	WT/TPR/S/154
Examen de las Políticas Comerciales
Página ii

	Bolivia
WT/TPR/S/154

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/154
4 de octubre de 2005

	
	(05-4366)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

BOLIVIA
Informe de la Secretaría

	El presente informe, preparado para el tercer FORMTEXT
 Examen de las Políticas Comerciales de Bolivia, ha sido redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones de Bolivia sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse a la Sra. Ulla Kask tel.: (022) 739-5627, al Sr. Diego Iribarren tel.: (022) 739-6392 y al Sr. Raymundo Valdés tel.: (022) 739-5346.

En el documento FORMTEXT
 WT/TPR/G/154 figura la exposición de políticas presentada por Bolivia.

 ADVANCE \y 700
Nota:
El presente informe es de distribución reservada y no debe difundirse a la prensa hasta
que haya finalizado la primera reunión del Órgano de Examen de las Políticas Comerciales
sobre Bolivia.

ÍNDICE

Página
OBSERVACIONES RECAPITULATIVAS
vii

1)
Introducción
vii

2)
Entorno Económico
vii

3)
Marco de la Política Comercial y de Inversiones
vii

4)
Acceso a los Mercados en la Esfera de las Mercancías
viii

5)
Otras Medidas que Afectan al Comercio
ix

6)
Políticas Sectoriales
x
I.
EL ENTORNO ECONÓMICO
1

1)
Panorama General
1

2)
Acontecimientos Económicos Recientes
1

i)
Estructura de la economía
1

ii)
Producción y empleo
2

iii)
Política fiscal
4

iv)
Política monetaria y de tipo de cambio
7

v)
Balanza de pagos
9

3)
Flujos Comerciales y de Inversión
10

i)
Composición del comercio
10

ii)
Distribución geográfica del comercio
11

iii)
Inversión extranjera directa
11

4)
Perspectivas
12
II.
RÉGIMEN COMERCIAL Y DE INVERSIONES
13

1)
Panorama General
13

2)
Formulación y Aplicación de la Política Comercial
13

i)
Marco jurídico e institucional general
13

ii)
Formulación y objetivos de la política comercial
15

3)
Régimen de Inversiones Extranjeras
17

4)
Relaciones Internacionales
19

i)
Organización Mundial del Comercio
19

ii)
Acuerdos comerciales preferenciales
22

5)
Asistencia Técnica Relacionada con el Comercio
27
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
28

1)
Panorama General
28

2)
Medidas que Afectan Directamente a las Importaciones
29

i)
Procedimientos
29

ii)
Valoración en aduana
32

iii)
Normas de origen
34

iv)
Aranceles
35

v)
Otras cargas que afectan a las importaciones
44

vi)
Prohibiciones y restricciones a la importación y licencias de importación
45

Página

vii)
Medidas antidumping y compensatorias
48

viii)
Medidas de salvaguardia
49

ix)
Normas y otras prescripciones técnicas
50

x)
Reglamentos sanitarios y fitosanitarios
53

3)
Medidas que Afectan Directamente a las Exportaciones
58

i)
Procedimientos, documentación y registro
58

ii)
Impuestos, cargas y gravámenes de exportación
60

iii)
Prohibiciones y restricciones a la exportación, y licencias de exportación
61

iv)
Concesiones en materia de derechos y otros impuestos, con inclusión
de las zonas francas de exportación
63

v)
Promoción, financiación, seguro y garantías de las exportaciones
67

vi)
Medidas aplicadas en los mercados extranjeros
68

4)
Otras Medidas que Afectan la Producción y el Comercio
69

i)
Marco legal para negocios, incluyendo el registro
69

ii)
Política de competencia y control de precios
72

iii)
Incentivos y otras ayudas gubernamentales
74

iv)
Comercio de estado, empresas públicas y privatización
77

v)
Contratación pública
78

vi)
Derechos de propiedad intelectual
83
IV.
POLÍTICAS COMERCIALES, POR SECTORES
89

