. La alta concentración de las maquiladoras en actividades relacionadas con la confección de prendas de vestir, así como las normas de origen que deben satisfacer dichas empresas para poder beneficiarse de acceso preferencial a algunos mercados extranjeros, son factores que pueden limitar la creación de vínculos con el resto de la industria nacional.
 No obstante, en algunos acuerdos comerciales preferenciales en los que participa Honduras, por ejemplo el RD-CAFTA, se han adoptado reglas de origen que pueden favorecer un aumento del valor agregado local, como es el caso de la regla de origen "de la hilaza en adelante" (yarn forward). Como resultado, un número importante de empresas textiles se han instalado en Honduras para producir parte de los tejidos que se consumen en los países del RD-CAFTA.

51. En 2009 el 8,9 por ciento de las maquiladoras hondureñas eran fábricas de accesorios y piezas para automóviles, un porcentaje muy superior al 4,1 por ciento de 2003, que resulta de la creciente demanda de las plantas ensambladoras de autos de Estados Unidos; las demás eran fábricas de metales, muebles, productos de caucho y plástico, o elaboradoras de productos alimenticios y tabaco (cuadro IV.5).
Cuadro IV.5
Desglose del valor bruto de producción de la industria maquiladora, 2003-09

(Millones de lempiras)
	Actividad
	2003
	2004
	2005
	2006
	2007
	2008
	2009a

	Fabricación de productos textiles, prendas de vestir, adobo y teñido de pieles
	44.014
	53.229
	58.281
	58.782
	66.612
	70.302
	62.725

	Fabricación de arneses y piezas para autos
	2.051
	4.310
	6.478
	8.406
	9.732
	8.927
	7.089

	Otras industrias manufactureras y reciclamiento
	774
	878
	1.040
	1.318
	1.847
	1.887
	1.925

	Fabricación de productos de caucho y plástico
	799
	1.037
	1.388
	1.523
	1.570
	1.151
	1.253

	Elaboración de productos alimenticios
	488
	693
	709
	1.308
	1.402
	1.257
	1.400

	Elaboración de productos de tabaco
	735
	816
	1.057
	1.184
	1.371
	1.255
	1.134

	Comercio
	361
	325
	659
	732
	1.026
	1.106
	1.144

	Producción de madera y fabricación de productos de madera y corcho, excepto muebles
	87
	84
	445
	521
	577
	506
	492

	Servicios prestados a las empresas
	111
	163
	249
	279
	438
	583
	592

	Fabricación de papel y de productos de papel
	189
	243
	514
	496
	450
	658
	669

	Fabricación de sustancias y productos químicos
	51
	62
	74
	126
	251
	279
	302

	Cultivo de otros productos agrícolas, excluido banano y café
	44
	59
	45
	40
	53
	213
	216

	Valor bruto de producción
	49.704
	61.899
	70.939
	74.714
	85.329
	88.124
	78.941

a
Datos preliminares.

Fuente:
Banco Central de Honduras (2009), Actividad Económica de la Industria de Bienes para Transformación
(Maquila) y Actividades Conexas en Honduras 2008, Tegucigalpa; e información de las autoridades.
3) Servicios

i) Características principales

52. En 2009 la contribución del sector de los servicios al PIB fue del orden del 53 por ciento (en 2003 fue del 48,1 por ciento). Los principales subsectores de servicios en términos de su contribución al valor agregado total en 2009 fueron, por orden decreciente de importancia: los servicios financieros, el comercio y las comunicaciones. La configuración del sector ha cambiado desde 2003, ya que entonces los principales subsectores eran el comercio y los servicios financieros (gráfico IV.2).
[image: image2.emf]Grafico IV.2

Contribución de los diferentes subsectores de servicios al PIB, 2003 y 2009

Porcentaje de los servicios totales a precios constantes de 2000

2003 2009

Comercio

21.7%

Hoteles y

restaurantes

4.7%

Transporte

7.0%

Telecomunicaciones

8.0%

Servicios financieros

13.2%

Propiedad de

vivienda

9.1%

Actividades

inmobiliarias

7.6%

Administración

pública

11.0%

Servicios de

enseñanza

9.4%

Sociales y de

salud

4.0%

Comunitarios

4.4%

Comercio

15.5%

Hoteles y

restaurantes

3.8%

Transporte

6.0%

Telecomunic.

13.1%

Servicios

financieros

21.9%

Propiedad de

vivienda

7.0%

Actividades

inmobiliarias

6.7%

Administración

pública

9.2%

Servicios de

enseñanza

8.2%

Sociales y de

salud

4.6%

Comunitarios

4.0%

Fuente: Banco Central de Honduras.

53. Según el Banco Central de Honduras (BCH), las actividades que contribuyeron a amortiguar la contracción de la economía en 2009 fueron las telecomunicaciones con un crecimiento del 11 por ciento; la administración pública y defensa con un 6,9 por ciento, explicado por los incrementos salariales a los empleados públicos; los servicios de educación en 6,8 por ciento, también por incrementos salariales a los maestros; y los de servicios sociales y de salud con un crecimiento del 7 por ciento.

54. Honduras es un importador neto de servicios (gráfico IV.3). La balanza de servicios presentó un déficit de 193 millones de dólares EE.UU. en 2009, equivalente al 1,3 por ciento del PIB. Esta cifra supone una disminución de 117 millones de dólares EE.UU. con respecto al déficit de 2008, producto a su vez de la disminución en un 33,2 por ciento en los gastos de transporte (fletes por importaciones) y en viajes (10,6 por ciento). Las exportaciones consideradas en la partida "otros servicios" permitieron que el déficit fuese menos pronunciado; se trata específicamente de los servicios de telecomunicaciones que resultaron del ingreso al mercado nacional de un cuarto operador de telefonía móvil a finales de 2008, provocando un incremento en los servicios de llamadas.
55. La Lista de compromisos específicos de Honduras con arreglo al Acuerdo General sobre el Comercio de Servicios (AGCS) de la OMC es limitada e incluye compromisos en sólo cuatro de las 12 categorías de servicios. Honduras aceptó compromisos específicos en las áreas de servicios prestados a las empresas, servicios financieros, servicios de turismo y servicios relacionados con los viajes y servicios de transporte.
 En 2005 Honduras aceptó compromisos en cuanto a servicios de comunicaciones en el marco del Artículo XXI del AGCS (cuadro AIV.2).

56. En sus compromisos horizontales, Honduras estableció una serie de limitaciones a la inversión extranjera. Para autorizar el establecimiento de una empresa extranjera se debe tomar en cuenta el efecto de su presencia comercial sobre la actividad económica local y el empleo. Además, según estos compromisos, los inversionistas extranjeros no pueden dedicarse a la industria y al comercio en pequeña escala y las empresas extranjeras que tengan presencia comercial en Honduras deberán contribuir a la capacitación de personal hondureño en las diferentes especialidades. Los trabajadores extranjeros no pueden exceder del 10 por ciento del total y no podrán percibir más del 15 por ciento del total de los salarios pagados. Por último, se establece una reserva territorial a la inversión extranjera, estableciéndose que los terrenos ubicados en ciertas zonas sensibles, como son las fronteras o el litoral, podrán pertenecer sólo a sociedades integradas en su totalidad por socios hondureños (por naturalización o nacimiento) o por las instituciones del Estado.
57. La Lista de exenciones del trato NMF incluye exenciones horizontales en beneficio de los países miembros del MCCA así como exenciones en sectores específicos: servicios financieros, telecomunicaciones y de transporte terrestre. Esto con el fin de facilitar la integración regional de estos servicios. En servicios profesionales, se estableció una exención general que deja a discreción de las autoridades el otorgamiento de licencias sobre la base de reciprocidad.
58. Honduras participó en las negociaciones sobre los servicios financieros y aceptó el Quinto Protocolo anexo al AGCS, incorporándolo a su legislación mediante el Decreto Legislativo N° 60-99. Honduras no participó ni presentó ninguna oferta en las negociaciones sobre los servicios de telecomunicaciones básicas, pero en 2005 Honduras aceptó compromisos en esta área.

59. El Mercado Común Centroamericano y algunos de los acuerdos que ha suscrito Honduras con Chile (TLC Centro América–Chile); México (TLC Honduras, Guatemala y El Salvador–México); Panamá (TLC – Honduras); Taipei Chino (TLC Honduras, El Salvador Taipei Chino); República Dominicana (TLC Centroamérica–República Dominicana); RD-CAFTA (TLC República Dominicana, Centroamérica y Estados Unidos) tienen disposiciones relativas a los servicios (capítulo II).
[image: image3.emf]Grafico IV.3

Comercio de servicios, 2003 y 2008

a

2003

2008

(a) Exportaciones

(b) Importaciones

Fuente: Banco Central de Honduras, Balanza de Pagos.

Empresariales

2.6%

Marítimo

4.7%

Aéreo

2.9%

Comunicaciones

21.4%

Seguros

3.0%

Viajes

70.6%

Otros

3.7%

Otros

servicios

24.7%

Viajes

61.6%

Otros

servicios

30.7%

Transporte

49.6%

Transporte

58.5%

Otros

servicios

21.5%

Otros

servicios

17.0%

Transporte

7.6%

Marítimo

3.9%

Aéreo

0.7%

Comunicaciones

19.8%

Seguros

2.8%

Empresariales

0.8%

Otros

1.3%

Transporte

4.7%

Marítimo

30.7%

Aéreo

9.5%

Terrestre

9.3%

Comunicaciones

2.7%

Seguros

1.0%

Regalías

2.5%

Empresariales

6.4%

Otros

8.9%

Viajes

28.9%

Viajes

24.5%

Marítimo

35.2%

Aéreo

10.6%

Terrestre

12.7%

Comunicaciones

6.4%

Seguros

5.5%

Regalías

1.5%

Empresariales

1.1%

Otros

2.6%

Total servicios: $EE.UU. 591 millones Total servicios: $EE.UU. 877 millones

Total servicios: $EE.UU. 753 millones Total servicios: $EE.UU. 1,187 millones

a Información más vigente.

ii) Servicios financieros

60. La contribución del sector de servicios financieros (incluidos servicios de seguros y servicios conexos) al PIB aumentó desde 2003 (grafico IV.2).

61. A 31 de diciembre de 2009, el Sistema Nacional Financiero estaba conformado por el Banco Central de Honduras (BCH); 17 bancos comerciales; 1 banco estatal (BANADESA); 11 sociedades financieras; 2 oficinas de representación de bancos extranjeros; 2 bancos de segundo piso; 1 emisora de tarjetas de crédito y 3 procesadoras de tarjetas de crédito; 1 fondo privado de pensiones y 5 públicos; 5 almacenes generales de depósitos; 5 organizaciones financieras privadas de desarrollo; la bolsa de valores y 9 casas de bolsa; 7 casas de cambio; 2 clasificadoras de riesgo y 2 centrales de riesgo; y 12 compañías de seguros.

62. Las entidades supervisoras del sistema financiero son el BCH y la Comisión Nacional de Bancos y Seguros (CNBS). La CNBS está dividida en tres superintendencias: la Superintendencia de Seguros y Pensiones, la Superintendencia de Valores y otras Instituciones de seguimiento del mercado de valores, y la Superintendencia de Bancos, Financieras y Asociaciones de Ahorro y Préstamo.

