	
Page I.1

	WT/TPR/S/167
Examen de las Políticas Comerciales
Página 24

	Nicaragua
WT/TPR/S/167

Página 13

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

1)
Marco General

1. En Nicaragua, el marco institucional general de la formulación de la política comercial en su mayor parte no ha cambiado desde el anterior examen de su política comercial en 1999.
 La Constitución data de 1987 y fue modificada en 1995 y 2005 principalmente con el objeto de restringir las atribuciones del Poder Ejecutivo, mediante un traspaso de responsabilidades a la Asamblea Nacional.

2. El Poder Ejecutivo incumbe al Presidente, que es elegido por sufragio universal de la población adulta por un mandato de cinco años. Desde 1995 está prohibida la reelección del Presidente que desempeña el cargo; se celebra una segunda vuelta en las elecciones si ningún candidato alcanza el 45 por ciento de los votos en la primera vuelta. El Presidente designa un gabinete de 15 miembros. Los Ministros no necesitan ser miembros del órgano legislativo ni del partido político del Presidente. Según lo dispuesto en el Artículo 144 de la Constitución, el Presidente "es Jefe de Estado, Jefe de Gobierno y Jefe Supremo del Ejército de Nicaragua". Entre las atribuciones del Presidente enumeradas en el Artículo 150 se encuentran: "ejercer la facultad de incitativa de ley y el derecho al veto"; "dictar decretos ejecutivos en materia administrativa"; "dirigir las relaciones internacionales de la República" (esto es, negociar, celebrar y firmar los tratados, convenios o acuerdos y demás instrumentos); "reglamentar las leyes que lo requieran"; "organizar y dirigir el gobierno"; y "dirigir la economía del país, determinando la política y el programa económico social". La próxima elección presidencial se llevará a cabo el 5 de noviembre de 2006.

3. El Poder Legislativo corresponde a la Asamblea Nacional que es unicameral y está integrada por 90 miembros, más los candidatos a la presidencia o la vicepresidencia (tres en la actualidad) que reciban más del 1,1 por ciento de los sufragios en la votación nacional. Son elegidos por periodos de cinco años con base en representación proporcional (20 son electos a nivel nacional y 70 por distritos).
 Según el Artículo 138 de la Constitución, entre las atribuciones de la Asamblea Nacional figuran "elaborar y aprobar las leyes y decretos, así como reformar y derogar los existentes", y "crear, aprobar, modificar o suprimir tributos". Con respecto a los tratados, ese mismo artículo dispone que "dichos instrumentos internacionales solamente podrán ser dictaminados, debatidos, aprobados o rechazados en lo general, sin poder hacerles cambios o agregados en sus textos. La aprobación legislativa les conferirá efectos legales, dentro y fuera de Nicaragua, una vez que hayan entrado en vigencia internacionalmente, mediante depósito o intercambio de ratificaciones o cumplimiento de los requisitos o plazos previstos en el texto del tratado o instrumento internacional".

4. El Poder Judicial es ejercido por la Corte Suprema de Justicia, formada por 12 miembros, y por los tribunales inferiores (a saber, tribunales de apelación, de distrito y locales). Desde 1995 la Asamblea Nacional elige a los magistrados de la Corte Suprema por un mandato de siete años; los candidatos los propone el Poder Ejecutivo. La Corte Suprema designa a su Presidente y a los magistrados de los tribunales inferiores.

5. Las autoridades regionales y municipales son elegidas por un mandato de cinco años. Existen 15 Departamentos Regionales, 2 Consejos Regionales Autónomos de la Costa Atlántica y 131 Consejos Municipales. Esas autoridades son autónomas administrativa y financieramente y están facultadas para recaudar diferentes clases de impuestos locales, en particular los que gravan la renta, la construcción, los servicios municipales, las actividades de esparcimiento y las licencias comerciales.

6. El Ministerio de Fomento, Industria y Comercio (MIFIC) tiene a su cargo negociar y administrar los acuerdos internacionales y regionales sobre comercio e inversiones. Al MIFIC también le incumben la promoción de la competencia, la utilización de los recursos naturales, las inversiones relacionadas con la exportación, las cuestiones relativas a las normas y los derechos de propiedad intelectual. El MIFIC coordina la formulación y aplicación de las políticas comerciales con los ministerios correspondientes (por ejemplo, el Ministerio Agropecuario y Forestal, el Ministerio de Hacienda y Crédito Público, y el Ministerio del Ambiente y Recursos Naturales). El Ministerio de Relaciones Exteriores es el encargado de representar a Nicaragua ante las organizaciones internacionales, así como en las negociaciones que se lleven a cabo en todas las esferas, excepto las atribuidas al MIFIC y al Ministerio de Hacienda y Crédito Público; este último se ocupa de las finanzas públicas, incluida la percepción de los impuestos y derechos de aduana.

7. El sector privado, la sociedad civil y las ONG contribuyen a la formulación de la política comercial, exponiendo sus opiniones, ya sea directamente al MIFIC o a través de cámaras y asociaciones de industria y comercio. Normalmente, las opiniones del sector privado suelen tenerse en cuenta durante el proceso.

8. El Consejo Nacional de Planificación Económica Social (CONPES) fue creado en 1999 y está integrado por miembros de organizaciones de la sociedad civil, partidos políticos y representantes del Gobierno (el MIFIC, entre otros). Entre las funciones del CONPES está asesorar al Presidente de la República en la formulación y evaluación de los planes y programas económicos y sociales, incluyendo el Programa de Doha para el Desarrollo (PDD), asesorar al Gobierno en la negociación de acuerdos de libre comercio. La Comisión Nacional de Promoción de Exportaciones (CNPE), presidida por el Ministro de Fomento, Industria y Comercio, integra a cinco representantes del sector empresarial y cinco representantes del sector público. Su rol es proponer nuevas medidas de política que contribuyan al desarrollo de las empresas exportadoras.