1)
Panorama General
89

2)
Agricultura, Ganadería, Silvicultura
90

i)
Características
90

ii)
Objetivos de políticas para el sector
92

iii)
Subsectores claves
94

3)
Minería y Procesamiento de Minerales
96

i)
Características
96

ii)
Política y marco institucional
97

4)
Manufacturas
99

i)
Características
99

ii)
Políticas y medidas de apoyo
101

5)
Petróleo y Gas Natural
102

i)
Características
102

ii)
Marco normativo
103

6)
Electricidad
106

i)
Características
106

ii)
Marco normativo
107

7)
Servicios
110

i)
Características generales
110

ii)
Telecomunicaciones
111

iii)
Servicios financieros
116

iv)
Transporte
123

v)
Turismo
130

vi)
Servicios profesionales
132
FUENTES

135
apéndice - cuadros

139
GRÁFICOS

Página
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Distribución de frecuencias de los tipos arancelarios NMF, 2005
39
III.2
Progresividad arancelaria por categoría de 2 dígitos de la CIIU, 2005
39
Cuadros
I.
EL ENTORNO ECONÓMICO

I.1
Estructura del PIB y empleo, 1998-04
2
I.2
Indicadores económicos principales, 1998-04
3
I.3
Cuentas del gobierno central, 1998-04
5
I.4
Indicadores monetarios principales, 1998-04
7
I.5
Balanza de pagos, 1998-04
9
I.6
Flujos de inversión extranjera directa, 1998-03
12
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Estructura del arancel de Bolivia, 1998 y 2005
36
III.2
Análisis recapitulativo del arancel NMF de Bolivia, 2005
37
III.3
Concesiones arancelarias otorgadas en el marco de diferentes regímenes aduaneros,
marzo de 2005

40
III.4
Análisis recapitulativo del arancel preferencial de Bolivia bajo
acuerdos seleccionados, 2005
42
III.5
Autorizaciones previas - importaciones
47
III.6
Resoluciones administrativas vigentes desde la creación del SENASAG
54
III.7
Autorizaciones previas - exportaciones
61
III.8
Zonas francas en Bolivia, 2002
66
III.9
Inversión ejecutada, 1999-02
77
III.10
Licitaciones públicas por tipo de convocatoria
80
III.11
Convenios internacionales ratificados por Bolivia
83
III.12
Legislación nacional o regional sobre protección de los derechos
de propiedad intelectual, 2005
84
IV.
POLÍTICAS COMERCIALES, POR SECTORES

IV.1
Aporte económico y generación de empleo de las cadenas agroproductivas
95
IV.2
Indicadores seleccionados de telecomunicaciones, 1999-04
112
Apéndice – Cuadros

Página
I.
EL ENTORNO ECONÓMICO

AI.1
Exportaciones de mercancías por grupos de productos, 1998-03
141
AI.2
Importaciones de mercancías por grupos de productos, 1998-03
142
AI.3
Exportaciones de mercancías por interlocutores comerciales, 1998-03
143
AI.4
Importaciones de mercancías por interlocutores comerciales, 1998-03
144
II.
RÉGIMEN COMERCIAL Y DE INVERSIONES

AII.1
Resumen de las notificaciones de Bolivia a la OMC, 1999-junio de 2005
145
AII.2
Principales órganos del Sistema Andino de Integración
147
IV.
POLÍTICAS COMERCIALES, POR SECTORES

AIV.1
Producción de cultivos primarios, 1998-2004
148
AIV.2
Preferencias bolivianas a socios regionales, importaciones
principales bolivianas, 2004
149
AIV.3
Importaciones agrícolas de origen boliviano sujetas a preferencias arancelarias,
Estados Unidos y Unión Europea
150
AIV.4
Valor agregado y empleo en la industria manufacturera
151
AIV.5
Sector manufacturero: aranceles y comercio internacional
152
AIV.6
Resumen de los compromisos específicos bajo el AGCS
154
OBSERVACIONES RECAPITULATIVAS