63. Desde el último examen en 2003, los cambios más importantes en cuanto a la normativa que regula el sistema financiero hondureño han sido la adopción de la Ley del Sistema Financiero, de la Ley de Tarjetas de Crédito y de la Ley del Banco Hondureño para la Producción y la Vivienda, así como la reforma de la Ley contra el Delito de Lavado de Activos. Los instrumentos reguladores del sector de seguros siguen siendo la Ley de Instituciones de Seguro y Reaseguro y la Ley del Mercado de Valores (cuadro IV.6).
64. Honduras participó en las negociaciones sobre los servicios financieros y aceptó el Quinto Protocolo anexo al AGCS, incorporándolo a su legislación mediante el Decreto Legislativo N° 60-99. Honduras asumió compromisos específicos con respecto a los servicios de seguros y algunos servicios bancarios. En materia de seguros, los compromisos abarcan los servicios de seguros de vida y generales, así como los servicios de reaseguros y otros servicios auxiliares. Los modos de suministro 1, 2 y 4 se han dejado sin consolidar, mientras que el acceso para la prestación de servicios a través de la presencia comercial está sujeto a una prueba de necesidad económica y a una limitación del capital extranjero al 40 por ciento. No existen limitaciones a la presencia comercial para el suministro de servicios auxiliares de los seguros. Los compromisos específicos en materia de servicios bancarios sólo abarcan los siguientes servicios: captación de depósitos; otorgamiento de préstamos; operaciones de factoraje; servicios de emisión, aceptación, negociación y confirmación de cartas de crédito y créditos documentados; y servicios de suministro y transferencia de información financiera, y procesamiento de datos financieros. En todos los casos, el suministro transfronterizo y el consumo en el extranjero se han dejado sin consolidar. La presencia comercial para la prestación de servicios bancarios (con excepción de los servicios relacionados con el suministro de información financiera) está sujeta a una prueba de necesidad económica y a la obligación de constitución de una sociedad anónima de capital fijo, cuyos socios fundadores deben ser personas naturales. La apertura de sucursales de bancos extranjeros está sin consolidar. De acuerdo a su lista de exenciones al principio NMF, la apertura de agencias o sucursales de bancos extranjeros está sujeta a condiciones de reciprocidad. Honduras también incorporó exenciones al trato NMF en favor de los países del MCCA, en lo relativo a la libre transferencia de capitales y la facilitación del establecimiento y operación de bancos y aseguradoras y otras entidades financieras.
Cuadro IV.6
Legislación financiera, 2009
	Decreto/Acuerdo N°
	Descripción
	Fecha de Vigencia

	Decreto N° 3-2008
	Reformas de la Ley contra el Delito de Lavado de Activos de 2008
	30/01/2008

	Decreto N° 106-2006
	Ley de Tarjetas de Crédito
	23/10/2006

	Decreto N° 6-2005
	Ley del Banco Hondureño para la Producción y la Vivienda.
	1/04/2005

	Decreto N° 129-2004
	Ley del Sistema Financiero
	24/09/2004

	Decreto N° 51-2003
	Ley de Equidad Tributaria
	3/04/2003

	Decreto N° 319-2002
	Ley del Régimen Opcional Complementario para la administración del Fondo Privado de Pensiones
	17/09/2002

	Decreto N° 45-2002
	Ley contra el Delito de Lavado de Activos
	03/06/2002

	Decreto N° 194-2002
	Ley de Equilibrio Financiero y la Protección Social
	15/05/2002.

	Decreto N° 22-2001
	Ley de Instituciones de Seguros y Reaseguros
	01/09/2001

	Decreto N° 8-2001
	Ley de Mercado de Valores
	09/06/2001

	Decreto N° 53-2001
	Ley de Seguros de Depósitos en Instituciones del Sistema Financiero (FOSEDE)
	30/05/2001

	Decreto N° 229-2000
	Ley Reguladora de las Organizaciones Privadas de Desarrollo que se dedican a Actividades Financieras
	01/11/2000

	Decreto N° 53-97
	Ley del Fondo Nacional para la Producción y la Vivienda
	04/06/1997

	Decreto N° 155-95
	Ley de la Comisión Nacional de Bancos y Seguros
	08/12/1995

	Decreto N° 170-95
	Ley de Instituciones del Sistema Financiero
	16/11/1995

	Decreto N° 137-94
	Ley de Impuesto al Activo Neto
	28/10/1994

	Decreto N° 16-92
	Ley de Casas de Cambio
	24/02/1992

	Decreto N° 167-91
	Ley del Fondo Social para la Vivienda (FOSOVI)
	16/12/1991

	Decreto N° 108-90
	Ley de Ingreso de Divisas Provenientes de las Exportaciones
	08/10/1990

	Decreto N° 903
	Ley del Banco Nacional de Desarrollo Agrícola (BANADESA)
	28/03/1980

	Decreto N° 14
	Del Registro de Prestamistas No Bancarios
	09/01/1973

	Decreto N° 138
	Ley de Jubilaciones y Pensiones de los Empleados y Funcionarios del Poder Ejecutivo
	07/04/1971

	Decreto N° 128
	Reforma del Artículo 6 del Decreto Legislativo N° 51 de 1° de febrero de 1950
	22/11/1966

	Decreto N° 53
	Ley del Banco Central de Honduras
	03/02/1950

	Decreto N° 51
	Ley Monetaria
	03/02/1950

Fuente:
Banco Central de Honduras.
a) Banca

Marco normativo

65. Desde el último examen en 2003, uno de los cambios más importantes en cuanto a la normativa que regula el sistema bancario hondureño ha sido la adopción de la Ley del Sistema Financiero. La Ley de Instituciones del Sistema Financiero fue derogada en 2004, cuando la Ley del Sistema Financiero entró en vigor.
 La nueva Ley, como la antigua, regula la organización, constitución, funcionamiento, fusión, transformación y liquidación de los bancos y otras instituciones financieras.
 Las instituciones regidas por esta Ley del Sistema Financiero incluyen bancos públicos y privados, asociaciones de ahorro y préstamo, sociedades financieras y cualquier otra institución que se dedique en forma habitual y sistemática a las actividades reguladas por la Ley. Las instituciones del sistema financiero se rigen por los preceptos de esta nueva Ley y de la Ley de la Comisión Nacional de Bancos y Seguros, la Ley del Banco Central, la Ley de Seguro de Depósitos en Instituciones del Sistema Financiero y la Ley Monetaria, y también por los reglamentos y resoluciones emitidos por la Comisión Nacional de Bancos y Seguros (cuadro IV.6). Honduras tiene leyes especiales que regulan el Banco de los Trabajadores, aunque sea un banco comercial, y las instituciones públicas del sistema financiero.

66. El BCH y la CNBS supervisan el sistema bancario. La CNBS autoriza el establecimiento y la fusión de las instituciones financieras, previo dictamen favorable del BCH. Toda solicitud de autorización requiere de un depósito en el BCH de por lo menos el 10 por ciento del capital mínimo de la sociedad proyectada, o de una inversión en títulos-valores del Estado. La CNBS puede revocar la autorización si la institución correspondiente no ha iniciado sus operaciones en un plazo de seis meses. Las instituciones privadas del sistema financiero deben constituirse como sociedades anónimas de capital fijo, dividido en acciones nominativas (cuadro AIV.3).
67. La autorización de la CNBS es necesaria para traspasar acciones si la transferencia supone un cambio de control en la institución o cuando un accionista alcance o rebase una participación igual o superior al 10 por ciento del capital social.

68. Las instituciones del sistema financiero autorizadas para operar en el país podrán establecer sucursales, agencias u otros medios de prestación de servicios financieros en cualquier lugar de la República. La apertura y el cierre de oficinas debe ser comunicada previamente a la CNBS, la cual tiene la facultad de limitar o prohibir la apertura de las mismas en casos de insuficiencia de capital y reservas. La apertura de sucursales de instituciones financieras u oficinas de representación en el extranjero requiere la autorización de la CNBS, previo dictamen del BCH.
69. Las instituciones financieras extranjeras pueden establecer un banco u operar en Honduras mediante sucursales, subsidiaria domiciliada en Honduras y oficinas de representación
, siempre y cuando exista reciprocidad en el país de origen y sean autorizadas por la CNBS, previo dictamen favorable del BCH, el cual se basará en las condiciones macroeconómicas del país. Las instituciones financieras extranjeras están sujetas a las leyes nacionales; no pueden invocar derechos derivados de las leyes de su país de origen.

70. La CNBS, previo dictamen favorable del BCH, fija el capital mínimo requerido para que las instituciones del sistema financiero puedan iniciar operaciones; ese valor se revisa cada dos años. En 2009 el BCH fijó los requisitos de capital mínimo en 300 millones de lempiras para los bancos comerciales; 70 millones de lempiras para las Asociaciones de Ahorro y Préstamo; y 50 millones de lempiras para las sociedades financieras.

71. La Comisión establece las normas prudenciales para las instituciones del sistema financiero; mientras que el BCH establece los mecanismos (encajes u operaciones de mercado abierto) para garantizar los niveles "necesarios" de liquidez en la economía. Por lo tanto, las instituciones del sistema financiero mantienen encajes, en la forma y proporción que fije el BCH dependiendo de la relación entre activos y pasivos.

72. Las instituciones del sistema financiero deberán cumplir en todo momento el índice mínimo de adecuación de capital que establezca la CNBS, basado en normas internacionales. Si el capital y las reservas de capital se reducen en un 25 por ciento, la institución tiene la obligación de restablecer el valor determinado en un plazo no superior a un año. La CNBS puede declarar en liquidación forzosa una institución financiera cuando el índice de adecuación de capital de la institución sea inferior al 60 por ciento del nivel fijado.

73. Los bancos tienen que informar a la CNBS de la intención de realizar inversiones cuyo importe sea igual o superior al 5 por ciento de su capital social. Las inversiones realizadas por las instituciones bancarias no pueden exceder del 20 por ciento del capital y reservas del banco; los bancos tampoco pueden invertir más del 40 por ciento de su capital y reservas de capital en mobiliario y equipos y bienes raíces. Los bancos domiciliados en Honduras requieren autorización previa del BCH para otorgar créditos a personas naturales o jurídicas domiciliadas en el extranjero. Se prohíbe a los bancos conceder créditos para que el prestatario pague total o parcialmente el precio de acciones de la propia institución que le está prestando. Las leyes también limitan la cantidad de crédito que se puede otorgar cuando existe una relación con la parte beneficiaria.

74. Los depósitos en bancos privados, tanto nacionales como extranjeros, y en las asociaciones de ahorro y préstamo o en sociedades financieras están cubiertos por el seguro de depósitos.
 El límite de cobertura de los depósitos a diciembre de 2009, tanto en moneda nacional como extranjera, es de 183.300 lempiras por depositante y por institución financiera.
 El Estado respalda los bancos estatales.

Características y desempeño

75. El BCH, 17 bancos comerciales, 1 banco estatal (BANADESA), 11 sociedades financieras, 2 representaciones de bancos extranjeros, 2 oficinas de representación y 2 bancos de segundo piso constituían el sistema bancario hondureño en 2009. El número de bancos comerciales ha permanecido relativamente estable en los últimos años, pasando de 19 en 2002 a 17 en 2009 debido a algunas fusiones.
 En 2009 seis entidades administraban el 76,5 por ciento (73,7 por ciento en 2008)
 del total de los activos de los bancos comerciales.
 Según la CNBS, la concentración ha venido aumentado desde 2007.
 En 2009 la industria bancaria estaba en su mayoría en manos de nacionales hondureños, quienes controlan aproximadamente el 62,2% de los activos bancarios. En 2009 ocho bancos comerciales estaban controlados por capital extranjero. El único banco estatal en funcionamiento es el Banco Nacional de Desarrollo Agrícola (BANADESA), que se especializa en proporcionar crédito al sector agrícola.

76. Al 30 de noviembre 2009 los activos totales de los 17 bancos comerciales sumaron 217.369 millones de lempiras, una cifra que supera en 6.528 millones de lempiras (3,1 por ciento) el valor registrado al 30 de noviembre 2008 (210.841 millones de lempiras), si bien el aumento es inferior al registrado en el período interanual anterior. La mayoría de los activos (73,2 por ciento) se mantiene en moneda nacional y el 26,8 por ciento en moneda extranjera. Estos bancos manejan el 96,4 por ciento de los activos totales del sistema financiero nacional. La cartera crediticia continúa siendo la principal actividad de los bancos comerciales (61,1 por ciento del total de activos); las inversiones representan el 14,7 por ciento y las disponibilidades el 9,7 por ciento (tercera posición de importancia).

