	WT/TPR/S/167
Examen de las Políticas Comerciales
Página ii

	Nicaragua
WT/TPR/S/167

Página v

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/167
19 de junio de 2006

	
	(06-2809)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de la Secretaría

NICARAGUA

	El presente informe, preparado para el segundo Examen de las Políticas Comerciales de Nicaragua, 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 a Nicaragua sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. Ricardo Barba (tel: 022 739 50 88).

En el documento WT/TPR/G/167 figura la exposición de políticas presentada por Nicaragua.

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

Página
OBSERVACIONES RECAPITULATIVAS
vii

1)
Introducción
vii

2)
Entorno Económico
vii

3)
Marco de la Política Comercial y de Inversión
viii

4)
Acceso a los Mercados para las Mercancías
ix

5)
Otras Medidas que Afectan al Comercio
x

6)
Políticas Sectoriales
xi
I.
EL ENTORNO ECONÓMICO
1

1)
Principales Características de la Economía
1

2)
Resultados Económicos Recientes
2

3)
Resultados comerciales e inversiones
4

i)
Comercio de bienes y servicios
4

ii)
Inversión extranjera directa
10

4)
Perspectivas
11
II.
RÉGIMEN COMERCIAL Y DE INVERSIONES
13

1)
Marco General
13

2)
Objetivos de la Política Comercial
14

3)
Leyes y Reglamentaciones Comerciales
15

4)
Relaciones Comerciales internacionales
16

i)
Organización Mundial del Comercio (OMC)
16

ii)
Acuerdos preferenciales
19

iii)
Otros acuerdos comerciales preferenciales
23

5)
Marco de las Inversiones
24

6)
Asistencia Técnica Relacionada con el Comercio
25
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
26

1)
Visión General
26

2)
Medidas que Afectan Directamente a las Importaciones
27

i)
Registro y documentación
27

ii)
Procedimientos aduaneros, despacho y valoración en aduana
28

iii)
Normas de origen
30

iv)
Aranceles, otros derechos e impuestos
30

v)
Prohibiciones y restricciones a la importación y licencias de importación
43

vi)
Medidas comerciales especiales
43

vii)
Normas y otros requisitos técnicos
44

viii)
Contratación pública
47

ix)
Prescripciones en materia de contenido nacional
48

3)
Medidas que Afectan Directamente a las Exportaciones
48

i)
Registro y documentación
48

Página

ii)
Impuestos y precios mínimos a la exportación
49

iii)
Prohibiciones, restricciones, licencias y contingentes de exportación
49

iv)
Subvenciones, financiación, ayuda y promoción de las exportaciones
50

v)
Zonas francas
50

4)
Medidas que Afectan a la Producción y al Comercio
52

i)
Incentivos
52

ii)
Empresas públicas y privatización
53

iii)
Política de competencia y control de precios
54

iv)
Derechos de propiedad intelectual
55
IV.
POLÍTICAS COMERCIALES, POR SECTORES
59

1)
Visión General
59

2)
Agricultura y Actividades conexas
59

i)
Características principales
59

ii)
Evolución de las políticas
62

iii)
Cultivos
65

iv)
Ganadería
68

v)
Pesca
69

vi)
Silvicultura
70

3)
Minería y energía
72

i)
Minería
72

ii)
Energía
73

4)
Sector Manufacturero
77

i)
Características principales
77

ii)
Determinadas ramas de producción
80

5)
Servicios
82

i)
Características principales
82

ii)
Servicios financieros
83

iii)
Telecomunicaciones y servicios postales
85

iv)
Transporte
87

v)
Turismo
91
Fuentes

95
apéndice - cuadros

97
GRÁFICOs

Página
I.
El entorno económico

I.1
Exportaciones de Nicaragua, 1997-05
6

I.2
Estructura de las exportaciones e importaciones de mercancías, 1995 a 2004
8

I.3
Dirección del comercio de mercancías, 1995 a 2004
9

III.
Políticas comerciales, por medidas

III.1
Desglose de los aranceles NMF aplicados, 2005
33

III.2
Distribución de los aranceles NMF por sectores de la CIIU, 2005
34

III.3
Progresividad arancelaria al nivel de 2 dígitos de la CIIU, 2005
35

IV.
políticas comerciales, por sectores

IV.1
Aranceles NMF de Nicaragua, por partidas de la CIIU, 2005
79

Cuadros

I.
EL ENTORNO ECONÓMICO

I.1
Principales indicadores económicos, 2000-05
3
I.2
Balanza de pagos, 2000 a 2005
5
I.3
Inversión extranjera directa, 2000-04
10
I.4
Perspectivas económicas de Nicaragua, 2006-10
11