2)
Objetivos de la Política Comercial
9. El objetivo general de la política comercial de Nicaragua es lograr una inserción más eficiente en la economía internacional que responda a la estrategia de crecimiento del país, mediante la liberalización del comercio, la promoción de las exportaciones, y un marco legal estable para la atracción de la inversión, tanto nacional como extranjera. Esta estrategia comprende, además, un proceso autónomo de liberalización, la participación y el fortalecimiento de los vínculos comerciales multilaterales y bilaterales, así como ampliar el proceso de integración centroamericana.
 De forma más específica, la política comercial nicaragüense busca reducir el sesgo antiexportador, y mejorar el acceso de sus exportaciones y su diversificación.

10. El objetivo sectorial de la política comercial de Nicaragua se ha centrado en la protección de determinadas actividades agropecuarias e industriales, la promoción del uso de materias primas y bienes de capital procedentes del Mercado Común Centroamericano (MCCA), y la conservación de los recursos naturales, mediante aranceles e incentivos fiscales. En servicios, los objetivos han consistido en ampliar la oferta, incrementar la competencia, reducir los precios de consumo mediante una menor participación del Estado y eliminar progresivamente los monopolios.

11. El nuevo Plan Nacional de Desarrollo (PND) tiene como principales objetivos, entre otros, modernizar el Estado a fin de aprovechar tanto el comercio global como los acuerdos comerciales regionales, e incentivar la participación del sector privado, incluyendo la inversión extranjera. El PND busca, además, promover una mayor competencia, garantizar los derechos de propiedad, y un marco regulador más efectivo. Algunos de los productos y actividades estratégicas que el PND pretende desarrollar son: café, carnes y productos lácteos, camarón, silvicultura, horticultura, turismo, manufacturas ligeras y generación de energía.

3)
Leyes y Reglamentaciones Comerciales
12. La Constitución prevalece sobre todas las demás leyes. Algunas disposiciones de la Constitución se refieren a la relación entre las obligaciones dimanantes de tratados y el derecho nacional. El Artículo 10 dispone, en parte, que Nicaragua únicamente reconoce obligaciones internacionales sobre su territorio que hayan sido libremente consentidas y de conformidad con la Constitución Política de la República y con las normas de derecho internacional. Asimismo, no acepta los tratados suscritos por otros países en los cuales Nicaragua no sea parte contratante. Además, el Artículo 182 dispone que la Constitución es la carta fundamental del país y no tendrán valor alguno las leyes, tratados, órdenes o disposiciones que se le opongan o alteren sus disposiciones.

13. Las disposiciones de los acuerdos internacionales que se ratifican y publican en el diario oficial La Gaceta pasan a formar parte del ordenamiento jurídico del país. Aquellas disposiciones que requieran reglamentación para su implementación siguen los procedimientos legislativos internos y se convierten en normas jurídicas nacionales, y cualquier modificación se da a través de enmiendas legales a los mismos instrumentos. Las disposiciones de los Acuerdos de la OMC que se incorporan en la legislación nacional de Nicaragua se convierten en ley nacional una vez cumplidos los trámites legislativos establecidos y cuentan con la misma protección y recursos legales que las demás leyes nacionales. Las decisiones y reglamentos del MCCA tienen un régimen jurídico similar, pero, en determinadas circunstancias, no requieren la aprobación de los órganos legislativos.

14. Actualmente está en proceso de elaboración un proyecto de ley de comercio exterior que pretende reordenar la normativa que existe al respecto.
 Las principales leyes de Nicaragua relativas al comercio se enumeran en el cuadro II.1.

Cuadro II.1

Principal legislación comercial de Nicaragua, 2006

	Área
	Legislación

	Comercio exterior
	Código Aduanero Uniforme Centroamericano

	Aduanas
	Reformas e Incorporaciones al Decreto Nº 88-2000, Reglamento a la Ley Creadora de la Dirección de Servicios Aduaneros y de Reforma a la Ley Creadora de la Dirección General de Ingresos, Ley Nº 339

	Exenciones aduaneras
	Ley Nº 382: Ley de Admisión Temporal para Perfeccionamiento Activo y de Facilitación de las Exportaciones

	Medidas antidumping y compensatorias
	Reglamento Centroamericano sobre Prácticas Desleales de Comercio

	Fiscalidad
	Ley N° 453: Ley de Equidad Fiscal

	Contratación pública
	Ley Nº 323: Ley de Contrataciones del Estado (enmendado por la Ley Nº 349)

	Inversión extranjera
	Ley Nº 344: Ley de Promoción de Inversiones Extranjeras

	
	Cuadro II.1 (continuación)

	Zonas francas
	Decreto Nº 46-91: Ley de Zonas Francas Industriales de Exportación

Decreto Nº 21-2003: Reforma del Decreto N° 31-92, "Reglamento del Decreto de Zonas Francas Industriales de Exportación"

	Normas y otros requisitos técnicos
	Ley Nº 219: Ley de Normalización Técnica y Calidad

Ley Nº 225: Ley sobre Metrología

Ley Nº 291: Ley Básica de Salud Animal y Sanidad Vegetal

	Derechos de propiedad intelectual
	Ley Nº 312: Ley de Derecho de Autor y Derechos Conexos

Ley Nº 354: Ley de Patentes de Invención, Modelo de Utilidad y Diseños Industriales

Ley Nº 380: Ley de Marcas y Otros Signos Distintivos

Fuente:
Información facilitada por las autoridades nicaragüenses.

4)
Relaciones Comerciales Internacionales

i)
Organización Mundial del Comercio (OMC)
15. Nicaragua pasó a ser Parte Contratante del GATT el 28 de mayo de 1950. Participó plenamente en la Ronda Uruguay, ratificó el Acuerdo de Marrakech el 27 de julio de 1995, contrajo todos los compromisos del todo único y pasó a ser Miembro fundador de la OMC el 3 de septiembre de 1995. Nicaragua otorga como mínimo trato NMF a todos los Miembros de la OMC; tal trato no se hace extensivo al arroz que procede de países que no son miembros de la OMC.