77. En 2009 el crédito registró un crecimiento neto del 0,5 por ciento, inferior al crecimiento de 2008 (14,7 por ciento).
 Las operaciones de crédito en moneda local aumentaron en un 6,4 por ciento, mientras que en moneda extranjera bajaron en un 3,8 por ciento; en consecuencia, las operaciones en moneda nacional alcanzaran un 70,7 por ciento del crédito total, mientras que la cartera en moneda extranjera se redujo en el mismo período (2008-2009) del 29,3 por ciento al 25,1 por ciento. En la cartera de préstamos, el sector de la propiedad raíz absorbió el 33,5 por ciento (31,4 por ciento en noviembre 2008) del total con un monto de 41.910 millones de lempiras, manteniendo la preponderancia que ha tenido desde 2006; le siguen en concentración los créditos destinados al consumo y a la industria, con una participación del 15,3 por ciento (19.141 millones lempiras) y del 15,7 por ciento (19.641 millones de lempiras) respectivamente (cuadro IV.7). Los créditos destinados a la actividad comercial aumentaron sólo en 3,9 puntos porcentuales, ocupando la quinta posición con una participación del 11,6 por ciento. En 2009 el sector agropecuario sólo captó un 5,2 por ciento del crédito otorgado por la banca comercial (10 por ciento en 2003). Según las autoridades, esto se debe a que el sector bancario no tiene interés en conceder créditos al sector agrícola porque considera que es de alto riesgo. La calidad de la cartera de crédito empeoró en 2008 y 2009. La mora de cartera del sistema bancario se ha incrementado del 5 por ciento en noviembre 2008 al 5,9 por ciento en noviembre de 2009, lo que representa un crecimiento en 1.148 millones de lempiras en términos absolutos.

Cuadro IV.7
Evolución de la cartera de préstamos neta y captación de depósitos del sector bancario comercial, 2003-10
(Millones de lempiras y porcentaje)

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010a

	Activos
	
	
	
	
	
	
	
	

	Préstamos totales
	42.613
	49.668
	60.331
	81.496
	109.111
	123.658
	125.105
	125.414

	Equivalente en $EE.UU.
	2.456
	2.728
	3.204
	4.312
	5.773
	6.544
	6.621
	6.637

	
	
	
	
	
	
	
	
	

	Préstamos por sector económico (porcentaje de préstamos totales)
	
	
	
	
	
	
	
	

	 Agropecuario
	11,8
	9,3
	6,7
	5,5
	4,5
	5,0
	5,2
	4,6

	 Industria
	19,5
	20,3
	19,6
	18,9
	16,0
	16,5
	15,3
	15,0

	 Servicios
	11,2
	10,8
	11,2
	11,8
	12,1
	13,0
	12,2
	12,2

	 Bienes raíces
	18,7
	19,1
	19,0
	23,3
	26,1
	31,9
	33,5
	33,9

	 Comercio
	15,8
	16,0
	18,7
	17,8
	17,8
	11,0
	11,6
	11,8

	 Consumo
	13,0
	13,4
	13,3
	15,1
	16,5
	16,5
	15,7
	15,6

	 Otros
	10,0
	11,1
	11,5
	7,6
	6,9
	6,1
	6,5
	6,9

	
	
	
	
	
	
	
	
	

	Depósitos totales en moneda nacional y extranjerab
	54.712
	65.765
	78.460
	98.612
	119.261
	126.758
	131.462
	137.113

	Equivalente en $EE.UU.
	3.154
	3.612
	4.167
	5.218
	6.310
	6.709
	6.957
	7.257

	
	
	
	
	
	
	
	
	

	Tasas de interés máximas (porcentaje anual)
	
	
	
	
	
	
	
	

	 Activas
	20,3
	19,4
	18,4
	16,6
	16,5
	20,0
	18,9
	18,9

	 Pasivas
	11,2
	11,0
	10,8
	8,0
	8,1
	11,8
	10,7
	10,7

a
Cifras al 30 de noviembre de 2009.

b
Incluyen depósitos a término, depósitos a la vista y depósitos de ahorro.

Fuente:
Comisión Nacional de Bancos y Seguros; Banco Central de Honduras.
78. En noviembre de 2009 el patrimonio de los bancos comerciales era de 20.714 millones de lempiras. Con relación a noviembre 2008, el patrimonio de los bancos aumentó en un 5,7 por ciento (1.113 millones de lempiras), principalmente por los beneficios de explotación y en menor medida por la contratación de deuda subordinada y los aportes de efectivo de los socios de algunas instituciones. La solvencia del sistema bancario reflejada en el Índice de Adecuación de Capital (IAC) a noviembre de 2009 se situó en el 14 por ciento, 0,5 puntos por encima del valor de noviembre de 2008 (13,5 por ciento) y 4 puntos porcentuales por encima del 10 por ciento exigido por la CNBS de conformidad con las normas internacionales. En 2004 la Comisión actualizó las Normas de Adecuación de Capital de las instituciones del sistema financiero de tal forma que los componentes de los recursos patrimoniales se definen desde entonces según las mejores prácticas internacionales, como por ejemplo, la limitación para computar dentro de estos las revaluaciones de activos. Asimismo, se han ampliado las ponderaciones de los activos de riesgo; en particular, se incrementó el nivel de ponderación de riesgo a 150 por ciento de los créditos con exposición de riesgo de tipo de cambio otorgado por la banca a prestatarios no generadores de divisas.
79. Las tasas de interés se determinan por negociación entre las instituciones del sistema financiero y sus clientes en función de las condiciones prevalecientes en el mercado; sin embargo, cuando las circunstancias económicas lo justifiquen (por ejemplo, cuando no existan condiciones de competencia) el Banco Central las regulará. La tasa de interés activa máxima denota una tendencia creciente debido al aumento de la inflación, especialmente en 2008, registrando en ese año un 35,2 por ciento, mientras que la tasa pasiva disminuyó durante 2004-07 y aumentó en 2008. El margen de intermediación financiero (spread) ha aumentado durante el periodo estudiado, lo que denota ineficiencias en el sistema bancario o altas tasas de utilidad de los bancos.

80. En 2008 la CNBS aprobó mecanismos de apoyo al sector bancario para mitigar los efectos de la crisis financiera mundial y la crisis de los deudores nacionales. El BCH implementó una política de encaje diferenciado para la captación de recursos en moneda nacional y extranjera y según la cartera de crédito de los bancos, una medida que intentaba mitigar los efectos de la crisis de los mercados financieros y, sobre todo, mantener la liquidez suficiente en el sistema financiero para que los sectores productivos tuvieran acceso al crédito, no sólo los sectores de consumo y comercio.
 En 2009 se abandonó el encaje diferenciado y se reinstauró el encaje único del 6 por ciento en moneda nacional para todas las instituciones del sistema financiero (Resolución N° 327-7/2009), a fin de reducir el exceso de liquidez en el sistema.
81. Antes de 2001 se permitía otorgar crédito cuando existía una relación con la parte beneficiaria hasta por un 120 por ciento del capital de la institución financiera; en 2001 la reforma a la Ley de Instituciones del Sistema Financiero redujo este límite al 30 por ciento.

b)
Seguros

Marco normativo

82. El sector de seguros está supervisado por la CNBS. Específicamente, la Superintendencia de Seguros y Pensiones supervisa y fiscaliza periódicamente las aseguradoras autorizadas para operar en el país. Los Institutos de Previsión Social verifican la solvencia de las instituciones en cuanto a sus activos y reservas para la cobertura de riesgos de acuerdo con las pólizas emitidas.
83. Las actividades de seguros y reaseguros están reguladas por la Ley de Instituciones de Seguros y Reaseguros, Decreto N° 22-2001, en vigor desde el 1° de septiembre de 2001. La Ley clasifica las compañías de seguros en tres grupos, según el producto que ofrecen: a) seguros de vida; b) seguros generales; y c) todo tipo de seguro; además de las reaseguradoras. La oferta de seguros de accidentes personales está reservada a las compañías que se especializan en seguros de vida y las que ofrecen todo tipo de seguros. Una compañía de seguros no puede reasegurar.

84. El establecimiento de una aseguradora está sujeto a la autorización del BCH, previo dictamen de la CNBS. El BCH puede denegar una autorización por razones de conveniencia nacional. Las aseguradoras deben constituirse como sociedades anónimas de capital fijo, dividido en acciones nominativas; los socios pueden ser personas naturales o jurídicas. El BCH fija el capital mínimo, que depende del tipo de seguro que ofrece la aseguradora; el capital no debe ser inferior a 25 millones de lempiras para las instituciones que ofrecen seguros de vida y seguros generales, 50 millones de lempiras para aquellas que ofrecen ambos tipos, y 70 millones de lempiras para las reaseguradoras. La entidad debe pagar el capital antes de iniciar operaciones.

85. Las compañías extranjeras que ofrecen seguros y reaseguros pueden operar en Honduras, previa autorización del BCH, mediante sucursales, en función de las condiciones de la compañía y de las necesidades económicas generales y locales. Estas compañías deben constituirse localmente como sociedades anónimas de capital fijo o mutualistas. En el caso de las sociedades anónimas de capital fijo, se requiere que las acciones sean nominativas y que por lo menos el 60 por ciento de su capital social pertenezca a personas de nacionalidad hondureña.
 Según las autoridades esta disposición es previa a la Ley de Instituciones de Seguros y Reaseguros de 2001, la cual no impone límites a la participación accionaría. Sin embargo, el capital de la casa matriz debe responder por los compromisos y responsabilidades de las sucursales establecidas en Honduras. Por lo tanto, el BCH autoriza la inversión siempre y cuando en el país donde esté ubicada la casa matriz existan organismos de supervisión que utilicen normas internacionales, similares o de mayor rigor a las utilizadas en Honduras. Además, se requiere una garantía (un depósito en el BCH o la compra de títulos valores del Estado) de por lo menos el 10 por ciento del capital mínimo de la sociedad proyectada, garantía que se restituirá al ser resuelta la solicitud. La apertura de sucursales de instituciones de seguros hondureñas en el exterior también requiere una autorización del BCH.

86. El BCH, previo dictamen de la CNBS, puede permitir la fusión de las compañías de seguros, así como el traspaso de acciones de personas naturales o jurídicas. No se autorizan las fusiones si la nueva compañía resultante puede restringir la libre competencia en los mercados en que participe. Tampoco se autorizan las fusiones entre compañías de seguros y reaseguradoras, si el propósito es que la nueva compañía opere en ambos mercados. Toda adquisición por parte de una persona natural de títulos de acciones en cantidades que, sumadas a las que ya posea en la entidad respectiva, superen el 10 por ciento del capital suscrito y pagado, debe ser notificada a la CNBS.

87. Las compañías de seguros pueden ofrecer algunos servicios bancarios, que incluyen ciertos tipos de crédito a personas naturales o jurídicas residentes en Honduras.
 El importe del crédito otorgado a una misma persona o una entidad no puede ser superior al 20 por ciento del capital y las reservas de capital que la compañía debe mantener por razones prudenciales.

Características y desempeño

88. Al 30 de noviembre de 2009 Honduras contaba con 12 compañías de seguros. De estas compañías, siete estaban controladas por capital extranjero. El Estado no participa en el sector asegurador. Las primas totales netas disminuyeron en 2009, principalmente como consecuencia de la baja registrada en la rama de seguros contra daños (7,2 por ciento). Las primas en las otras grandes ramas de seguros de vida y accidente y enfermedades aumentaron en un 4,6 por ciento y en un 10 por ciento, respectivamente (cuadro IV.8).