II.
RÉGIMEN COMERCIAL Y DE INVERSIONES

II.1
Principal legislación comercial de Nicaragua, 2006
15

II.2
Principales notificaciones hechas por Nicaragua a la OMC, al 30 de abril de 2006
16
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Documentación requerida para las importaciones según el origen de las mercancías, 2006
27
III.2
Comparación de los requisitos de documentación para las exportaciones e importaciones, 2005
28
III.3
Estructura de los aranceles NMF en Nicaragua, 1999-05
31
III.4
Análisis recapitulativo de los aranceles NMF de Nicaragua, 2005
32
III.5
Excepciones al techo consolidado del 40%
36
III.6
Contingentes arancelarios establecidos por Nicaragua, 2001-05
38
III.7
Distribución de los tipos NMF y los tipos preferenciales en el arancel de Nicaragua
40
III.8
Principal legislación sobre propiedad intelectual
55

IV.
POLÍTICAS COMERCIALES, POR sectores

IV.1
Agricultura: área, producción, y rendimiento, 1999-04
61
IV.2
Programas de ayuda a la agricultura, 1999-04
64
IV.3
Ganadería, 1999-05
68
IV.4
Producción de pesca, 2000-04
69
IV.5
Volumen autorizado para la explotación forestal comercial, 2000-04
71
IV.6
Valor agregado, empleo formal generado y pagos de derechos mineros, 1999-04
72

Página
IV.7
Producción y exportación de oro y plata, 2000-05
72
IV.8
Niveles relativos de producción y consumo de energía eléctrica, 1999-04
75

IV.9
Tamaño del sector manufacturado, 2002
77

IV.10
Estructura de los costos de los pantalones de algodón importados por los Estados Unidos, 2005
81

IV.11
Servicios y gobierno general, 2004
82

IV.12
Algunos indicadores de telecomunicaciones, 1999-05
85

IV.13
Tráfico portuario en Nicaragua, 1999-04
88

IV.14
Costos comparativos del transporte de mercancías de los países de Centroamérica a los

Estados Unidos, 2005
89

IV.15
Llegadas de turistas a Nicaragua por región geográfica, 2001-05
91

APÉNDICE - cuadros

I.
EL ENTORNO ECONÓMICO

AI.1
Estructura de las exportaciones, 1995 a 2004
99
AI.2
Destino de las exportaciones, 1995 a 2004
100
AI.3
Estructura de las importaciones, 1995 a 2004
101
AI.4
Origen de las importaciones, 1995 a 2004
103
III.
POLÍTICAS COMERCIALES, POR medidas

AIII.1
Promedio de los aranceles NMF aplicados, por capítulo del SA, 2005
104
IV.
POLÍTICAS COMERCIALES, POR SECTORES

AIV.1
Aranceles NMF aplicados, por categoría de la CIIU Rev.2, 2005
108
AIV.2
Resumen de los compromisos relativos a sectores específicos contraídos por Nicaragua

en el marco del AGCS
112
OBSERVACIONES RECAPITULATIVAS

1) INTRODUCCIÓN

1. Desde su primer Examen de las Políticas Comerciales en 1999, Nicaragua ha continuado su transición hacia una economía más orientada al mercado. En efecto, eliminó el arancel temporal de importación que introdujo en 1994, y ha reelaborado o modificado su legislación en muchas esferas, entre las que figuran la adopción del reglamento centroamericano sobre valoración en aduana, la promulgación de una nueva ley de contratación pública, la aprobación de varias leyes y acuerdos relacionados con los derechos de propiedad intelectual, y reformas al régimen de zona franca. Además, están en proceso de elaboración/aprobación un proyecto de ley de comercio exterior que pretende reordenar la normativa que existe al respecto, una nueva ley de aduanas, y una ley de competencia. Con excepción de salvaguardias para algunos productos agrícolas, Nicaragua no ha recurrido a medidas comerciales especiales desde 1999, y los obstáculos no arancelarios al comercio parecen limitados. No obstante, el promedio del arancel NMF, si bien relativamente bajo, se ha incrementado en los últimos años debido, en buena medida, a la continuación del proceso de armonización del arancel externo común (AEC) del Mercado Común Centroamericano (MCCA). En el marco del MCCA, Nicaragua también ha estado muy activo negociando diversos acuerdos comerciales preferenciales. Al respecto, y para fomentar una mayor eficiencia y diversificación económicas, sería especialmente importante que Nicaragua continuara con la liberalización de su economía sobre una base NMF y que cimentara esos esfuerzos en compromisos multilaterales.