16. Las notificaciones más recientes de Nicaragua a la OMC figuran en el cuadro II.2.

Cuadro II.2

Principales notificaciones hechas por Nicaragua a la OMC, al 30 de abril de 2006
	Fundamento jurídico, instrumento o disposición
	Tema
	Documentos de la OMC y
fecha de publicación
	Periodicidad

	Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (párrafo 4 del artículo 16)
	Medidas antidumping

	G/ADP/N/65/NIC
11 de octubre de 2000
	Semestral

	Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (párrafo 5 del artículo 18)
	Leyes y reglamentos
	G/ADP/N/1/NIC/1/Suppl.1
26 de julio de 2002
	Una vez, posteriormente modificaciones

	Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (párrafo 4 del artículo 16)
	Autoridades y procedimientos internos para iniciar y realizar las investigaciones
	G/ADP/N/14/Add.8,
27 de abril de 1999
	

	Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994 (párrafo 1 del artículo 20)
	Aplicación/no aplicación del Acuerdo de Valoración en Aduana
	WT/LET/29,
23 de agosto de 1995
	Una vez

	Acuerdo sobre Inspección Previa a la Expedición (artículo 5)
	Leyes y reglamentos
	G/PSI/N/1/Add.4,
9 de octubre de 1996
	Una vez, posteriormente modificaciones

	Acuerdo sobre Normas de Origen
(párrafo 1 del artículo 5)
	Reglamentos sobre normas de origen
	G/RO/N/10,
16 de agosto de 1996
	Una vez

	Acuerdo sobre Normas de Origen
(párrafo 4 del Anexo II)
	Normas de origen preferenciales
	G/RO/N/10,
16 de agosto de 1996
	Una vez, posteriormente modificaciones

	Acuerdo sobre Subvenciones y Medidas Compensatorias
(párrafos 1 a 6 del artículo 25)
	Subvenciones
	G/SCM/N/3/NIC,
24 de julio de 1995;
G/SCM/N/3/Add.1,
27 de febrero de 1996
	Anual

	Acuerdo sobre Subvenciones y Medidas Compensatorias
(párrafo 6 del artículo 32)
	Leyes y reglamentos
	G/SCM/N/1/NIC/1/Suppl.1
26 de julio de 2002
	Una vez, posteriormente modificaciones

	
	
	
	Cuadro II.2 (continuación)

	Acuerdo sobre Subvenciones y Medidas Compensatorias
(párrafo 11 del artículo 25)
	Medidas en materia de derechos compensatorios
	G/SCM/N/4/Add.1,
14 de julio de 1995
	Semestral

	Acuerdo sobre Subvenciones y Medidas Compensatorias
(párrafo 12 del artículo 25)
	Autoridades y procedimientos internos para iniciar y realizar las investigaciones
	G/SCM/N/18/Add.8,
27 de abril de 1999
	

	Acuerdo sobre Salvaguardias
(párrafo 6 del artículo 12)
	Leyes y reglamentos

	G/SG/N/1/NIC/1,
29 de marzo de 1995
	Una vez, posteriormente modificaciones

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación
(apartado a) del párrafo 4 del artículo 1)
	Publicación de las reglas y de la información relativa a los procedimientos para la presentación de solicitudes
	G/LIC/N/1/NIC/1,
5 de agosto de 1996
	Ad hoc

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación
(apartado b) del párrafo 2 del artículo 8)
	Modificaciones introducidas en leyes y reglamentos así como en la aplicación de los mismos
	G/LIC/N/1/NIC/1,
5 de agosto de 1996
	Ad hoc

	Acuerdo sobre los Textiles y el Vestido
(párrafo 8 b) y 11 del artículo 2)
	Programas de integración (tercera etapa)
	G/TMB/N/361/Rev.1,
27 de noviembre de 2001
	Una vez

	Acuerdo sobre Obstáculos Técnicos al Comercio (artículo 10.6)
	Notificaciones sobre medidas
	G/TBT/N/NIC/62,
27 de junio de 2005
	

	Acuerdo sobre Obstáculos Técnicos al Comercio (párrafo 1 y 3 del artículo 10)
	Servicios nacionales de información
	G/TBT/ENQ/26,
7 de marzo de 2005
	Una vez, posteriormente modificaciones

	Acuerdo sobre la Agricultura (párrafo 2 del artículo 18)
	Importaciones sujetas a contingentes arancelarios (MA.2)
	G/AG/N/NIC/19,
11 de octubre de 2005
	Anual

	Acuerdo sobre la Agricultura (párrafo 7 del artículo 5 y párrafo 2 del artículo 18)
	Disposiciones de salvaguardia especial (MA.5)
	G/AG/N/NIC/20,
11de octubre de 2005
	Anual

	Acuerdo sobre la Agricultura
(artículo 10 y párrafo 2 del artículo 18)
	Subvenciones a la exportación (cuadro ES.1)
	G/AG/N/NIC/17,
26 de agosto de 2005
	Anual

	Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias (Anexo B)
	Servicios nacionales de información
	G/SPS/ENQ/18,
20 de diciembre de 2004
	Una vez, posteriormente modificaciones

	Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias (Anexo B)
	Servicio de información y organismo encargado de la notificación
	G/SPS/GEN/27/Rev.14,
24 de junio de 2005
	

	Acuerdo sobre las Medidas en materia de Inversiones relacionadas con el Comercio (párrafo 2 del artículo 6)
	Publicaciones en que figuran las MIC
	G/TRIMS/N/2/Rev.9,
28 de septiembre de 2001
	

	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (artículo 69)
	Servicios de información
	IP/N/3/Rev.9,
8 de noviembre de 2005
	Una vez, posteriormente modificaciones

	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio
	Respuestas sobre cuestiones de observancia
	IP/N/6/NIC/1,
30 de mayo de 2001
	

	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio
(párrafo 2 del artículo 63)
	Leyes y reglamentos
	IP/N/1/NIC/1,
19 de abril de 2002

IP/N/1/NIC/C/9, IP/N/1/NIC/I/5, 18 de abril de 2002
	Una vez, posteriormente modificaciones

	GATT de 1994
(artículo XXVIII)
	Certificación de modificaciones a la Lista de Concesiones
	WT/LET/460, 29 de marzo de 2004
	

Fuente:
Documentos de la OMC.