1) Introducción

1. Desde su último examen en 1999, Bolivia ha adoptado diversas medidas para modernizar y simplificar su régimen comercial. Se han reducido los aranceles (el promedio del arancel NMF aplicado es del 8,2 por ciento) y los obstáculos no arancelarios parecen ser limitados. En general, los inversionistas extranjeros reciben trato nacional y se han dado importantes pasos para mejorar la competencia del mercado en sectores clave como el de las telecomunicaciones. Las exportaciones, ayudadas por un contexto internacional favorable, han registrado un rápido aumento en los últimos años.

2. No obstante, las corrientes de inversión han sido decepcionantes, el crecimiento económico ha sido lento y el PIB per cápita ha disminuido desde 1999. Esto se debe a una situación compleja en la que hay tanto problemas de estabilidad interna como shocks externos. En ese contexto, el aumento de las inversiones, incluida la inversión extranjera, es de crucial importancia para mejorar la productividad y promover el crecimiento sostenible. Bolivia daría un importante paso en esa dirección si aumentase la previsibilidad de su régimen de comercio e inversión asumiendo mayores compromisos multilaterales para consolidar y ampliar sus iniciativas de liberalización.

2) Entorno Económico

3. Desde el anterior examen de Bolivia, el PIB real sólo ha registrado un aumento moderado, aunque el crecimiento ha repuntado desde 2002 en el contexto de un entorno económico internacional favorable. Sin embargo, el PIB per cápita bajó a 950 dólares de los EE.UU. entre 1999 y 2004. Esto es consecuencia de shocks externos durante el período objeto de examen, tales como la reducción del crédito externo y las dificultades económicas de los países vecinos, así como de episodios de inestabilidad política y social, que han socavado la capacidad de Bolivia para aplicar las políticas económicas. Esos factores han afectado también al entorno de las inversiones, y los indicadores de la inversión (incluidas la formación bruta de capital y la inversión extranjera directa) han registrado bajas significativas en el período que se examina.

4. El reciente crecimiento del PIB ha sido impulsado esencialmente por las exportaciones. El comercio internacional, medido, como proporción del PIB, aumentó al 57 por ciento en 2004, debido principalmente al aumento de las exportaciones. Por la misma razón, tanto la balanza comercial como la balanza general de pagos registraron una considerable mejora. Los principales productos de exportación de Bolivia son el gas natural y los productos agropecuarios (principalmente los productos a base de soja). Los socios comerciales regionales se consolidaron como los principales mercados de exportación e importación de Bolivia, particularmente el Brasil.

5. Tras un período de serio deterioro, la situación fiscal empezó a mejorar a partir de 2003 como resultado de distintas iniciativas para controlar los gastos y elevar los ingresos. Aunque la situación fiscal sigue siendo algo frágil, el déficit fiscal como porcentaje del PIB se redujo (al 5,5 por ciento en 2004). La deuda pública de Bolivia en 2004 representaba poco más del 77 por ciento del PIB. La economía muestra un alto grado de dolarización, lo que es un obstáculo para la eficacia de la política monetaria.

3) Marco de la Política Comercial
y de Inversión

6. La política comercial de Bolivia se formula principalmente a nivel nacional, pese a que el país es miembro de la Comunidad Andina. En mayo de 2005 Bolivia adoptó un programa de políticas que tiene por objeto, entre otras cosas, reforzar su participación en los procesos de integración, abrir nuevos mercados de exportación, promover la inversión y consolidar la alianza entre los sectores público y privado. Para mejorar el acceso a los mercados extranjeros, Bolivia trata, asimismo, de mantener y mejorar las preferencias y hacer más progresos en la facilitación del comercio.