2) ENTORNO ECONÓMICO

2. Los recientes resultados macroeconómicos de Nicaragua han sido en general positivos: la tasa media anual de crecimiento del PIB real fue del 3,7 por ciento en el período 1997-2005 (un aumento con respecto al -0.1 por ciento registrado durante el período 1987-1996); a pesar del aumento del precio del petróleo, se ha contenido relativamente la inflación (9,6 por ciento en 2005); su déficit fiscal (antes de las donaciones extranjeras) pasó del 8,9 por ciento del PIB en 2000 al 4,9 por ciento en 2005; y el déficit en cuenta corriente como porcentaje del PIB descendió del 20,1 por ciento al 16 por ciento en el mismo período. Sin embargo, todavía alrededor del 40 por ciento de la población se ubica por debajo del umbral de pobreza, y la economía sigue siendo vulnerable debido, en particular, a lo elevado de la deuda pública, a la extensa dolarización de la economía, y a la debilidad del sistema financiero. Además, el difícil entorno político en Nicaragua ha complicado la aplicación continuada de sus reformas económicas y desincentivando las inversiones.

3. El comercio internacional de mercancías y servicios es cada vez más importante para la economía nicaragüense, ya que representó el 102,9 por ciento en 2005 (contra 82,4 por ciento en 2000), en tanto que el coeficiente exportaciones a importaciones de bienes y servicios pasó del 51,4 por ciento al 56,5 por ciento en el mismo periodo. La balanza de pagos en cuenta corriente suele registrar un déficit, pero éste ha sido financiado mediante crecientes influjos de inversión extranjera directa y asistencia internacional.

4. Desde su anterior Examen, el comercio de mercancías de Nicaragua ha registrado un creciente déficit. En efecto, el déficit comercial de mercancías aumentó de 1.010 millones de dólares EE.UU. en 2000 (25,6 por ciento del PIB) a 1.520 millones de dólares EE.UU. en 2005 (30,4 por ciento del PIB), principalmente como resultado del alza del precio de los combustibles, y la expansión del consumo privado y la inversión.

5. Las exportaciones de mercancías de Nicaragua aumentaron de 880.6 millones de dólares EE.UU. en 2000 a 1.552 millones de dólares EE.UU. en 2005. Las exportaciones del régimen especial de zonas francas pasaron de 231 millones de dólares EE.UU en 2000 a 682 millones de dólares EE.UU. en 2005, con lo que su participación en el total de exportaciones de mercancías subió de 26,2 por ciento al 43,9 por ciento en el mismo periodo. Ello refleja, en parte, los crecientes incentivos otorgados bajo el régimen de zonas francas.
6. Nicaragua tiene una base de exportación muy concentrada en bienes agrícolas (principalmente café, maní, carne, y crustáceos) que representan más del 80 por ciento de las exportaciones de mercancías. Alrededor de una tercera parte de las exportaciones de mercancías nicaragüenses se destinan a Estados Unidos, proporción que se espera aumente con la entrada en vigor para Nicaragua del Tratado de Libre Comercio (TLC) Centroamérica-República Dominicana con los Estados Unidos (CAFTA) el 1 de abril de 2006. Casi dos terceras partes de las importaciones totales de mercancías son productos manufacturados, principalmente maquinaria y equipo de transporte, y productos químicos. Las importaciones de mercancías proceden principalmente de los Estados Unidos, que suministra casi una quinta parte de las importaciones totales de mercancías.

3) MARCO DE LA POLÍTICA COMERCIAL Y DE INVERSIÓN

7. Nicaragua es Miembro fundador de la OMC y atribuye suma importancia a su participación en el sistema multilateral de comercio. Considera ese sistema como garante fundamental de la no discriminación y de la no utilización de medidas comerciales unilaterales. Nicaragua otorga como mínimo trato NMF a todos los Miembros de la OMC. Nicaragua ha participado activamente en el Programa de Doha para el Desarrollo (PDD), mediante la presentación de propuestas a título individual o junto con otros Miembros de la OMC. El interés principal de Nicaragua en el PDD han sido las cuestiones relativas a la agricultura.