Cuadro IV.8
Primas totales por ramas, 2003-09

(Millones de lempiras)
	Ramos
	2003
	2004
	2005
	2006
	2007
	nov. 2008
	nov. 2009

	Vida
	590,3
	667,2
	740,4
	920,3
	1.143,8
	1.253,1
	1.310,2

	 Vida individual
	216,8
	240,0
	294,4
	344,6
	414,0
	432,6
	440,7

	 Vida colectivo
	373,4
	426,9
	445,3
	574,8
	729,2
	819,5
	868,8

	 Otros seguros de vida
	0,1
	0,3
	0,7
	0,9
	0,7
	1,0
	0,6

	Accidentes y enfermedades
	458,6
	501,4
	564,1
	644,5
	745,8
	778,2
	856,3

	Daños
	1.699,2
	1.846,1
	2.043,8
	2.168,0
	2.649,8
	2.596,3
	2.408,7

	 Incendio y líneas alidadas
	745,4
	758,9
	962,5
	949,5
	1.055,9
	975,3
	995,7

	 Vehículos y automotores
	595,9
	650,3
	722,7
	796,7
	991,3
	1.030,2
	965,9

	 Otros seguros generales
	357,9
	436,8
	358,6
	421,8
	602,5
	59,8
	447,1

	Fianzas
	42,8
	37,5
	48,8
	57,0
	135,0
	108,4
	49,5

	Total
	2.790,9
	3.052,1
	3.397,0
	3.789,8
	4.674,4
	4.736,0
	4,624.7

Fuente:
CNBS (2009), Boletín Mensual de Estadísticas del Sistema Financiero y Seguros. Consultado en:
http://ftp.cnbs.gov.hn/boletines/BE_SF_Nov2009.pdf; e información facilitada por las autoridades.
89. En 2009 los activos totales de las compañías aseguradoras ascendieron a 8.466 millones de lempiras, superando en 7,9 por ciento el valor registrado al 30 de noviembre 2008 que fue de 7.842 millones de lempiras. En el sector de seguros, como en el de la banca comercial, existe una alta concentración; el 64,1 por ciento de los activos son administrados por cuatro entidades (cuadro IV.9). Además, el 74,7 por ciento (equivalente a 3.455 millones de lempiras) de los ingresos por primas al 30 de noviembre de 2009 son captados por cinco compañías aseguradoras.

Cuadro IV.9
Honduras, mercado de seguros, 2003-09

	Compañía
	Porcentaje de capital extranjero
	Tipo de segurosa
	Porcentaje del mercado por tipo de seguro

	
	
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	Seguros HSBC, S.A.
	85,7
	3
	21,4
	22,5
	23,5
	22,6
	21,8
	20,9
	16,1

	Pan American Life Insurance Company
	100,0
	3
	13,6
	14,3
	15,0
	13,6
	13,4
	13,0
	13,2

	Aseguradora Hondureña Mundial
	98,1
	3
	9,0
	8,2
	8,4
	7,1
	8,9
	7,8
	8,9

	Compañía de Seguros Interamericana S.A.
	0,0
	2
	14,2
	12,9
	11,4
	13,0
	12,5
	14,6
	15,6

	American Home Assurance Company
	100,0
	3
	3,5
	2,5
	2,5
	2,7
	2,3
	3,8
	2,3

	Seguros Continental, S.A.
	0,0
	3
	7,5
	7,5
	9,0
	8,9
	9,1
	9,1
	10,3

	PREVISA
	0,0
	3
	2,3
	1,7
	n.d.
	n.d.
	n.d.
	n.d.
	n.d.

	Seguros Atlántida, S.A.
	0,0
	3
	19,6
	20,0
	19,3
	20,0
	19,1
	17,7
	18,6

	Seguros.

Crefisa. S.A.
	0,0
	3
	54
	6,3
	6,7
	6,4
	6,3
	5,6
	5,3

	Equidad, Compañía de Seguros, S.A.
	0,0
	3
	1,4
	2,1
	2,1
	2,2
	2,3
	2,2
	2,6

	Seguros del País, S.A.
	37,5
	3
	2,0
	2,0
	2,1
	2,3
	3,2
	4,0
	3,9

	Citi Seguros de Honduras, S.A.
	100,0
	3
	n.d.
	n.d.
	n.d.
	1,2
	1,1
	1,4
	2,2

	Seguros Lafise Honduras, S.A
	100,0
	3
	 n.d.
	n.d.
	n.d.
	n.d.
	n.d.
	n.d.
	1,0

n.d.
No disponible.

a
La Ley de Instituciones de Seguros y Reaseguros clasifica a las compañias por grupos así: Grupo 1: seguros de personas;
Grupo 2: seguros de daños; Grupo 3: seguros de personas y daños.
Fuente:
Autoridades hondureñas.
iii) Telecomunicaciones

Marco institucional y normativo

90. El marco institucional y la normativa que regula el mercado de las telecomunicaciones no han experimentado cambios sustanciales desde el último examen de Honduras en 2003. La Ley Marco de Telecomunicaciones de 1995, su Actualización de 1997 y, entre otros, el Reglamento General de la Ley Marco del Sector de Telecomunicaciones son desde entonces las principales leyes que regulan este sector en Honduras (cuadro IV.10).

Cuadro IV.10
Principal legislación en materia de telecomunicaciones, 2010

	Instrumento legal
	Ámbito

	La Ley Marco del Sector de Telecomunicaciones (Decreto N° 185‑95), reformada por el Decreto N° 118-97 de 25 de octubre de 1997
	Establece las normas para regular los servicios de telecomunicaciones

	Reglamento General de la Ley Marco del Sector de Telecomunicaciones (Acuerdo N° 89/97, reformado mediante el Acuerdo N° 141-2002)
	Precisa los alcances de la Ley y establece las disposiciones y normas complementarias en materia de tarifas de servicios y cargos relacionados con la explotación de los servicios de telecomunicaciones

	Reglamento de Interconexión (Resolución N° 1053/98), recientemente reformado mediante la Resolución N° NR008-03 de 25 de marzo de 2003
	Establece las condiciones técnicas, económicas y administrativas que regulan la interconexión y el acceso de las redes de servicios públicos de telecomunicaciones

	Reglamento de Tarifas y Costos de Servicios de Telecomunicaciones (Resolución N° NR028/99 de 22 de diciembre de 1999)
	Establece las disposiciones y normas complementarias que corresponden en materia de tarifas de servicios y cargos relacionados con la explotación de los servicios de telecomunicaciones prestados en Honduras

	Reglamento de interconexión NR008/03 de 25 de marzo del 2003
	Regula las condiciones técnicas, económicas y administrativas que regulan el acceso y la interconexión de las redes de Servicios Públicos de Telecomunicaciones que se prestan en Honduras

	Resolución N° NR018/03 de 21 de noviembre de 2003
	Regula la relaciones entre HONDUTEL y los suboperadores, así como las relaciones entre los suboperadores y sus usuarios, CONATEL, otros suboperadores y otros operadores de servicios de telecomunicaciones; por cuanto es facultad exclusiva de CONATEL regular y fiscalizar la explotación y operación de las telecomunicaciones que realicen HONDUTEL, sus asociados y los particulares, a tenor de lo establecido en la Ley Marco del Sector de Telecomunicaciones y su Reglamento General

	Decreto N° 159-2003
	Por el que se aprueba el programa para la expansión y modernización de las telecomunicaciones que será conocido para todos los efectos por el nombre: "Telefonía para todos - modernidad para honduras"

	Decreto N° 326-2005 de 24 de enero del 2006
	Por el que se aprueba el Acuerdo Ejecutivo N° 21-2005 de 14 octubre de 2005 que contiene el Anexo sobre Telecomunicaciones Básicas del Acuerdo General sobre Comercio de Servicios de la OMC, así como las lista de compromisos en materia de telecomunicaciones

	Decreto N° 366/2005 de 2 de febrero 2006
	Por el que se aprueba el Contrato de Concesión para la Prestación de Servicios de Comunicaciones Personales en la República de Honduras a la Empresa Hondureña de Telecomunicaciones (HONDUTEL)

	Decreto N° 367/2005 de 3 de febrero 2006
	Por el que se aprueba el Contrato de Concesión para la Prestación de Servicios de Telefonía, Teléfonos Públicos, Telegrafía, Télex, y Servicios Portadores en la República de Honduras a la Empresa Hondureña de Telecomunicaciones (HONDUTEL)

Fuente:
CONATEL. Información en línea http://www.conatel.hn/IRI.aspx.
91. El Presidente de la República formula las políticas relacionadas con las telecomunicaciones y la Comisión Nacional de Telecomunicaciones (CONATEL), creada en 1995, mantiene su función de ente regulador. Desde su último examen Honduras ha intentando aplicar una política que fomente la prestación de servicios de telecomunicaciones en un régimen de mercado, que permita ampliar la oferta de estos servicios y facilitar así el adecuado desarrollo de la economía nacional. En 2003 las autoridades consideraban que la demanda insatisfecha de servicios de telecomunicaciones tenía consecuencias negativas para la economía.
 A raíz de esto se aprobó el 24 octubre de 2003 el programa "Telefonía para todos - Modernidad para Honduras" con el propósito de aumentar la oferta de telefonía fija y mejorar la calidad de los servicios que sólo HONDUTEL, la empresa estatal de telecomunicaciones, estaba autorizada a prestar, permitiendo la participación del sector privado como suboperadores
, mientras que, HONDUTEL según la ley continuaría siendo el único operador que explotaría los servicios de telefonía de larga distancia internacional hasta la finalización de su exclusividad en 2005, pero de hecho continúa teniendo esta exclusividad.
92. En la Ronda Uruguay, Honduras no asumió compromisos específicos relativos a telefonía básica ni otros servicios de telecomunicaciones en su lista de compromisos en el AGCS.
 Uno de los cambios más importantes en cuanto a la normativa que regula los servicios de telecomunicación en Honduras desde el último examen en 2003, es la aceptación unilateral de compromisos en 2005 en lo relativo a los servicios de telecomunicaciones en el marco del AGCS de la OMC.
 Ahora bien, en su Lista de exenciones del trato NMF, Honduras inscribió exenciones en lo relativo a servicios de telecomunicaciones en beneficio de los países miembros del MCCA, para posibilitar la integración regional del sistema de telecomunicaciones.

93. Para prestar servicios de telecomunicaciones se requiere una concesión, un permiso, o un registro, dependiendo del tipo de servicio (cuadro IV.11).
 Estos son otorgados por CONATEL. Si es necesario utilizar el espectro radioeléctrico, los servicios requerirán de una licencia además de las autorizaciones antes mencionadas. Las licencias también las otorga CONATEL por el mismo período de la concesión, permiso o registro. En general todos estos permisos se otorgan sin derecho de exclusividad, a no ser que por razones económicas o técnicas se justifique que sean otorgadas en exclusividad temporal a un número limitado de operadores.

94. Existen ciertas limitaciones para la participación de operadores extranjeros en la prestación de servicios de telecomunicación. Los gobiernos extranjeros no pueden participar directamente en la prestación de servicios de telecomunicaciones. Además, "con excepción del Estado de Honduras, ningún operador o cualesquiera de sus socios, con una participación de por lo menos el 10 por ciento, o respecto de ellos una empresa afiliada, subsidiaria o una persona que pertenece a su grupo económico, podrá participar, directa o indirectamente en más del 10 por ciento del capital de una empresa que posea autorización para prestar estos mismos servicios."

95. CONATEL también está encargada de implementar la política de competencia en el sector, investigando y sancionando las infracciones previstas en la Ley Marco del Sector de Telecomunicaciones y en los reglamentos respectivos (capítulo III 4) ii) a)). La Ley prohíbe las prácticas que limiten o distorsionen la competencia, tales como fijar precios, limitar la entrada a competidores o repartirse el mercado. Se considerará que una práctica es restrictiva si los acuerdos producen los efectos antes señalados, confieren una preferencia discriminatoria frente a competidores o resultan en un abuso de posición dominante para lograr una ventaja en el mercado.