7. Bolivia, que es Miembro de la OMC desde septiembre de 1995, participa activamente en el sistema multilateral de comercio y ha hecho numerosas propuestas en el contexto del Programa de Doha para el Desarrollo. Sus principales esferas de interés incluyen el comercio de productos agropecuarios, la facilitación del comercio, el trato especial y diferenciado para los países en desarrollo sin litoral, el Acuerdo sobre los ADPIC y la salud pública, y la solución de diferencias. Bolivia ha presentado un gran número de notificaciones a la OMC. Ha hecho uso del mecanismo de solución de diferencias en un solo caso, como tercero.

8. Bolivia es miembro fundador de la Comunidad Andina. La Comunidad aún no aplica plenamente un arancel externo común, pero existen planes para definir una política común en materia de aranceles para finales de 2005. La Comunidad Andina también se propone liberalizar el comercio de servicios en 2005.

9. Bolivia participa en la Asociación Latinoamericana de Integración, y ha firmado acuerdos de complementación económica con Chile, Cuba, el MERCOSUR y México. Bolivia tiene la condición de observador y espera participar plenamente en las negociaciones de un acuerdo de libre comercio entre tres otros miembros de la Comunidad Andina y los Estados Unidos. Las exportaciones bolivianas se benefician del SGP y otras preferencias unilaterales que otorgan algunos Miembros de la OMC.

10. Bolivia ofrece garantías para la inversión extranjera a través de tratados bilaterales sobre inversiones, acuerdos de libre comercio y compromisos contraídos en el marco del AGCS. También otorga trato nacional a los inversionistas extranjeros.

4) Acceso a los Mercados en la
Esfera de las Mercancías

11. Desde su último examen, Bolivia ha adoptado medidas para modernizar y simplificar su régimen comercial, incluidas la adopción de la definición de valor de transacción de la OMC, la supresión de la inspección previa a la expedición y la entrada en vigor de una nueva Ley General de Aduanas y su Reglamento. Se han dado también otros pasos para: facilitar el comercio, como la introducción gradual de una declaración única de exportación y la limitación de la inspección física de las importaciones; abordar los problemas de gestión y control en las aduanas; y combatir el contrabando.

12. Los aranceles son el principal instrumento de protección en frontera. El promedio aritmético del arancel NMF aplicado en 2005 bajó al 8,2 por ciento, en comparación con el 9,7 por ciento en 1999. Todos los aranceles son ad valorem. El promedio del arancel NMF aplicado es ligeramente más elevado para los productos agropecuarios (9,8 por ciento, definición de la OMC) que para otros productos (7,9 por ciento). Bolivia no aplica el sistema de bandas de precios de la Comunidad Andina para los productos agropecuarios, ni tiene la intención de hacerlo. Participa en varios acuerdos de libre comercio que otorgan preferencias arancelarias, con muy distintos niveles de cobertura: los acuerdos con mayor cobertura son los suscritos con la Comunidad Andina, el MERCOSUR y México.

13. Bolivia ha consolidado todos sus aranceles, con lo que ha aumentado la previsibilidad de su régimen comercial. Sin embargo, la previsibilidad sería mayor si se cerrara la brecha entre los aranceles aplicados y los aranceles consolidados; el arancel consolidado medio se sitúa en el 40 por ciento.

14. Durante el período objeto de examen, además de los aranceles, se han aplicado algunos otros derechos y cargas exclusivamente a las importaciones, que también están sujetas a impuestos internos como el impuesto al valor agregado (IVA) y el impuesto a los consumos específicos. El IVA se recauda a una tasa nominal del 13 por ciento sobre el precio de venta de los bienes y servicios. La chicha de maíz (bebida de producción nacional) está gravada con un impuesto a los consumos específicos inferior al que se aplica a otras bebidas alcohólicas.