8. En el marco del AGCS, Nicaragua asumió compromisos en prácticamente todas las principales categorías de servicios con el propósito de promover la inversión, desarrollar una infraestructura apropiada de servicios, y mejorar el saldo comercial del sector. No obstante, de conformidad con sus obligaciones en el MCCA, Nicaragua hizo constar en relación con los servicios financieros una exención del trato NMF, según el artículo II del AGCS, que prevé la libre transferencia de capital. Nicaragua participó en las Negociaciones sobre Servicios Financieros de la OMC y el Quinto Protocolo anexo al AGCS; mantuvo su condición de observador en las negociaciones de la OMC sobre servicios de telecomunicaciones básicas. Nicaragua ha presentado una oferta inicial sobre servicios en el contexto del PDD.

9. Nicaragua mantiene un programa activo de notificaciones a la OMC, pero se han producido algunos retrasos en la presentación de notificaciones en esferas como la agricultura, las subvenciones y las medidas compensatorias, y las empresas comerciales del Estado. Desde su último Examen, Nicaragua ha hecho un uso relativamente escaso del mecanismo de solución de diferencias de la OMC, pues solamente ha participado en cuatro disputas: dos de ellas como demandado (en relación con un impuesto a bienes y servicios procedentes de Honduras y Colombia) y dos como demandante.

10. Nicaragua aplica una política comercial autónoma que, no obstante, ha de ser compatible con su pertenencia al MCCA. Además del MCCA y del CAFTA, Nicaragua tiene un acuerdo comercial bilateral con México que data de 1998. Asimismo, junto con los otros países miembros del MCCA (Costa Rica, El Salvador, Guatemala y Honduras), en los últimos años Nicaragua ha iniciado o completado las siguientes negociaciones: un TLC que ya está en vigor (con la República Dominicana); otro que está terminado pero que no ha sido aprobado aún (con el Taipei Chino); y tres que se están negociando (con Canadá, Chile, y Panamá). Los países miembros del MCCA también están en pláticas sobre posibles TLCs extrarregionales, incluyendo con las CE y CARICOM. Los acuerdos preferenciales se han convertido en elementos importantes de la liberalización comercial en Nicaragua, pero su número cada vez mayor suscita preocupación en cuanto a su costo administrativo, así como a su efecto sobre la transparencia del acceso al mercado y a posibles efectos de desviación de comercio.

11. Mediante su Ley de Promoción de Inversiones Extranjeras que entró en vigor en el año 2000, el régimen de inversión de Nicaragua está abierto a los inversores privados, incluso extranjeros, excepto en las actividades reservadas al Estado (por ejemplo, la transmisión de energía eléctrica y el sistema de abastecimiento de agua y alcantarillado), o aquellas que están sujetas a ciertas restricciones, tales como el fondo de pensiones, las zonas fronterizas, y algunas esferas específicas del transporte. Nicaragua confiere el trato nacional en la concesión de incentivos a la inversión. Ha sucrito acuerdos bilaterales de inversión con diversos países, que complementan los principios generales de no discriminación y garantías a la inversión consagrados en su Constitución.