Cuadro IV.11
Requisitos para prestar servicios de telecomunicaciones

	Servicio
	Tipo de requisito
	Plazo
	Tasa
	Procedimiento

	Servicios públicos de telecomunicaciones portadores y finales básicos
	Concesión.
	No más de 25 años, renovables, no transferibles
	Se acepta conforme a la mejor oferta económica y técnica
	Licitación pública

	Servicios finales complementarios, de radiocomunicación, de difusión y redes privadas, así como los servicios privados,
	Permiso
	15 años, renovables, no transferibles
	Conforme a resoluciones normativas de tasas vigentes. Actualmente, las aplicables son: la NR009/07, 7 de diciembre del 2007, para los servicios de difusión; y la NR010/09, 25 de octubre del 2009, para los demás servicios de telecomunicaciones
	A petición de parte, se aplica 148 del Reglamento General de la Ley Marco de Telecomunicaciones

	Servicios de valor agregado
	Registro
	Cinco años, renovables, no transferibles
	Conforme a resoluciones normativas de tasas vigentes. Actualmente, la aplicable es la NR010/09, 25 de octubre del 2009.
	Cuando hay un interés concurrente de dos o más solicitantes y existe disponibilidad limitada de espectro, el otorgamiento del título habilitante se hace mediante el método Concurso Público. Se apega a la Ley de contratación pública y, en lo particular, a la Ley de Telecomunicaciones. Según el Reglamento General N° 89/97

Fuente:
Ley Marco del Sector de Telecomunicaciones, Decreto N° 185-95.
96. Es responsabilidad de CONATEL la emisión de reglamentos y normas técnicas así como los parámetros para fijar las distintas tarifas telefónicas. CONATEL regula las tarifas cuando no existen condiciones competitivas de prestación de los servicios públicos.
 Debido a la ausencia de competencia en los servicios de telefonía fija, las tarifas de los servicios de telecomunicaciones se fijan mediante un sistema de topes tarifarios que son ajustados periódicamente. Las tarifas máximas se calculan según las fórmulas contenidas en el Reglamento de Tarifas y Costos de Servicios de Telecomunicaciones (RTCST).

Características y desempeño

97. Desde el último examen, la contribución de las telecomunicaciones al PIB aumentó del 4,3 por ciento en 2003 al 8,5 por ciento en 2009. El número de líneas fijas en servicio así como el número de abonados al sistema telefónico móvil también aumentaron. El número de líneas fijas pasó de unas 335.434 en 2003 a más de 825.769 en 2008 y el número de abonados al sistema telefónico móvil ha pasado de 379.362 a 6,1 millones en el mismo periodo (cuadro IV.12).
98. HONDUTEL continúa siendo el único operador autorizado para prestar servicios de telefonía de larga distancia internacional en Honduras. HONDUTEL es una empresa estatal autónoma descentralizada que fue creada en 1976 con el fin de ofrecer servicios de telecomunicaciones y tecnologías de la información, a precios y calidad competitivos en Honduras.
 Desde 2000 se ha tenido la intención de privatizar HONDUTEL pero la institución aún está en manos del Estado. A partir de 2003, HONDUTEL comenzó a suscribir contratos de comercialización para suboperadores de telefonía fija con personas naturales o jurídicas nacionales o extranjeras.
 El número de suboperadores pasó de 4 en 2003 a 22 en mayo de 2010.

99. La Ley Marco del Sector de Telecomunicaciones estableció que HONDUTEL tendría exclusividad para la prestación de servicios básicos de telecomunicación hasta diciembre de 2005, con la obligación de continuar prestando los servicios de telegrafía en aquellos lugares donde no existiera otro medio de comunicación. En 2005 CONATEL le otorgó a HONDUTEL una concesión "no exclusiva" para la prestación del servicio portador y los servicios finales básicos de telefonía, teléfonos públicos, télex y telegrafía, así como la prestación del servicio de telefonía móvil. Sin embargo, se mantienen condiciones de exclusividad para la telefonía fija de larga distancia internacional, ya que CONATEL no ha emitido reglamentos para permitir que otros operadores ofrezcan este servicio (cuadro IV.12).

100. Según los compromisos asumidos por Honduras ante la OMC, hasta 2005 las compañías extranjeras podían obtener concesiones para prestar, entre otros, servicios de telefonía local y de larga distancia nacional, servicios de telefonía internacional, servicios de teléfonos públicos y servicios de télex y telegrafía como suboperadores.
 Después de esta fecha no existe ninguna restricción para que los extranjeros puedan operar en el sector, con excepción de las limitaciones inscritas por Honduras en sus compromisos horizontales. Para prestar servicios de telefonía fija se debe contar con una autorización de HONDUTEL, para lo cual se requiere presentar un perfil técnico, una intención de los plazos para iniciar operaciones, garantías bancarias que respalden un posible daño a la red. Una vez que HONDUTEL emita la autorización de comercialización, ésta es enviada a CONATEL que emite un Registro. Las autorizaciones comerciales tienen una vigencia de 5 años. Las compañías extranjeras pueden establecerse en Honduras para prestar servicios de telefonía fija pero, según las autoridades, no es un servicio rentable.

101. El número de operadores de telefonía móvil autorizados aumentó de dos en 2003 a tres en mayo de 2010. Las compañías extranjeras no tienen ninguna restricción para prestar servicios de telefonía móvil, salvo que deben cumplir con el proceso de una licitación internacional descrito en el artículo 121, del Reglamento General.

102. En 2003 las tarifas de telefonía fija, a excepción de las llamadas locales, habían descendido, en términos nominales, tanto para llamadas de larga distancia internacionales como nacionales. Sin embargo, continuaban siendo elevadas comparadas con los niveles internacionales, sobre todo las de llamadas internacionales de larga distancia. En 2003 las autoridades observaron que se intentaba reducir el componente de subsidio en las llamadas locales. Al parecer, este servicio todavía está subsidiado.
Cuadro IV.12
Indicadores de telecomunicaciones, 2003-09

	Servicio
	2003
	2004
	2005
	2006
	2007
	2008
	2009a

	1. Operadores de servicios públicos

 de telecomunicaciones
	
	
	
	
	
	
	

	Telefonía local fija

 Operadores autorizados
	1
	1
	1
	1
	1
	1
	1

	Telefonía local fija

 Suboperadores autorizados
	4
	37
	45
	64
	68
	73
	37

	Telefonía móvil

 Operadores autorizados
	2
	2
	2
	2
	3
	4
	4

	Telefonía de larga distancia nacional

 Operadores autorizados
	1
	1
	1
	1
	1
	1
	1

	Telefonía de larga distancia nacional

 Suboperadores autorizados
	4
	31
	45
	64
	68
	73
	37

	Telefonía de larga distancia internacional

 Operadores autorizados
	1
	1
	1
	3
	1
	1
	1

	Transmisión y conmutación de datos

 Operadores autorizados
	22
	27
	27
	25
	27
	31
	30

	Proveedores de acceso a Internet (ISPs)

 Operadores autorizados
	58
	65
	74
	60
	74
	86
	63

	2. Telefonía fija
	
	
	
	
	
	
	

	Número de líneas fijas en servicio
	335.434
	387.314
	493.680
	713.597
	821.357
	825.769
	716.631

	Densidad de líneas fijas en servicio (teléfonos/100 habitantes)
	4,81
	5,50
	6,94
	9,75
	10,90
	10,70
	9,09

	3. Tarifas de telefonía fija

 ($EE.UU.)
	
	
	
	
	
	
	

	Costo de instalación residencial local)b
	19,95
	19,01
	18,39
	26,27
	26,27
	26,27
	26,27

	Costo de instalación comercial local
	48,46
	46,17
	44,67
	52,57
	52,57
	52,57
	52,57

	Derecho mensual de línea residencial
	2,28
	2,17
	2,1
	2,1
	2,1
	2,1
	2,1

	Derecho mensual de línea comercial
	5,7
	5,43
	5,26
	5,26
	5,26
	5,26
	5,26

	Costo del minuto llamada local
	0,02
	0,019
	0,0184
	0,0184
	0,0184
	0,0184
	0,0184

	Costo del minuto llamada larga distancia nacional
	0,0918
	0,0875
	0,0846
	0,0846
	0,0846
	0,0846
	0,0846

	Costo del minuto llamada larga distancia internacional a Estados Unidosc
	0,84
	0,84
	0,84
	1,24
	1,24
	1,24
	1,24

	Costo del minuto llamada larga distancia internacional al resto del mundoc
	1,42
	1,42
	1,42
	1,24
	1,24
	1,24
	1,24

	4. Telefonía móvil
	
	
	
	
	
	
	

	Número de abonados celulares (millones)
	0.38
	0.7
	1.2
	2.2
	4.1
	6.1
	8.3

	Densidad telefónica (teléfonos/100 habitantes)
	5,43
	10,04
	18,01
	30,61
	55,52
	79,56
	100,53

a
Al 31 de diciembre de 2009.

b
Pago de una sola vez para la instalación (habilitación) del servicio telefónico. No incluye equipo terminal.

c
Tarifa promedio de larga distancia internacional, para el tráfico automático sin asistencia de operadora.

Fuente:
CONATEL.
iv) Transporte
a) Transporte marítimo

103. Desde 2003 no ha habido cambios sustanciales en la infraestructura portuaria en Honduras como tampoco en el marco institucional y normativo que regula este sector.
104. Honduras posee cinco puertos públicos operados por la Empresa Nacional Portuaria: Puerto Cortés, Puerto de Tela, Puerto de Cabotaje de La Ceiba, Puerto Castilla y San Lorenzo en el Pacífico. La ENP también le da servicio al Muelle Municipal de Omoa para el atraque y desatraque de los buques que transportan gas propano. En las Islas de la Bahía se le dio una concesión por 25 años al sector privado para el manejo del puerto de Roatán. Puerto Cortés, Puerto Castilla, la Ceiba y Tela están situados en la Costa Atlántica del país, y San Lorenzo en el litoral Pacífico al sur del país.

105. Puerto Cortés es el puerto de mayor actividad en Honduras, el que ofrece los mejores servicios en el país. La carga total manejada por Puerto Cortés en 2002 ascendió a 5,8 millones de toneladas, de las cuales 4 millones correspondientes a importaciones y 1,8 millones a exportaciones. El movimiento comercial en este puerto ha crecido continuamente desde 2002 (5,8 millones de toneladas), llegando en 2005 a cerca de las 7,5 millones de toneladas y en 2008 a 8,6 millones de toneladas. Puerto Cortes manejaba en 2008 más del 80% de la carga total (cuadro IV.13). Puerto Cortés está cerca de zonas y ciudades industriales y ofrece otras facilidades como: servicios bancarios, almacenes frigoríficos, zona libre y certificación CSI (Container Security Initiative). Puerto Cortés es un puerto de tránsito hacia El Salvador y Nicaragua.

106. La Empresa Nacional Portuaria (ENP) tiene jurisdicción sobre todos los puertos marítimos, los cuales son propiedad del Estado.
 La ENP es una institución autónoma del sector público, que dispone de exclusividad para administrar y explotar los puertos y ofrecer servicios en todos los puertos hondureños, así como la exclusividad sobre la custodia, manejo y almacenamiento de mercancías y brinda servicios a los buques que atracan en los puertos hondureños. Sin embargo, la ENP puede subcontratar con empresas privadas. Al parecer, la prestación de servicios portuarios no está sujeta a restricciones de nacionalidad, salvo en lo relativo a servicios de pilotaje que sólo pueden ser proporcionados por la ENP. La ENP administra los principales puertos: Puerto Cortés, la Ceiba, Puerto Castilla, Puerto de Tela y San Lorenzo. Los demás son administrados por concesionarios.