17. El MIFIC coordina nueve grupos de trabajo sobre el PDD (por ejemplo, agricultura, acceso a los mercados en productos no agrícolas, servicios, reglas, comercio y medio ambiente, y facilitación del comercio). Nicaragua atribuye suma importancia al PDD y su principal interés reside en mejorar el acceso a los mercados para sus productos agrícolas. Nicaragua busca asegurar que las cuestiones críticas de la seguridad alimentaria, las condiciones de vida en las zonas rurales y el desarrollo rural pasen a ser parte integrante de las negociaciones sobre la agricultura.
 Nicaragua se ha sumado también a diferentes grupos de otros países en desarrollo para hacer propuestas en las negociaciones sobre la agricultura, incluidas cuestiones como las modalidades para las negociaciones sobre el acceso a los mercados
, el trato especial y diferenciado y el "compartimento de desarrollo"
, así como las subvenciones del "compartimento verde".

18. Otros temas de especial interés para Nicaragua del PDD son el comercio de las economías pequeñas y vulnerables, y los servicios. En junio de 2005 Nicaragua presentó su oferta inicial sobre servicios, que contempla una liberalización gradual en subsectores de su interés, tales como telecomunicaciones, servicios financieros, y turismo, además de estipulaciones específicas en los compromisos horizontales. Nicaragua también ha solicitado a los países desarollados la apertura en el Modo 4 (Movimiento de Personas Físicas) en servicios.

19. Desde su último examen, Nicaragua ha intervenido en cuatro casos bajo el mecanismo de solución de diferencias de la OMC.
 El 17 de marzo de 2003, Nicaragua solicitó la celebración de consultas con México sobre determinadas medidas impuestas por México a la importación de fríjoles negros procedentes de Nicaragua.
 El 8 de marzo de 2004, Nicaragua informó al Órgano de Solución de Diferencias que retiraba formalmente la solicitud de consultas porque sus reclamos habían sido debidamente atendidos en negociaciones celebradas con México.

20. El 17 de enero de 2000, Colombia solicitó la celebración de consultas con Nicaragua respecto de la Ley de Nicaragua Nº 325 de 1999, por la que se crea un impuesto a bienes y servicios procedentes de Honduras y Colombia, así como respecto del Decreto Reglamentario Nº 129-99.
 El 18 de mayo de 2000, se estableció un grupo especial que todavía no ha sido constituido.

21. En 2000 Honduras presentó a Nicaragua una reclamación sustancialmente similar a la de Colombia, y el 6 de junio de 2000 pidió que se celebrasen consultas.
 Hasta fecha no se ha establecido un grupo especial y por tanto las consultas se encuentran inconclusas.

22. El 30 de noviembre de 2005, Nicaragua solicitó la celebración de consultas con las Comunidades Europeas (CE) respecto al régimen para la importación de bananos adoptado el 29 de noviembre de 2005 por la CE (el "nuevo reglamento").

ii)
Acuerdos preferenciales

23. En su primer examen, Nicaragua ya tenía un TLC con México, y desde entonces los acuerdos preferenciales han cobrado una importancia cada vez mayor para las relaciones comerciales de Nicaragua. En efecto, a partir de 1999 Nicaragua, junto con los otros países miembros del MCCA, ha iniciado o completado las siguientes negociaciones: un Tratado de Libre Comercio (TLC) que ya está en vigor (con la República Dominicana); otro que ha entrado en vigor para algunos países centroamericanos (con los Estados Unidos); otro que está terminado pero que aún no ha sido aprobado (con el Taipei Chino); y tres que se están negociando (con Canadá, Chile y Panamá). Los países miembros del MCCA (Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua) mantienen conversaciones 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 del desviación de comercio.
24. Según las autoridades nicaragüenses, los elementos centrales de todos sus TLC son los siguientes: estricto apego a las Constituciones de los países involucrados; congruencia con los derechos y obligaciones de la OMC; y respeto al principio de reciprocidad de derechos y obligaciones. Los TLC que involucran a Nicaragua también reconocen las diferencias de tamaños y niveles de desarrollo entre las partes, que promueva un trato asimétrico a favor de los países centroamericanos, a aplicarse de conformidad con la naturaleza de las diferentes disciplinas que integran cada TLC.

a) Mercado Común Centroamericano (MCCA)

25. Nicaragua es miembro del MCCA desde 1961. Hay tres instrumentos centrales en este sistema. Mediante el Tratado General de Integración Económica Centroamericana (1960), los países centroamericanos se comprometen a perfeccionar una zona de libre comercio y adoptar un arancel externo común. Se establece el régimen de libre comercio para todos los productos originarios de sus respectivos territorios, con las únicas limitaciones comprendidas en el anexo A (café tostado y sin tostar, azúcar de caña, derivados del petróleo, alcohol etílico y bebidas alcohólicas destiladas). En 1991 el Protocolo de Tegucigalpa a la Carta de la ODECA fue suscrito por los cinco países centroamericanos y Panamá. Mediante este Protocolo se establece y consolida el Sistema de la Integración Centroamericana (SICA) como el marco institucional de la región. El objetivo principal del SICA es "la realización de la integración centroamericana, para constituirla como región de paz, libertad, democracia y desarrollo". El Protocolo al Tratado General de Integración Económica Centroamericana (1993) establece y consolida el Subsistema de Integración Económica, adaptándolo al nuevo marco institucional del SICA y a las nuevas necesidades de los países de la región.