15. En general, las medidas no arancelarias no parecen constituir un obstáculo importante para el comercio. Bolivia no impuso ninguna medida antidumping, compensatoria o de salvaguardia durante el período objeto de examen. La legislación permite imponer restricciones a las importaciones por razones económicas. Desde enero de 2004, Bolivia permite la importación a las zonas francas de vehículos con volante de dirección a la derecha para el reacondicionamiento del volante a la izquierda, pero continúa prohibida la importación de vehículos reacondicionados en el extranjero.

16. Todas las importaciones de animales o plantas y sus productos deben estar acompañadas de un certificado zoosanitario o fitosanitario. Para la importación de esos productos y de alimentos procesados se exigen, además, permisos zoosanitarios, fitosanitarios y de inocuidad alimentaria. Desde su anterior examen, Bolivia ha notificado a la OMC ocho medidas sanitarias y fitosanitarias y dos reglamentos técnicos.

5) Otras Medidas que Afectan al
Comercio

17. Bolivia no aplica impuestos a la exportación. Las exportaciones de productos forestales no elaborados están sujetas a restricciones y varios productos están sujetos a autorizaciones previas. Todas las exportaciones están sujetas a un proceso aleatorio de inspección en aduana.

18. Se conceden incentivos fiscales a las exportaciones en el marco de diferentes regímenes, tales como las zonas francas, el Régimen de Admisión Temporal para Perfeccionamiento Activo (RITEX), y al sistema de devolución fiscal. Los impuestos y derechos que se pagan por las materias primas y bienes intermedios importados se reembolsan a través de un procedimiento automático basado en un coeficiente aplicado al valor f.o.b. de exportación. Bolivia se ha reservado el derecho de conceder subvenciones en el marco de dos regímenes concebidas para fomentar las exportaciones (las zonas francas y RITEX).

19. Bolivia ofrece una serie de incentivos a la inversión y la producción que están enfocados a regiones y sectores específicos, proporcionan asistencia técnica o conceden subvenciones a la pequeña y mediana empresa o a la producción agropecuaria.

20. En Bolivia no existe una ley específica de competencia aunque hay disposiciones sectoriales que regulan la competencia en determinados sectores. El nivel de competencia en el mercado parece variar considerablemente de un sector a otro. Se ejercen controles sobre los precios de los productos energéticos y de algunos servicios.

21. Bolivia no es parte en el Acuerdo Plurilateral de Contratación Pública de la OMC. En 2004 se promulgó una nueva ley sobre contratación pública destinada, entre otras cosas, a promover la eficiencia y la transparencia en la contratación pública. Sin embargo, el nuevo régimen sigue ofreciendo a las empresas y productos bolivianos preferencias que, en algunos casos, están relacionadas con el contenido nacional. Las empresas extranjeras que desean someter propuestas para la contratación pública de consultoría tienen que hacerlo en asociación con empresas bolivianas.

22. En 2001 el Consejo de los ADPIC examinó la legislación boliviana en materia de propiedad intelectual. El actual régimen de protección de los derechos de propiedad intelectual está constituido por leyes y reglamentos nacionales, y disposiciones de la Comunidad Andina y de la OMC. Dicho régimen permite las importaciones paralelas de productos protegidos por patentes (con sujeción a determinadas condiciones), pero no la importación paralela de productos que sean objeto de derechos de autor.

6) Políticas Sectoriales

23. La agricultura contribuye de forma fundamental al empleo y las exportaciones pero, como resultado de su baja productividad, la contribución de la agricultura al PIB es relativamente modesta. Desde 1999, cambios institucionales, conflictos sociales y limitaciones de acceso al crédito han afectado negativamente al rendimiento del sector. Sin embargo, ciertas exportaciones agrícolas han aumentado considerablemente, beneficiándose del acceso preferencial en los mercados externos, notablemente en la Comunidad Andina. Las principales medidas en frontera que se aplican a las importaciones agrícolas son los aranceles y las medidas sanitarias y fitosanitarias. Las notificaciones más recientes de Bolivia sobre subvenciones a la exportación y ayuda interna se presentaron a la OMC en 2001 y 2002, respectivamente.
24. La minería ha desempeñado históricamente un papel significativo en el desarrollo económico de Bolivia y sigue ocupando un lugar primordial como generadora de exportaciones. Las empresas mineras están sujetas al pago del impuesto complementario de la minería, cuya alícuota a las ventas en el mercado interno es menor que la aplicable a las exportaciones.