Cuadro IV.13
Movimiento general de carga, 2007-08a
(Toneladas métricas)
	
	Total puertos
	Puerto Cortés
	Otros puertosb

	Carga
	2007
	2008
	2007
	2008
	2007
	2008

	Exportaciones generales
	1.807.167
	1.925.789
	1.247.576
	1.389.533
	559.591
	536.256

	Exportaciones zonas francas
	366.913
	446.728
	402.194
	436.721
	3.866
	3.724

	Total exportaciones
	2.174.080
	2.372.517
	1.649.770
	1.826.254
	563.457
	539.980

	Total importaciones
	7.032.163
	7.430.751
	5.511.806
	5.748.123
	1.114.297
	1.242.183

	Mercancías en tránsito
	366.913
	446.728
	320.948
	370.835
	45.965
	75.893

	Total mercancías
	9.573.156
	10.249.996
	7.482.524
	7.945.212
	1.723.719
	1.858.056

a
Información más reciente.

b
Incluye el Puerto de Tela, la Ceiba, Puerto Castilla y San Lorenzo.

Fuente:
Empresa Nacional de Transporte.
107. La ENP continúa estableciendo las tarifas de los servicios portuarios y conexos, incluyendo cabotaje.
 En ciertos casos se podrán exonerar total o parcialmente del pago de estos derechos, los servicios que preste la ENP al Gobierno Central, a organismos de asistencia social y a las Fuerzas Armadas.

108. Como antes, la Dirección General de la Marina Mercante (DGMM) creada en 1994 como un órgano, adscrito a la Secretaría de Obras Públicas, Transporte y Vivienda (SOPTRAVI) es la autoridad marítima en Honduras.
 La DGMM diseña las políticas relacionadas con el transporte marítimo y está encargada de la seguridad marítima y la protección del medio ambiente, así como de dar cumplimiento a las normas internacionales y a los convenios internacionales.

109. La Ley Orgánica de la Marina Mercante Nacional, Decreto N° 167-94 de 4 de noviembre de 1994, así como el Reglamento de Transporte Marítimo (Acuerdo N° 000764 de 13 de diciembre de 1997) constituyen, como antes, el marco normativo de la marina mercante nacional, y en general de las actividades marítimas.

110. El tráfico marítimo está abierto a buques de todos los países. Sin embargo, en situaciones excepcionales se pueden establecer convenios bilaterales con otros países, con cláusulas de reparto de carga en condiciones de reciprocidad, quedando el mercado abierto de un modo no discriminatorio a las compañías navieras nacionales de los demás países de Centroamérica.

111. El cabotaje con fines comerciales está reservado a los buques mercantes hondureños. Sin embargo, si no hubiera buques mercantes hondureños, la DGMM podrá autorizar que buques mercantes extranjeros presten servicios de cabotaje en Honduras. En estos casos se dará preferencia a los buques de nacionalidad de un país centroamericano. En la práctica no se registran buques extranjeros para la navegación de cabotaje.

112. El sistema de registro de buques no ha cambiado desde el examen anterior en 2003. La DGMM, específicamente el Departamento de Registro de Buques, lleva este registro en tres libros: el Libro de Registro de Buques Mayores; el Libro de Registro de Buques Menores y el Libro de Registro de Propietarios, Arrendatarios, Navieros o Armadores.
 Se pueden registrar embarcaciones hondureñas y extranjeras. Sin embargo, todos los buques registrados en Honduras adquieren la nacionalidad hondureña, quedando temporalmente sujetos a la jurisdicción hondureña mientras estén registrados en Honduras. La nacionalidad del buque se acredita mediante la patente de navegación, la cual tiene una duración de cuatro años. Existe también un Registro de embarcaciones de menos de cinco toneladas.

113. Honduras también tiene un Registro de Empresas Navieras, en el que se pueden inscribir empresas que se dediquen al tráfico marítimo interior y de cabotaje (primera parte del Registro), y aquellas que se dediquen al tráfico marítimo exterior (segunda parte). La inscripción de navieras es obligatoria únicamente para las empresas hondureñas. Las navieras internacionales no están obligadas a hacerlo, pero pueden inscribirse si operaran en Honduras. Para poder dedicarse a los tráficos marítimos interior y de cabotaje, las empresas navieras deben estar constituidas y domiciliadas en Honduras, el 51 por ciento de su capital social debe pertenecer a hondureños y estar registrado en el Registro de Inscripción de Líneas Regulares de Cabotaje.
114. La legislación hondureña autoriza que el tráfico marítimo sea prestado por empresas que forman parte de conferencias marítimas y consorcios (Artículo 43 del Reglamento de Transporte Marítimo). Cuando una conferencia incluye un acuerdo para distribuir el tráfico, las empresas hondureñas tienen igual derecho a participar, formando un grupo nacional. Cuando la conferencia regula el tráfico internacional, la normativa hondureña dispone que las compañías hondureñas y las de la otra parte contratante deben compartir por partes iguales el monto de los fletes y el volumen de comercio generado. Cuando participen empresas de terceros países, éstas podrán obtener alrededor del 20 por ciento del tráfico generado en la ruta.

115. Las personas naturales o jurídicas, nacionales o extranjeras, deben registrarse en el Registro de Sociedades dedicadas a actividades del sector marítimo de la DGMM para poder participar en actividades tales como el remolque, corretaje de naves y de carga, dragado, contabilidad marítima, salvamento y comunicaciones marítimas.

116. Honduras es miembro de la Comision Centroamericana de Transporte Marítimo (COCATRAM) y de la Red Operativa de Cooperación Regional de Autoridades Marítimas de Centroamérica y República Dominicana (ROCRAM-CA).

117. En materia de transporte marítimo, Honduras no asumió ningún compromiso con arreglo al AGCS.

b)
Transporte aéreo

118. La política de transporte aéreo, al igual que la política de transporte marítimo, es responsabilidad de la Secretaría de Obras Públicas, Transporte, y Vivienda (SOPTRAVI). La Dirección General de Aeronáutica Civil (DGAC) en la SOPTRAVI es la que coordina, supervisa y regula las actividades del transporte aéreo, aviación civil, aeropuertos y seguridad de la navegación aérea. La Secretaría de Industria y Comercio regula y supervisa lo relativo a la competencia. El Consejo Aeronáutico Nacional (CAN) hace recomendaciones al Poder Ejecutivo sobre la política aeronáutica que se debe seguir según los lineamientos de la Ley de Aeronáutica Civil.
119. Honduras cuenta con cuatro aeropuertos internacionales: Toncontín, en Tegucigalpa; Ramón Villeda Morales en San Pedro Sula; Golosón en La Ceiba; y Juan Manuel Gálvez en Roatán en las Islas de la Bahía. Existen otros seis aeropuertos para vuelos internos. Los aeropuertos de Toncontín y Ramón Villeda Morales concentran la mayor parte del tráfico internacional, tanto de pasajeros como de mercancías.

120. Los aeródromos y aeropuertos civiles del país están sujetos al control, inspección y vigilancia de la DGAC.
 Sin embargo, la empresa privada Interairports administra los cuatro aeropuertos internacionales.
 La concesión, que se realizó a través de una licitación pública internacional, tiene una duración de 20 años prorrogables a partir del 1° de octubre de 2000.
 La DGAC actúa como supervisor y gestor de los aspectos técnicos en el Contrato de Concesión.

121. En el Contrato de Concesión se fijan las tarifas aeronáuticas y las de pasajeros. Las tarifas aeronáuticas fijadas en la concesión son las tarifas para aterrizaje nacional e internacional, estacionamiento, iluminación y puente de embarque.
 Los pasajeros deben pagar los impuestos de salida de 31,93 lempiras para viajes nacionales y de 34,07 dólares EE.UU. para viajes internacionales; este último monto comprende la tasa de aeropuerto de 2 dólares EE.UU. por servicios de sanidad agropecuaria y 3 dólares EE.UU. por impuestos de migración.
 El pago se puede hacer en su equivalentes en lempiras, según la tasa de cambio oficial.

122. Las importaciones de aeronaves, motores y toda clase de repuestos que se utilicen para el mantenimiento de las aeronaves entran exentas de todo gravamen e impuesto arancelario bajo el Régimen de Importación Temporal. En 2001 se estableció que las importaciones de combustible y lubricante de aviación pagarían un arancel máximo del 1 por ciento, pero actualmente el arancel es de 0 por ciento.
 La gasolina para aviación no está sujeta al pago del impuesto sobre productos derivados del petróleo, pero el keroseno para motores de reacción está sujeto a un impuesto de 0,0300 dólares EE.UU. por litro.
123. El transporte aéreo se rige por la Constitución, por los tratados y convenios internacionales ratificados por Honduras
 y por la Ley de Aeronáutica Civil y su reglamento que derogaron la Ley de Aeronáutica Civil (Decreto N° 146-1957), la Ley de Cielos Abiertos (Decreto N° 23-2000) y el Acuerdo de Liberación de Tarifas (Acuerdo N° 26-94).
124. La finalidad de la Ley de Aeronáutica Civil es facilitar el acceso al mercado, vigilar la libre competencia y fomentar la tecnología aeronáutica en el país otorgando prioridad al establecimiento de fábricas de aeronaves, partes, piezas y talleres aeronáuticos.
 La intención de esta Ley es establecer el marco jurídico en espera de que exista el nivel tecnológico en Honduras para establecer fábricas de aeronaves, partes y piezas. Por el momento sólo se ha implementado la certificación de talleres aeronáuticos y para tal efecto se ha capacitado personal técnico aeronáutico y se han establecido los procedimientos para el establecimiento de los mismos. Actualmente existen varios talleres aeronáuticos en el país y algunas organizaciones de mantenimiento aprobados en el extranjero.
 El Reglamento de la Ley de Aeronáutica Civil establece la metodología y procedimientos para aplicar las disposiciones contenidas en la Ley de Aeronáutica Civil.
 Esta Ley se aplica a todas las personas naturales o jurídicas, nacionales o extranjeras, que realicen actividades aeronáuticas de carácter civil, ya sea por medio del uso del espacio aéreo o la explotación de infraestructura.
125. La DGAC es responsable de emitir los Certificados de Explotación de transporte público y privado aéreo, servicios auxiliares e infraestructura, así como de velar por el mantenimiento de la competencia en el sector del transporte aéreo. La SIC es la entidad encargada de regular la relación entre el operador aéreo y sus clientes; en el caso de las empresas extranjeras evalúa la competitividad para prestar un servicio aéreo siempre y cuando reúna las condiciones para establecer una sucursal en el país, extendiéndole al efecto permisos para ejercer el comercio en el país; asimismo, conoce de denuncias por incrementos "excesivos" en las tarifas aéreas y también vigila que se respete el principio de libre competencia en la política de transporte aéreo comercial, sin abusos que pudieran resultar en condiciones de competencia ruinosas o antieconómicas.

126. Para explotar cualquier servicio aéreo de transporte público interno o internacional se requiere un Certificado de Explotación otorgado por la DGAC. Estos certificados se emitirán por un periodo de uno a diez años según el tipo de permiso y se pueden renovar. Las empresas extranjeras necesitan una autorización para ejercer el comercio en Honduras, que lo otorga la SIC de conformidad a lo establecido en el Código de Comercio.
 Los Certificados de Explotación se conceden sobre una base de reciprocidad.
 Los Certificados no pueden conferir propiedad o derecho exclusivo en el uso de ningún espacio aéreo, aeropuerto o servicio auxiliar de navegación. Las empresas de transporte aéreo nacionales o extranjeras deberán designar ante las autoridades aeronáuticas un representante con residencia permanente en el país antes de iniciar operaciones en Honduras.
127. Honduras adopta la política aérea de Cielos Abiertos y otorga irrestrictamente a todos los países, con respecto a los servicios aéreos comerciales internacionales, regulares y no regulares, las cinco libertades del aire incluidas en este tipo de política.