26. En el MCCA se ha alcanzado, a la fecha, unificar los aranceles en el 94,6 por ciento de las partidas contenidas en el sistema arancelario centroamericano, equivalentes a 5.846 productos. Del 5,4 por ciento restante, se definió la estrategia para su armonización, correspondiendo en su mayoría a productos de origen agropecuario (188 rubros agrícolas), clasificados como sensibles por cada una de las economías de la región. También se ha homologado el 97 por ciento de las reglas de origen pactadas en los diferentes acuerdos comerciales que la región ha suscrito con México, para ser presentadas en una futura renegociación con dicho país. Asimismo, se definió el mecanismo para el cobro de impuestos en las aduanas de toda la región. Con el fin de agilizar el comercio de productos agropecuarios, se armonizó un listado de 469 productos y subproductos de origen vegetal que están eximidos de los trámites de obtención de autorización de importación y certificado fitosanitario de exportación. A la fecha se está elaborando, para su aprobación, un instrumento único de tránsito sanitario y fitosanitario.

27. Desde mediados de 2004 se inició la facilitación aduanera en los puestos fronterizos con Honduras, a través de procedimientos simplificados, para la movilidad de mercancías y personas, que consiste en el establecimiento de ventanillas integradas con personal de ambos países, en las que el usuario realiza una sola parada. Con dicho procedimiento se busca disminuir sustancialmente el tiempo de trámite en las operaciones migratorias y aduaneras que se ejecutan mediante vía electrónica entre los países, y se facilita la transmisión electrónica del Formulario Aduanero Único Centroamericano (FAUCA) en las operaciones intrarregionales.

28. En 2004 también se acordó reducir al mínimo las revisiones físicas de las mercancías originarias de los países de Centroamérica, mediante un mecanismo de selectividad a un dígito y aplicando controles inteligentes por gestión de riesgo (antes, durante y después de ejecutada la operación). Tomando en cuenta que para el establecimiento de la unión aduanera centroamericana es necesario eliminar los puestos intrafronterizos, se espera en el mediano plazo fortalecer las aduanas periféricas del territorio aduanero común. Un elemento de gran importancia lo constituye el desmantelamiento de los obstáculos al comercio intrarregional. En 2005 ya se habían eliminado 60 obstáculos identificados en 2002.

29. Los siguientes son algunos de los principales instrumentos encaminados a fortalecer el MCCA adoptados desde 1999:

-
Reglamento sobre el Régimen de Tránsito Aduanero Internacional
, cuyo principal objetivo es facilitar, armonizar y simplificar los procedimientos utilizados en las operaciones de tránsito aduanero internacional efectuados por vía terrestre para las mercancías procedentes u originarias de los países signatarios y/o de terceros países, siempre y cuando la operación de tránsito se inicie en un Estado Parte. Este Reglamento se aplica también en el tránsito entre Panamá y los cinco países de la región.

-
Código Aduanero Uniforme Centroamericano (CAUCA III) y su Reglamento
, que tiene por objeto establecer la legislación aduanera básica de los países de la región conforme a los requerimientos del MCCA y de los instrumentos regionales de la integración. Se aplica a todo el territorio aduanero, a toda persona, mercancía y medio de transporte que cruce los límites del territorio aduanero de los países signatarios. El Reglamento desarrolla las disposiciones del CAUCA (capítulo III 2) i)).

-
Reglamento Centroamericano sobre la Valoración Aduanera de las Mercancías
, que desarrolla las disposiciones del Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994, así como las disposiciones procedentes del ordenamiento jurídico regional (capítulo III 2) ii)).

-
Mecanismo de Solución de Controversias Comerciales en Centroamérica
, que aplica: a la prevención o a la solución de todas las controversias entre los miembros relativas a la aplicación o a la interpretación de los Instrumentos de la Integración Económica en lo que se refiere exclusivamente a sus relaciones de comercio intrarregional; o cuando un miembro considere que una medida vigente o en proyecto de otro miembro es incompatible con las obligaciones de dichos Instrumentos, o que anulan o menoscaban los beneficios, del intercambio comercial entre sus territorios, que razonablemente pudo haber esperado recibir de su aplicación.

30. Dentro de la zona de libre comercio centroamericana, el comercio intrarregional muestra una tasa de crecimiento promedio anual del 11,4 por ciento entre 1960 y 2004, al pasar de 30,3 millones de dólares EE.UU. a 3.560,4 millones de dólares. Las exportaciones con destino a otros mercados del mundo para el mismo período crecieron en un 7,3 por ciento promedio anual. Sin embargo, Nicaragua no ha participado tanto como algunos de sus vecinos en el crecimiento del comercio interregional. En 2004, a Nicaragua le correspondieron el 7 por ciento de las exportaciones interregionales y el 16,1 por ciento de las importaciones interregionales.
 O, visto desde otra perspectiva, en 2005 la región centroamericana recibió el 8 por ciento de las exportaciones de Nicaragua y proporcionó el 17 por ciento de sus importaciones.