4) ACCESO A LOS MERCADOS PARA LAS MERCANCÍAS

12. El promedio aritmético del arancel NMF de Nicaragua aumentó del 4,2 por ciento en 1999 al 5,8 por ciento en 2005 debido, en buena medida, a la continuación del proceso de armonización del arancel externo común (AEC) del MCCA. De acuerdo con la definición de la OMC, el promedio de los aranceles NMF aplicados a los productos agropecuarios fue del 11,4 por ciento en 2005 (7,9 por ciento en 1999), frente al 4,8 por ciento para los productos no agropecuarios (3,4 por ciento en 1999). Nicaragua consolidó la totalidad de sus aranceles, casi todos (con 64 excepciones) a un tipo máximo del 40 por ciento. Ello deja una brecha significativa entre tasas aplicadas y consolidadas, introduciendo incertidumbre respecto a las tasas aplicadas. Los aranceles aplicados y consolidados son por completo ad valorem.
13. Además de los aranceles de aduanas, Nicaragua utiliza algunos gravámenes adicionales a las importaciones: un Impuesto Selectivo de Consumo (ISC), que se aplica a un número limitado de productos no esenciales, tanto domésticos como importados; la Tasa por Servicios a la Importación de Mercancías (TSIM), que una comisión aduanera de cincuenta centavos de dólar de EE.UU., o su equivalente en moneda nacional, por cada tonelada bruta o fracción; y el IVA, con una tasa uniforme del 15 por ciento.
14. Nicaragua tiene legislación que le permite aplicar medidas comerciales especiales para restringir las importaciones, y utilizó las disposiciones de salvaguardia especial del Acuerdo sobre la Agricultura de la OMC para cuatro tipos de arroz en el período 2002-2003; no ha aplicado ninguna salvaguardia especial a esos productos desde 2004. Nicaragua no ha recurrido a medidas antidumping o compensatorias desde 1999.

15. Nicaragua aplica prohibiciones a la importación para proteger la salud humana y la vida animal y vegetal, el medio ambiente, o por motivos esenciales de seguridad y de índole militar, de conformidad con la legislación nacional o los compromisos contraídos a nivel internacional. Las importaciones de ciertas categorías de productos están sujetas a un régimen de licencias no restrictivo en forma de autorizaciones previas, que se aplica por motivos de protección del interés público y/o el interés nacional. En el período objeto de examen, Nicaragua notificó a la OMC un número significativo de nuevas medidas sanitarias y fitosanitarias, así como de reglamentos técnicos.

16. Nicaragua ha adoptado medidas encaminadas a simplificar los procedimientos de importación y adaptar su régimen de importación a las normas multilaterales, en particular mediante la adopción de la definición de valor de transacción establecida en el Acuerdo sobre Valoración en Aduana de la OMC y la eliminación de los precios mínimos de importación.

5) OTRAS MEDIDAS QUE AFECTAN AL COMERCIO

17. Nicaragua concede incentivos fiscales a las exportaciones fundamentalmente bajo el régimen de zonas francas. Las empresas que operan bajo dicho régimen están exentas de los siguientes impuestos: los aranceles, gravámenes e impuestos relacionados con las ventas aplicables a las importaciones de maquinaria, equipo (incluido el equipo de transporte para uso en las zonas francas) e insumos; los impuestos a las exportaciones sobre productos elaborados en la zona; el IVA; el Impuesto sobre la Renta en un 100 por ciento durante los primeros 10 años y en un 60 por ciento a partir de entonces; el impuesto sobre la plusvalía de los bienes inmuebles en las zonas francas; los impuestos que gravan la constitución, transformación, fusión y reforma de la sociedad, así como también del impuesto de Timbres; los impuestos municipales; y los impuestos indirectos, de venta o selectivos de consumo.
18. Durante 1990-1995, la mayoría de las empresas administradas por el Estado fueron privatizadas, arrendadas, devueltas a los antiguos propietarios o liquidadas por la Junta General de Corporaciones Nacionales del Sector Público (CORNAP). No obstante, no ha sido sino hasta recientemente que Nicaragua privatizó algunas actividades que tradicionalmente eran administradas por el Estado. En efecto, la Empresa Distribuidora de Electricidad del Norte (DISNORTE) y la Empresa Distribuidora de Electricidad del Sur (DISSUR) fueron privatizadas en el año 2000, en tanto que la privatización de la Empresa Nicaragüense de Telecomunicaciones (ENITEL) se completó en 2005.
19. Desde 1999 a la fecha, Nicaragua ha emprendido una serie de iniciativas para promover una mayor competencia en sus mercados internos, incluyendo la aprobación en 2005 del Acuerdo de Promoción y Defensa de la Competencia en el Mercado de las Telecomunicaciones. Asimismo, a principios de 2006 la Asamblea General estaba considerando un proyecto de ley sobre competencia. Esa iniciativa para fomentar la competencia es importante, ya que la economía de Nicaragua, debido en parte a su reducido tamaño, tiende a generar una concentración del mercado como sucede, por ejemplo, en los servicios financieros.