128. Para operar dentro del territorio hondureño, toda aeronave debe tener los certificados de matrícula y de aeronavegabilidad. El certificado de aeronavegabilidad certifica las condiciones técnicas de una aeronave. Honduras acepta los certificados otorgados por un país extranjero siempre y cuando estén en conformidad con las normas internacionales.

129. La DGAC lleva y administra el Registro Aeronáutico Nacional. Sólo las personas naturales o jurídicas hondureñas pueden matricular en el Registro Aeronáutico Nacional aeronaves destinadas a servicio de transporte público o trabajos aéreos remunerados.
 Sin embargo, las aeronaves de servicio privado y las industriales destinadas a trabajos aéreos no remunerados pueden ser inscritas tanto por nacionales como por extranjeros domiciliados en el país. Los servicios aéreos de transporte público entre dos puntos del territorio nacional y cabotaje quedan reservados a las empresas hondureñas, tanto el transporte de personas como el de mercancías. Se consideran empresas hondureñas aquellas en las que al menos el 51 por ciento del capital pertenece a personas naturales o jurídica hondureñas y cuyo control efectivo y dirección también están en manos de hondureños. Las empresas hondureñas pueden operar con aeronaves de matrícula extranjera pero dichas aeronaves deberán ser aprobadas por la DGAC.

130. Existen ciertas limitaciones a la inversión extranjera para establecer líneas aéreas en Honduras. Los servicios aéreos de transporte público entre dos puntos del territorio nacional quedan reservados para empresas hondureñas.

131. Honduras ha suscrito acuerdos bilaterales para la prestación de servicios aéreos con Belice, Costa Rica, Ecuador, El Salvador, España, Guatemala, Islas Caimán, Italia, México, Nicaragua, Panamá y Puerto Rico. Honduras aún no ha ratificado el Acuerdo de libertad de espacio aéreo con los Estados Unidos. En 2006 Honduras suscribió el Acuerdo de Cooperación para la Facilitación y Desarrollo de las Operaciones Aéreas entre los Gobiernos de la República de Guatemala, la República de Honduras, la República de El Salvador y la República de Nicaragua.

132. La función de la Asociación de Líneas Aéreas de Honduras (ALAH) es velar por la seguridad y confort de las líneas aéreas nacionales e internacionales y de terceros para que haya mayor seguridad en la rama aeronáutica. En 2010 existían las siguientes aerolíneas de bandera hondureña: Aerocaribe de Honduras, Aerolínea Sosa, Isleña de Inversiones, Rollins Air, Aéreo Vías Centroamericanas, Operadora de Turismo Castillo Mourra, Línea Aérea Nacional Hondureña, Aviation Partners, Roatán Air Services. Actualmente operan en Honduras las siguientes líneas aéreas extranjeras: Taca International, American Airlines, Copa, Continental, AVIATECA, Spirit Airlines, Aeroméxico, Transportes Aéreos Guatemaltecos, Delta Airlines, Cayman Airways, AirTahoma, United Parcel Services, Amerijet Internacional y Maya Island Air.
133. Existe libertad para la determinación de las tarifas de transporte aéreo nacional e internacional en las modalidades de carga, correo y pasajeros.

134. Los técnicos aeronáuticos tienen que ser titulares de las "Licencias y Habilitaciones" que exigen las leyes para poder desempeñar funciones en Honduras. Los extranjeros requieren un permiso especial para desempeñar las funciones de técnicos en Honduras. Estos permisos se otorgan sólo cuando se compruebe que ningún hondureño puede ejercer este oficio, si el extranjero posee "licencias y habilitaciones" extendidas en su país de origen y si ese país otorga reciprocidad a las "licencias y habilitaciones" extendidas por Honduras. El permiso especial se concede por tres meses, periodo durante el cual se deberá entrenar al personal hondureño.

135. Honduras es miembro de la Corporación Centroamericana de Servicios de Navegación Aérea (COCESNA) creada en 1960 como un organismo de integración Centroamericana. COCESNA tiene derechos exclusivos sobre la prestación de los siguientes servicios: el control de tránsito aéreo; telecomunicaciones aeronáuticas; información aeronáutica; radioayudas para la navegación aérea; seguridad aeronáutica; y capacitación aeronáutica.

136. En cuanto a los compromisos asumidos con arreglo al AGCS, Honduras consolidó los servicios de reparación y mantenimiento en lo referente al acceso a mercado y al trato nacional para los modos de consumo en el extranjero y de presencia comercial.
FUENTES

AmCham Honduras (2006), Nuestros Puertos. Consultado en http://www.amchamhonduras.org/puertos_es.asp.
Banco Central de Honduras (2009a), Actividad Económica de la Industria de Bienes para Transformación (Maquila) y Actividades Conexas en Honduras 2008, Tegucigalpa.
Banco Central de Honduras (2009b), Honduras En Cifras 2006-2008, Tegucigalpa.
Banco Central de Honduras (2009c), Memoria Anual 2008, Tegucigalpa.
Banco Central de Honduras (2010a), Bienes para Transformación, Enero-Septiembre 2009, Tegucigalpa.
Banco Central de Honduras (2010b), Memoria Anual 2009, Tegucigalpa.
BCH (2010), Memoria Anual 2009. Consultado en: http://www.bch.hn/download/memoria/memoria_
anual_2009.pdf.
BID (2008), BID: Estrategia de País con Honduras, enero, Washington, D.C.
CNBS (2009a), Boletín Mensual de Estadísticas del Sistema Financiero y Seguros. Consultado en: http://ftp.cnbs.gov.hn/boletines/BE_SF_Nov2009.pdf.
CNBS (2009b), Memoria 2008, Tegucigalpa. Consultado en: http://www.cnbs.gov.hn/.
Empresa Nacional Portuaria (2006), Régimen Tarifario de la República de Honduras. Consultado en: http://www.enp.hn/web/Descargas/REGLAMENTO%20TARIFARIO%202006.pdf.
FAO (2007), Política Agrícola Centroamericana (PACA) 2008-2017: Una agricultura competitiva e integrada para un mundo global. Consultado en: http://www.pesacentroamerica.org/noticias_ca/
paca.htm.
FAO (sin fecha), ¿Qué es el PESA? Consultado en: http://www.pesacentroamerica.org/pesa_
honduras/hon.htm.
FMI (2008), Honduras: Request for Stand-By Arrangement, julio, Washington, D.C.
FMI (2010), World Economic Outlook, abril, Washington, D.C.
OMC (1999), Examen de las Políticas Comerciales – Honduras, Ginebra.
OMC (2003), Examen de las Políticas Comerciales – Honduras, Ginebra.
OMC (2010), Examen de las Políticas Comerciales - El Salvador, Ginebra.
República de Honduras (2010), Visión de País 2010-2038 y Plan de Nación 2010-2022, Tegucigalpa.
SAG (2004), Sector Agroforestal y Medidas Prioritarias 2004-2006 – Metas 2007-2015, Tegucigalpa.
SAG (sin fechaa), Cooperación Financiera: Cooperación Financiera No Reembolsable, Programa de Asistencia a los Productores Menos Privilegiados (Second Kennedy Round - 2KR). Consultado en: http://www.sag.gob.hn/index.php?Itemid=834&id=1592&option=com_content&task=view.
SAG (sin fechab), Política de Estado del Sector Agroalimentario y el Medio Rural de Honduras 2004-2021, Tegucigalpa.
SAG (sin fechac), Programa Nacional de Desarrollo Local (PRONADEL). Consultado en: http://www.sag.gob.hn/index.php?option=com_content&task=view&id=1759&Itemid=111.
SAG (sin fechad), PRONAGRO. Consultado en: http://www.sag.gob.hn/index.php?option=com_
content&task=view&id=73&Itemid=111.
SIECA (2009), "La Unión Aduanera Centroamericana". Consultado en: http://www.sieca.org.gt/site/VisorDocs.aspx?IDDOC=Cache/17990000003052/17990000003052.swf.
UNCTAD (2009), Informe sobre las Inversiones en el Mundo 2009, Ginebra.
� Información proporcionada por las autoridades.

� Según las autoridades, a partir de 2007 el BCH implementó una nueva metodología de cálculo que reduce sustancialmente la contribución del sector agropecuario.

� SAG (2004).

� Información proporcionada por las autoridades.

� Información proporcionada por las autoridades basada en la Encuesta Agropecuaria Básica de Noviembre 2009 llevada a cabo por el Instituto Nacional de Estadísticas (INE).

	� Banco Central de Honduras (2010c).

	� Banco Central de Honduras (2010c).

� Las estadísticas oficiales indican que el rendimiento medio del maíz en 2001 era de 1,38 TM/ha, valor extremadamente bajo comparado con otros rendimientos a escala internacional. Lo mismo puede decirse del café (0,69 TM/ha), la caña de azúcar (68 TM/ha), la palma africana (15,8 TM/ha) y el banano (19,9 TM/ha) (SAG, sin fechab).

	� SAG (sin fechab).

� Según cifras del PNUD, la población campesina sin tierra asciende a 65.000 familias, quienes representan el 20 por ciento de la población rural total. Las organizaciones campesinas consideran que esta cifra es todavía más alta -de acuerdo al COCOCH-, alcanzaría alrededor de 200.000 familias sin tierra o con fincas menores de una hectárea.

� FAO (2007).

� Estas son: Industria y Comercio, Finanzas; Instituto Nacional Agrario, Transporte, Obras Públicas y Vivienda y Recursos Naturales, Gobernación y Justicia.

� Reglamento de Comercialización de Productos Agrícolas, Acuerdo N° 0105-93 de 26 febrero de 1993.

� Acuerdo N° 736-2009 de 22 de octubre de 2009 y Acuerdo N° 867-2009 de 4 de diciembre de 2009.

� Artículo 18 de la Constitución de la República

� Decreto N° 233–2002 de 1° febrero de 2002.

� Decreto N° 51-2003 de 10 de abril de 2003.

� Documentos de la OMC G/AG/N/HND/27 de 28 de noviembre de 2008 y G/AG/N/HND/28 de 10 de agosto de 2009.

� SAG (sin fechab).

� Ley de Reactivación Financiera del Sector Productor de Café, Decreto N° 152-2003 de 17 de septiembre de 2003 y Decreto N° 56-2007 de 8 de mayo de 2007.

� El derecho de exportación de 13.25 dólares EE.UU se utiliza de la siguiente forma: 2.75 dólares EE.UU contribución al IHCAFE y al Fondo Cafetero (Decreto N° 213-2000); 0.5 dólares EE.UU pago de préstamo (Decreto de Ley N° 292 297-2002); 9 dólares EE.UU del fideicomiso y capitalización voluntaria del productor (Decreto N° 152-2003 y reforma N° 56-2007); y 1 dólar EE.UU pago de otra deuda (Decreto N° 143-2008).

� Documentos de la OMC G/AG/N/HND/16 a 23 de 28 de septiembre de 2004 a 19 de octubre de 2007; y G/AG/N/HND/17 a 26 de 28 de julio de 2004 a 28 de noviembre de 2008.

� SAG (sin fechac).

	� SAG (sin fechad).

� Decreto N° 12-2000, La Gaceta de 5 de mayo de 2000.

� Información en línea de la SAG, Programa Nacional de Desarrollo Rural Sostenible (PRONADERS). Consultado en: http://www.sag.gob.hn/leydetransparencia/doc/ATRIBUCIONES/ATRIBUCI

ONESporciento20DEpor ciento20PRONADERS,por ciento20DINADERS,por ciento20FONADERS.pdf.

	� FAO (sin fecha).

� SAG (sin fechaa).