31. Los países centroamericanos han intensificado sus esfuerzos para negociar conjuntamente acuerdos comerciales y/o de inversiones con otros grupos regionales o interlocutores individuales. Panamá fue incorporado como Estado miembro del SICA en 1991. En diciembre de 2000, Belice se adhirió al SICA en calidad de Estado miembro, en tanto que la República Dominicana lo hizo en diciembre de 2003 en calidad de Estado asociado.

b)
TLC entre Nicaragua y México

32. El TLC entre Nicaragua y México, que entró en vigor en julio de 1998, abarca el comercio de mercancías y de servicios, así como cuestiones relacionadas con las inversiones y la propiedad intelectual. El 76 por ciento de las exportaciones nicaragüenses destinadas a México se han beneficiado de reducciones arancelarias inmediatas, mientras que los derechos arancelarios aún vigentes se han eliminado progresivamente en períodos de 5, 10 y 15 años. La ampliación de los contingentes se ha establecido de manera paulatina para las importaciones mexicanas de carne vacuna, frijoles, queso y leche en polvo procedentes de Nicaragua. Para Nicaragua, este TLC busca reducir los costos de producción en el país gracias a la reducción de los derechos de importación aplicados a las materias primas, los bienes de capital y los productos acabados.

c)
TLC entre Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y la República
Dominicana
33. El TLC de Centroamérica con la República Dominicana en la parte normativa fue suscrito en 1998. Asimismo, los protocolos complementarios que contienen los anexos fueron suscritos de la siguiente manera: Costa Rica en 1998, El Salvador y Guatemala en 1998, y Honduras y Nicaragua en 2000. La ratificación del tratado por parte de Nicaragua había sido demorada por las preocupaciones en torno a las disposiciones sobre la agricultura. Esas disposiciones, en su mayor parte, se renegociaron en el Protocolo de Adhesión de Nicaragua al TLC Centroamérica-República Dominicana que se firmó el 13 de marzo de 2001, lo cual permitió que el TLC entrase en vigor el 3 de septiembre de 2002. Además de establecer relaciones más estrechas entre Nicaragua y la República Dominicana, este Protocolo bilateral facilitó la negociación del TLC entre Centroamérica, la República Dominicana y los Estados Unidos (CAFTA por sus siglas en inglés).

d)
TLC Centroamérica-República Dominicana con los Estados Unidos (CAFTA)
34. El CAFTA representa un cambio significativo de la naturaleza de las relaciones comerciales preferenciales. En lugar de ser un programa autónomo y que funciona en un solo sentido, el CAFTA es un instrumento recíproco y de cumplimiento exigible entre los miembros. El CAFTA cubre la gran mayoría de los bienes objeto de comercio entre los Estados Unidos y sus interlocutores centroamericanos, aunque algunos productos sensibles están excluidos del acuerdo, mientras otros están sujetos a limitaciones (por ejemplo, mediante contingentes arancelarios). Para Nicaragua, los productos sensibles son: arroz, maíz amarillo, maíz blanco, sorgo, carne bovina, cebollas, fríjol rojo, pollo y leche en polvo. Los productos nicaragüenses que entrarán en el mercado estadounidense bajo cuota son: maní, mantequilla de maní, azúcar, carne bovina y cuatro especies de productos lácteos.

35. Las negociaciones sobre el CAFTA se iniciaron en enero de 2003 y terminaron en diciembre de ese año para Nicaragua y los otros tres países centroamericanos; las negociaciones con Costa Rica continuaron hasta enero de 2004. El CAFTA se firmó el 28 de mayo de 2004 y el 5 de agosto se incluyó a la República Dominicana. Los acuerdos definitivos fueron presentados para su aprobación a los órganos legislativos de la mayoría de las partes sólo en 2005. El Congreso de los Estados Unidos aprobó la legislación de aplicación del CAFTA en junio-julio de 2005 y la Asamblea Nacional de Nicaragua aprobó su legislación de aplicación por 49 votos contra 37 votos el 10 de octubre de 2005. Costa Rica es el único país parte en el CAFTA que a la fecha no lo ha aprobado. El CAFTA entró en vigor el 1º de abril de 2006 para Nicaragua.

e)
TLC entre Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y el Taipei Chino

36. En 1997 fue suscrito por los Ministros de Economía y/o Comercio Exterior el Acuerdo de Complementación Económica entre las Repúblicas de Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua con el Taipei Chino. Este instrumento contiene disposiciones para orientar las relaciones comerciales a mediano plazo. El Artículo 1 del Acuerdo obliga a los miembros a desarrollar un Plan de Acción amplio y coherente, cuyo avance en su ejecución servirá de base para determinar, de mutuo acuerdo, la existencia de las condiciones necesarias para iniciar las negociaciones que permitan avanzar, gradual y progresivamente, hacia la suscripción de un TLC. En 2004 Nicaragua inició la primera de cuatro rondas de negociación del TLC con el Taipei Chino. En ella se definieron propuestas generales sobre el alcance y cobertura del Tratado. Al igual que otros TLC en los que ha estado involucrado Nicaragua está basado en el principio de respeto a las constituciones de los países y reconocimiento de los grados de desarrollo relativo. Este le otorga libre comercio al 87 por ciento del comercio bilateral dejando algunas exclusiones de productos agrícolas principalmente.

f)
TLC entre Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y Chile

37. El TLC de Centroamérica con Chile fue suscrito el 18 de octubre de 1999.
 Se puede hablar de un tratado comercial "jurídicamente separable" para cada socio comercial centroamericano. La primera parte del TLC contiene las normas comunes que regirán las relaciones entre Chile y cada país centroamericano en materia administrativa, de comercio, de bienes, servicios e inversiones. La segunda parte está compuesta por Protocolos Bilaterales entre Chile y cada país centroamericano sobre materias tales como programas de desgravación, reglas de origen específicas, comercio transfronterizo de servicios y valoración aduanera. El TLC entre Costa Rica y Chile entró en vigor en febrero de 2002, en tanto que entre El Salvador y Chile lo hizo en marzo de 2002. En el caso de Nicaragua las listas de acceso ya fueron negociadas; sin embargo, aún no ha entrado en vigor pues está pendiente de acordarse el acceso para el azúcar.

g)
TLC entre Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y Canadá

38. Los países centroamericanos suscribieron con Canadá un Memorándum de Entendimiento de Comercio e Inversión el 19 de marzo de 1998. Costa Rica suscribió con Canadá un TLC el 23 de abril de 2001 y se encuentra en vigor desde el 1º de noviembre de 2002. Los demás países centroamericanos han iniciado una negociación conjunta tendente a la suscripción de un TLC, que se encuentra en la etapa final de negociación. El 21 de noviembre de 2001, las partes anunciaron el comienzo de negociaciones sobre libre comercio, junto con negociaciones sobre acuerdos paralelos de cooperación en cuestiones laborales y ambientales. Existe ya acuerdo sobre la mayoría de las disposiciones generales; sin embargo, las negociaciones aún no concluyeron.