25. El sector manufacturero es relativamente pequeño, y su baja productividad refleja la debilidad general de la estructura productiva boliviana. Sin embargo, algunas industrias han visto crecer sus exportaciones considerablemente gracias tanto a preferencias comerciales negociadas como unilaterales. Varios programas de apoyo benefician al sector manufacturero en particular (por ejemplo, RITEX y las zonas francas).

26. La industria del gas natural hace aportes decisivos a las exportaciones y a la inversión extranjera en Bolivia. En mayo de 2005, se promulgó una controvertida ley de hidrocarburos que, entre otras cosas, cambió el régimen tributario y la naturaleza de los contratos entre el Estado y los operadores, y que podría desincentivar la inversión extranjera en ése y otros sectores. La mayoría de los precios y tarifas del sector de la electricidad también están regulados y se continúa otorgando subsidios cruzados.

27. En el sector de los servicios Bolivia ha contraído compromisos en el marco del AGCS en 5 de los 12 sectores incluidos en el Acuerdo. Bolivia también ha firmado el Cuarto Protocolo anexo al AGCS (sobre telecomunicaciones) y ha adoptado tres de los principios establecidos en el Documento de Referencia. Bolivia no ha firmado el Quinto Protocolo (sobre servicios financieros). Así pues, existe amplio margen para que Bolivia mejore la previsibilidad y la transparencia del régimen de inversión extranjera contrayendo nuevos compromisos en el marco del AGCS.

28. En 2001 se eliminaron los derechos de exclusividad existentes para el suministro de servicios de telefonía de larga distancia de conformidad con los compromisos de Bolivia en el marco de la OMC. Como resultado de esa medida, ha aumentado el nivel de competencia, lo que ha contribuido a reducir los precios y ampliar la gama de servicios ofrecidos. Por otro lado, existen algunas restricciones al consumo en el extranjero de servicios de telecomunicaciones.

29. El sector bancario parece haberse recuperado de las graves dificultades que experimentó durante el período objeto de examen. Los inversionistas extranjeros reciben trato nacional pero las operaciones de las oficinas de representación de bancos extranjeros están restringidas. En 2004 se estableció, por un período de dos años, un impuesto a las transacciones financieras. Bolivia otorga trato nacional a las compañías extranjeras de seguros y reaseguros establecidas en el país. Sin embargo, todas las personas que contraten seguros en Bolivia están obligadas a hacerlo mediante empresas establecidas en el país. En su Lista de compromisos específicos anexa al AGCS, Bolivia se comprometió con respecto a los servicios de reaseguros, a no imponer restricciones referentes al acceso a los mercados o al trato nacional en los modos de suministro transfronterizo y consumo en el extranjero.

30. El costo del transporte de mercancías en Bolivia es el más alto de Sudamérica, lo que se debe básicamente a su limitada infraestructura. Bolivia permite la participación extranjera en la construcción y explotación de los aeropuertos y en los servicios conexos, pero no permite la participación extranjera en actividades de cabotaje.

31. El sector del turismo es el cuarto generador más importante de divisas en Bolivia. Se ofrece trato nacional a los proveedores extranjeros de servicios de turismo, a excepción de los guías de turismo. Con respecto a los servicios profesionales, el ejercicio del derecho y la propiedad de bufetes de abogados están restringidos a los nacionales bolivianos. También existen limitaciones para los extranjeros en otras profesiones, y en algunos casos su participación se condiciona a la existencia de tratados de reciprocidad. Bolivia tiene varios acuerdos para el reconocimiento de títulos con algunos países, particularmente con los de la Comunidad Andina.