� Decreto N° 65-89, La Gaceta de 25 de mayo de 1989.

� Acuerdo N° 648-98, La Gaceta de 28 abril 1998. Consultado en: http://faolex.fao.org/docs/pdf/hon

18 438.pdf.

� Información proporcionada por las autoridades.

� Acuerdo Ejecutivo N° 239 de 23 de julio de 1974, Ley de la Suplidora Nacional de Productos Basicos, Decreto-Ley N° 1049, La Gaceta de 13 de agosto de 1980; Instituto Centroamericano de Administración Publica – ICAP, Bonasupro. Consultado en: http://www.sefin.gob.hn/portal_prod/data/2007/DG

ID/IndicadoresInstitucionales/banasupro.pdf.

� Ley para el control de los precios de la canasta básica, Decreto N° 113-2007 de 30 de octubre de 2007.

� Decreto N° 145-2000, La Gaceta de 21 noviembre de 2000.

� Decreto N° 145-2000, La Gaceta de 21 noviembre de 2000.

� Decreto N° 145-2000, La Gaceta de 21 noviembre de 2000.

� Decreto N° 84-99, La Gaceta de 5 de junio de 1999.

� Ley de Reactivación Financiera del Sector Productor de Café, Decreto N° 152-2003 de 17 de septiembre de 2003.

� Decreto N° 101-87, La Gaceta de 22 de agosto de 1987.

� Decreto N° 322.98, La Gaceta de 20 de enero de 1990 y Decreto N° 20-99, La Gaceta de 7 de mayo de 1999.

� Decreto-Ley N° 903 de 24 marzo 1980; Decreto N° 982 de 6 de septiembre de 1980; e información en línea del Banco Nacional de Desarrollo Agrícola (BANADESA). Consultado en: http://www.fao.org/ag/ags/agsm/Banks/banks/honduras.htm.

� Información en línea de BANADESA. Consultado en: � HYPERLINK "http://www.banadesa.hn/misionvision.html" �http://www.banadesa.hn/misionvision.html�.

� Información suministrada por la Comisión Nacional de Bancos y Seguros; Banco Central de Honduras.

� SAG (2004).

� Banco Central de Honduras (2009b).

� El término "industria maquiladora" que se emplea en este Informe se refiere a las empresas que operan en los regímenes especiales: Zonas Libres (ZOLI), Régimen de Importación Temporal (RIT) y Zonas Libres de Procesamiento para Exportaciones (ZIP).

� Las empresas maquiladoras también realizan aportes importantes al Instituto Hondureño de Seguridad Social, cuyos ingresos provienen en su mayor parte de las zonas francas, y al Instituto Nacional de Formación Profesional. Además, las maquiladoras tiene un efecto positivo sobre los ingresos tributarios de las municipalidades debido principalmente al consumo local de los trabajadores de la maquila.

� Banco Central de Honduras (2009).

� La industria maquiladora hondureña se ha ido integrando vertical y horizontalmente al pasar del simple ensamblaje de prendas de vestir a la producción del tejido de punto y otras materias primas, así como a servicios de distribución y logística, entre otros.

� La experiencia acumulada en otros países sugiere que la maquila de prendas de vestir genera menos vínculos con el resto de la industria nacional que otras actividades como la producción de aparatos eléctricos y electrónicos. Esto se debe en parte a que el proceso de confección de prendas de vestir se caracteriza por las altas cifras de mano de obra poco calificada (OMC, 2003).

� Según las autoridades, Honduras es el principal importador mundial de hilaza de los Estados Unidos.

	� BCH (2010).

� Documentos de la OMC GATS/SC/38 y Suppl.1 de 15 de abril de 1994 y 26 de febrero de 1998, respectivamente.

� Documento de la OMC GATS/SC/38/Suppl.1 de 16 de septiembre de 2005.

� Documento de la OMC GATS/SC/38/Suppl.2 de 16 de septiembre de 2005.

� CNBS (2009a).

� Ley del Sistema Financiero, Decreto N° 129-2004 de 24 de septiembre de 2004.

� La Ley derogó la anterior Ley para Establecimientos Bancarios de 1o de septiembre de 1955 y la Ley de Asociaciones de Ahorro y Préstamo de 13 de enero de 1976.

� Documento de la OMC GATS/SC/38/Suppl.1 de 26 febrero de 1998.

� Resolución N° 633/12.05.2009.

� OMC (2003).

� La Ley de Seguros de Depósitos en Instituciones del Sistema Financiero, Decreto N° 53-2001, introdujo en forma definitiva un seguro de depósitos en caso de disolución y liquidación forzosa de un banco mediante la creación del Fondo del Seguro de Depósitos (FOSEDE).

� Resolución N° 211/25.01.2010.

� Desde 2003 algunas instituciones financieras fueron liquidadas mediante procesos voluntarios de compra y venta de su cartera a favor de otras instituciones bancarias, o mediante fusiones y adquisiciones. No se produjo ninguna liquidación forzosa que implicara costos fiscales.

� CNBS (2009b).

� CNBS (2009a).

� CNBS (2009b).

� Al 30 de noviembre de 2009 la cartera crediticia alcanzó 132.746,5 millones de lempiras, registrando un crecimiento neto de 618,1 millones de lempiras.

� CNBS (2009a).

� El encaje legal en moneda nacional para diciembre de 2008 era del 0,0 por ciento para las instituciones del sistema bancario que concentraban sus carteras de crédito en moneda nacional en sectores productivos en una proporción igual o superior al 60 por ciento (12 por ciento para las que no destinaban su cartera de crédito a sectores productivos en dicha proporción). El encaje para la moneda extranjera era del 9 por ciento para las instituciones del sistema bancario que destinaban un 60 por ciento de sus créditos a actividades productivas, ni de consumo ni de comercio (24 por ciento para aquellas que no destinaban su cartera de crédito a sectores productivos en dicha proporción) (BCH, 2009)).

� OMC (2003).

� Documentos de la OMC GATS/SC/38/Suppl.1 de 26 de febrero de 1998 y S/DCS/W/HND/Rev.1 de 16 de septiembre de 2005.

� Por ejemplo, pueden otorgar créditos con garantía fiduciaria o prendaria hasta por un cierto límite; también pueden conceder créditos con garantía hipotecaria amortizables en cuotas periódicas y a plazos no mayores de 25 años.

� CNBS (2009a).

� Decreto Ley N° 185-95 de 31 de octubre de 1995; Actualización de la Ley Marco del Sector de Telecomunicaciones Decreto N° 118-97 de 25 de octubre de 1997.

� Decreto N° 159-2003. Información en línea de CONATEL. Consultado en: http://www.conatel.hn/

Doc/Decretos/DECRETO_LEGISLATIVO_159_200.pdf.

� Suboperadores son las entidades que reciben de CONATEL los derechos para prestar directamente aquellos servicios públicos de telecomunicaciones autorizados a HONDUTEL.

� Documento de la OMC GATS/SC/38 de 15 de abril de 1994.

� Decreto N° 326-2005 de 24 de enero de 2006 y documento de la OMC GATS/SC/38/Suppl.2 de 16 de septiembre de 2005.

� Documento de la OMC GATS/EL/38 de 15 de abril de 1994.

� Articulo 14 de la Ley de Telecomunicaciones de 5 de diciembre 1995.

� Documento de la OMC GATS/SC/38/Suppl.2 de 16 de septiembre 2005; y Decreto N° 326-2005 de 24 de enero del 2006.

� Artículo 12, Ley General marco del sector de telecomunicaciones.

� Ley Orgánica de la Empresa Hondureña de Telecomunicaciones, Decreto-Ley N° 341 de 4 de junio de 1976.

� Decreto N° 159-2003. Información en línea de CONATEL. Consultado en: http://www.conatel.hn/

Doc/Decretos/DECRETO_LEGISLATIVO_159_200.pdf.

� Información proporcionada por las autoridades.

� Decreto N° 159-2003 de 7 de octubre de 2003 y documento de la OMC GATS/SC/38/Suppl.2 de 16 de septiembre de 2005.

	� AmCham Honduras (2006).

� La Empresa Nacional Portuaria es una institución descentralizada del Gobierno de la República creada mediante el Decreto N° 40 de 14 de octubre de 1965.

� Información en línea de la Empresa Nacional Portuaria (ENP). Consultado en: http://www.enp.hn/

web/index2.html.

� Empresa Nacional Portuaria (2006).

� Decreto N° 981 de 6 de agosto de 981.

� Decreto Legislativo N° 167-94.

� Información en línea de la Dirección General de la Marina Mercante, Políticas. Consultado en: http://www.marinamercante.hn/?lang=es&articulo=1002.

� Reglamento de Transporte Marítimo.

� Información en línea de la Dirección General de la Marina Mercante, Registro de Buques. Consultado en: http://www.marinamercante.hn/?lang=es&categoria=5.

� OMC (2003).

� Información facilitada por las autoridades.

� Reglamento de la Ley de Aeronáutica.

� Aeropuertos de Honduras. Consultado en: http://www.interairports.hn/.

� OMC (2003).

� Tarifas Aeronáuticas. Consultado en: http://www.interairports.hn/sps.htm.

� Anexo 5 (d) del Decreto N° 46-2000m de 30 de junio de 2000.

� Ley de Estímulo al Transporte Aéreo de Pasajeros y Carga y al Sector Turismo, Decreto N° 216�2001 de 20 de diciembre de 2001 e información facilitada por las autoridades.

� Los Convenios ratificados por Honduras son: el Convenio de Aviación Civil Internacional (Convenio de Chicago) (1953); Convenio de Varsovia (1993); Convenio sobre las Infracciones y Ciertos otros Actos Cometidos a Bordo de las Aeronaves o "Convenio de Tokio" (1963); Convenio para la Represión del Apoderamiento Ilícito de las Aeronaves o "Convenio de la Haya" (1970); Convenio para la Represión de Actos Ilícitos contra la Seguridad de la Aviación Civil o "Convenio de Montreal" (1971); Protocolo para la Represión de Actos Ilícitos de Violencia en los Aeropuertos que Prestan Servicio a la Aviación Civil Internacional (1988); Convenio sobre la Marcación de Explosivos Plásticos para los fines de Detección (2003).

� Decreto N° 55 de 5 de mayo del 2004.

� Información facilitada por las autoridades.

� Reglamento de la Ley de Aeronáutica Civil, Acuerdo 00645-A de 6 de octubre de 2005.

� El artículo 308 del Código de Comercio reformado por la Ley de Simplificación Administrativa (Decreto Legislativo N° 255-2002) establece que para que una sociedad extranjeras pueda dedicarse al ejercicio del comercio en Honduras debe: demostrar que está legalmente constituida de acuerdo con la ley del país en que se hubiere organizado; demostrar que conforme a dicha ley y a sus estatutos puede crear sucursales con los requisitos que el Código hondureño señale; tener permanentemente en Honduras por lo menos un representante; constituir un patrimonio suficiente para la actividad mercantil que pretenda desarrollar, el que no podrá ser inferior al que se le exige a las sociedades hondureñas; demostrar que todos sus fines son lícitos y que, en general, no es contraria al orden público; y someterse a las leyes nacionales".

� Artículo 116 de la Ley de Aeronáutica Civil.

� Artículo 59 de la Ley de Aeronáutica Civil.

� Artículo 131 de la Ley de Aeronáutica Civil.

� Para que una empresa se considere hondureña es necesario que el 51 por ciento del capital pertenezca a personas naturales o jurídicas hondureñas y el control efectivo de la empresa y la dirección de la misma deberá estar en poder de hondureños.

� Acuerdo de Liberación de Tarifas, Acuerdo N° 26-94.

� Estatutos de la Corporación Centroamericana de Servicios de Navegación Aérea. Estatutos vigentes modificados en el año 2001. Consultado en: http://www.cocesna.org/pagina.php?id=55&lng=0.