h)
TLC entre Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, y Panamá

39. El TLC con Panamá se negocia de forma conjunta entre los cinco países centroamericanos pero considerados individualmente, esto es, aplican las normas y procedimientos del TLC en forma bilateral con Panamá. El TLC pretende crear una zona de libre comercio en un plazo máximo de 15 años, mediante un programa de desgravación arancelaria gradual y recíproco con distintos plazos (inmediato, 5, 10 y 15 años), aunque con algunas exclusiones al libre comercio. Las negociaciones entre Centroamérica y Panamá se realizaron bajo el principio de reciprocidad; sin embargo, existe una asimetría en lo negociado a la fecha, debido a que Panamá, dentro de sus ofertas de acceso a los mercados, proponía una desgravación a largo plazo (10 a 15 años) o exclusión de productos de interés para Nicaragua (carne, salsas preparadas, cebollas, azúcar, galletas, etc.) que ya están gozando de libre comercio por efectos del Acuerdo de Alcance Parcial vigente entre ellos desde 1974.

iii)
Otros acuerdos comerciales preferenciales

40. Nicaragua participa en el proceso de negociaciones del Área de Libre Comercio de las Américas (ALCA), iniciativa lanzada en diciembre de 1994 con el propósito de eliminar progresivamente las barreras al comercio de bienes y servicios dentro del hemisferio occidental, y cuya conclusión estaba prevista para 2005. Sin embargo, las negociaciones están estancadas.
41. Nicaragua es parte de varios esquemas del Sistema Generalizado de Preferencias (SGP), incluidos los de las CE, el Canadá, el Japón, y Suiza.

42. Desde 1989, Nicaragua también participa en el Sistema Global de Preferencias Comerciales entre países en desarrollo (SGPC).

5)
Marco de las Inversiones

43. La Ley de Inversiones Extranjeras de 1991 dejó de regir el 24 de mayo de 2000 cuando la Asamblea Nacional aprobó la Ley N° 344, Ley de Promoción de Inversiones Extranjeras. Entre otras cosas, la nueva Ley
: (a) asegura que las inversiones extranjeras y las nacionales recibirán el mismo trato; (b) elimina la necesidad de firmar un contrato de inversión; (c) dispone la abolición del comité de inversiones extranjeras; (d) elimina las restricciones en las condiciones en que el capital extranjero puede ingresar al país; y (e) reconoce el derecho de los inversionistas a disponer libremente de su propiedad y, en caso de declaración de utilidad pública, a recibir la debida indemnización. En general, la Ley también suprimió el requisito de firmar un contrato de inversión extranjera como condición para recibir beneficios de los que la mayoría de los inversionistas disfrutaban de todos modos.

44. En general no se exige a los inversionistas que cumplan determinados criterios de actuación, como la exportación de cantidades específicas o la incorporación de un porcentaje mínimo de contenido local. Tanto las entidades privadas nacionales como las extranjeras pueden establecer y ser propietarias de empresas y actividades con fines de lucro. La legislación nacional reconoce el derecho de establecer, adquirir y disponer libremente de prácticamente cualquier tipo de empresas y bienes, con excepción de 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 algunos servicios de transporte (capítulo IV 5) iv)).

45. Los extranjeros que invierten más de 30.000 dólares EE.UU. pueden inscribirse en el Registro Estadístico de Inversión Extranjera, de manera voluntaria para lo cual deberán llenar un formulario denominado "Notificación para inscripción de inversiones extranjeras". La Ley N° 344, permite la libre convertibilidad de moneda; las transferencias al exterior relacionadas al capital invertido; la remisión de cualquier utilidad, dividendo o ganancia generada en el país; los pagos derivados por indemnización por concepto de expropiación; asimismo, se puede optar a seguros bajo convenios internacionales. Además forma parte de los requisitos ante la Dirección General de Migración y Extranjería para la solicitud de residencia permanente en Nicaragua. Existen algunas diferencias en los documentos que deben presentar los inversionistas, los cuales varían dependiendo, inter alia, de: si el inversionista es una persona natural o una persona jurídica; del sector a invertir; y si la inversión supera o no los 30.000 dólares EE.UU.

46. El MIFIC tiene la función de velar por el cumplimiento de la Ley de Promoción de Inversiones Extranjeras. Las inversiones registradas en virtud de la Ley anterior o de cualquier otra ley siguen siendo válidas, a menos que el inversionista decida voluntariamente renunciar a esos contratos. Los bancos pueden repatriar utilidades libremente. Los inversionistas extranjeros reciben trato nacional con respecto a las políticas de importación y exportación.

47. En agosto de 2002 se creó ProNicaragua, adscrito a la Presidencia de la República, una agencia de promoción de inversiones especializada. El objetivo de esta entidad es dirigir, mediante la cooperación entre los sectores público y privado, el establecimiento de un sistema nacional de promoción capaz de atraer significativamente inversiones directas de firmas internacionales.

48. En 1999 Nicaragua ya había celebrado acuerdos bilaterales sobre inversiones con 12 economías (Alemania, la Argentina, Chile, los Estados Unidos
, Francia, Dinamarca, España, el Reino Unido, El Salvador, Suecia, Suiza y el Taipei Chino). Posteriormente, Nicaragua concertó acuerdos de esa índole con tres países en 2000 (la República de Corea, el Ecuador y Holanda), así como con la República Checa (2002), Finlandia (2003), Italia (2004) y Bélgica-Luxemburgo (2005).