20. Los precios en Nicaragua suelen ser determinados por el mercado. Sin embargo, existen algunos precios administrados, tales como las tarifas de energía eléctrica, los márgenes de comercialización de los productos farmacéuticos de consumo humano, y el precio de venta al público del gas butano.
21. Nicaragua no es parte en el Acuerdo Plurilateral sobre Contratación Pública de la OMC. No obstante, en enero del año 2000, Nicaragua sustituyó la legislación anterior con la Ley sobre Contrataciones del Estado que aumenta la transparencia del proceso de contratación. Además, la legislación nicaragüense dispone que la contratación se lleve a cabo principalmente mediante licitación pública abierta. Según las autoridades, no existe ninguna preferencia de precios a los proveedores nicaragüenses frente a los proveedores extranjeros.

22. En el ámbito de los derechos de propiedad intelectual, le legislación de Nicaragua ha sido actualizada significativamente en los últimos años. En efecto, Nicaragua ha adoptado diversas leyes con miras a poner en conformidad sus normas internas con las disposiciones del Acuerdo sobre los ADPIC. Asimismo, como condición para la entrada en vigor del CAFTA, en marzo del 2006 Nicaragua reforzó su legislación sobre patentes, derechos de autor, marcas y otros signos distintivos, y diseños industriales. Sin embargo, a pesar de que Nicaragua ha fortalecido el marco jurídico para la protección de los derechos de propiedad intelectual, se han expresado algunas preocupaciones con respecto a la observancia de esos derechos.

6) POLÍTICAS SECTORIALES

23. La agricultura sigue siendo clave pues contribuye con más del 80 por ciento de las exportaciones de mercancías y emplea a una tercera parte de la fuerza laboral. En años recientes, los productores de cultivos orientados a la exportación (por ejemplo, café, maní y ajonjolí) han mejorado su productividad en mayor medida respecto a los agricultores de cultivos tradicionales, tales como maíz, fríjol, sorgo y arroz; también ha aumentado de manera constante la producción y la eficiencia de la pesca nicaragüense. El promedio de protección arancelaria en el sector agrícola (división principal 1 de la segunda revisión de la CIIU) aumentó del 6,6 por ciento en 1999 a 8,5 por ciento en 2005; no obstante, en el caso de algunos trozos de pollo los niveles llegan hasta el 170 por ciento.

24. Todos los recursos naturales de Nicaragua son propiedad del Estado, que otorga concesiones para su explotación. El petróleo crudo es el principal producto de importación de Nicaragua (alrededor del 10 por ciento del total de importaciones de mercancías). Poco más de la mitad de la población tiene acceso a la electricidad. Se está procediendo a la reestructuración de la minería cuyo marco jurídico básico data de los decenios de 1950 y 1960. El promedio de los aranceles NMF efectivamente aplicados es del 2,2 por ciento en el sector de la explotación de minas y canteras (división principal 2 de la segunda revisión de la CIIU), frente al 2,0 por ciento en 1999.
25.
La mayor parte del sector manufacturero de Nicaragua se dedica a producir alimentos y bebidas. En general, la industria textil y del vestido de Nicaragua ha competido exitosamente a nivel internacional después de la expiración del Acuerdo Multifibras. La expansión de las zonas francas en el país registrado en los últimos años ha beneficiado a las industrias manufactureras mediante concesiones arancelarias y bonificaciones fiscales. El promedio de los aranceles NMF aplicados a los productos manufacturados (división principal 3 de segunda revisión de la CIIU) es del 5,7 por ciento; si se excluye el procesamiento de alimentos el promedio arancelario de las manufacturas baja al 4,7 por ciento.

26. El sector de los servicios es el sector más importante en cuanto a su contribución al PIB (54,2 por ciento en 2005) y al empleo (68,4 por ciento en 2004). El turismo es la principal fuente de divisas de Nicaragua entre los subsectores de servicios (los ingresos por turismo representaron 3,7 por ciento del PIB en 2005). Nicaragua ha adoptado medidas para resolver algunos de los problemas estructurales en determinadas actividades de servicios: se ha fortalecido el marco de supervisión de los servicios financieros, y se está implementando una política de apertura de las telecomunicaciones. No obstante, Nicaragua requiere mejorar sustancialmente su infraestructura (en particular sus carreteras y puertos); consolidar un sistema financiero eficiente que permita menores márgenes de intermediación y fomente mayor actividad económica; y reducir los costos relacionados con las telecomunicaciones y el transporte a fin de mejorar la competitividad de sus exportaciones.