49. La Convención de Nueva York de 10 de junio de 1958 fue aprobada por la Asamblea Nacional de Nicaragua el 25 de julio de 2003, que también aprobó la Convención Interamericana sobre Arbitraje Comercial, el 4 de febrero de 2003. Otros acuerdos internacionales de Nicaragua relacionados con inversiones son los celebrados con el Organismo Multilateral de Garantía de Inversiones del Banco Mundial (suscrito el 28 de septiembre de 1990); la Corporación para la Inversión Privada en el Extranjero (el 4 de julio de 2004 se actualizó el acuerdo); el Banco Europeo de Inversiones (2000); y el Centro Internacional de Arreglo de Diferencias relativas a Inversiones del Banco Internacional de Reconstrucción y Fomento (suscrito el 4 de febrero de 1994 y fue ratificado el 7 de mayo de 1995). Además, Nicaragua es parte en la Convención Interamericana sobre Arbitraje y miembro del Centro Internacional de Arreglo de Diferencias relativas a Inversiones (CIADI).

6)
Asistencia Técnica Relacionada con el Comercio
50. Desde su anterior examen, Nicaragua se ha beneficiado de asistencia técnica relacionada con el comercio de varios organismos internacionales, incluyendo la OMC. La asistencia técnica que la OMC ha prestado a Nicaragua se ha centrado principalmente en mejorar los conocimientos de los funcionarios del Gobierno nicaragüense y del resto de los agentes económicos involucrados en las actividades de comercio, sobre temas relacionadas con los Acuerdos de la OMC, tales como antidumping, subvenciones y medidas compensatorias, medidas sanitarias y fitosanitarias, comercio y medio ambiente, y notificaciones en general.
51. Nicaragua también se ha beneficiado de los programas de asistencia técnica y formación proporcionados por otros organismos multilaterales, como el Banco Mundial, el Fondo Monetario Internacional (FMI), el Centro de Comercio Internacional (CCI), la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (CNUCED), así como de programas de donantes bilaterales.
� El marco constitucional y jurídico general de Nicaragua se describe en forma detallada en OMC (1999).

� Artículo 132 de la Constitución.

� Varios artículos de la Constitución reconocen el carácter especial de las relaciones de Nicaragua con los otros cuatro países de la región. Por ejemplo, la última oración del Artículo 5 dispone que Nicaragua privilegia la integración regional y propugna por la reconstrucción de la Gran Patria Centroamericana.

� República de Nicaragua (2005).

� Algunos reglamentos del MCCA se adoptan por ley, decreto o resolución y se aplican después de ser publicados en La Gaceta.

� El MIFIC ha constituido un grupo especial para elaborar el proyecto de ley de comercio exterior.

� El documento de la OMC G/L/223/Rev.13, de 28 de febrero de 2006, indica el estatus más reciente de las notificaciones de Nicaragua.

� Declaración de prensa del G-33, del 11 de octubre de 2005.

� Documento de la OMC WT/MIN(03)/W/10, del 5 de septiembre de 2003.

� Documento de la OMC G/AG/NG/W/13, del 23 de junio de 2000.

� Documento de la OMC G/AG/NG/W/14, del 23 de junio de 2000.

� Se puede encontrar información sobre los casos en que Nicaragua intervino en el mecanismo de solución de diferencias de la OMC hasta fines de 1999 en OMC (1999), Examen de las Políticas Comerciales de Nicaragua, Ginebra.

� Documento de la OMC, WT/DS284/1, del 20 de marzo de 2003.

� Documento de la OMC, WT/DS284/4, del 11 de marzo de 2004.

� Documento de la OMC WT/DS188/1, del 20 del enero de 2000.

� Documento de la OMC WT/DSB/M/80, del 26 del junio de 2000.

� Documento de la OMC WT/DS201/1-G/L/387-S/L/85, del 13 de junio de 2000.

� Documento de la OMC WT/DS27/64-WT/L/607/Add.18, del 7 de diciembre de 2005.

� Resolución N° 65-2001.

� Resolución N° 85-2002 y Resolución N° 101-2002, respectivamente.

� Resolución N° 115-2004.

� Resolución N° 111-2003.

� Calculado en base a datos del Sistema de Integración Económico Centroamericano (SIECA).

� OMC (1999).

� Una vez que entre en vigor el CAFTA para todos sus miembros, el TLC entre Centroamérica y la República Dominicana será reemplazado por el CAFTA.

� Originalmente, el CAFTA estaba previsto que entrara en vigor para todos sus miembros el 1° de enero del 2006. Sin embargo, por diversos retrasos legislativos, el CAFTA entre los EE.UU. y El Salvador empezó a aplicarse el 1° de marzo de 2006, en tanto que entre EE.UU. y Honduras lo hace desde el 1° de abril de 2006. A la fecha, el CAFTA para el resto de los miembros aún no ha entrado en vigor.

� Este Tratado no constituye un tratado entre Chile y Centroamérica como tal, sino que Chile tiene cinco tratados comerciales distintos con cada uno de los países centroamericanos.

� La décima ronda de negociaciones formales se llevó a cabo en Ottawa del 16 al 20 de febrero de 2004.

� Las relaciones comerciales de Centroamérica con Panamá se han venido desarrollando a través de los TLC y de intercambio preferencial suscritos por Panamá con cada uno de los países de la región, los cuales incluyen preferencias arancelarias para un grupo de productos negociados en forma bilateral. Con el objeto de modernizar las relaciones comerciales se iniciaron formalmente negociaciones con Panamá el 21 de marzo de 2000, con la Declaración Conjunta de los Ministros Responsables de Comercio Exterior de Centroamérica y Panamá. La negociación de la parte normativa del TLC se finalizó el 16 de mayo de 2001 y se continuó la negociación de anexos en forma bilateral.

� El Artículo 100 de la Constitución dispone que el Estado promulgará la Ley de Inversiones Extranjeras, a fin de que contribuya al desarrollo económico y social del país, sin detrimento de la soberanía nacional.

� Aunque este acuerdo ya ha sido ratificado por Nicaragua, el Senado de los Estados Unidos todavía no ha dado su asentimiento para la ratificación.

