	
Page I.1

	WT/TPR/S/204
Examen de las Políticas Comerciales
Página 20

	República de Corea
WT/TPR/S/204

Página 43

II. RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

1) Introducción

1. Durante el período objeto de examen (2004-2008), no se han introducido cambios importantes en la estructura de la formulación de la política comercial en Corea. Ha avanzado la reforma normativa, y se ha insistido más en mejorar la calidad de los reglamentos que en reducir la cantidad.

2. Aunque sigue estando comprometida con el multilateralismo y con el éxito del resultado de las negociaciones de la ronda de Doha, Corea ha negociado acuerdos de libre comercio (ALC) con importantes interlocutores comerciales o grupos regionales (ASEAN, Singapur, AELC, Estados Unidos) y continúa negociando o prevé celebrar negociaciones con otros para establecer una red de ALC con grandes bloques económicos y mercados incipientes. Corea ha seguido otorgando el régimen de franquicia arancelaria a determinadas importaciones de países menos adelantados (PMA). También ha intervenido en casos de solución de diferencias en la OMC.
3. Aunque las llegadas de inversiones extranjeras directas (IED) son considerablemente menores en Corea que en la mayoría de los demás países de la OCDE, las autoridades reconocen que esas inversiones son de vital importancia para el crecimiento económico. Por consiguiente, se reservan diversos incentivos fiscales y de otro tipo para las empresas con inversiones extranjeras. Además, se han adoptado medidas para mejorar las condiciones empresariales y de vida de las empresas con inversiones extranjeras y sus empleados. No obstante, se siguen restringiendo parcial o totalmente las IED en unos cuantos sectores (televisión y radiodifusión, generación de energía nuclear).

2) Marco constitucional e institucional general

4. Desde su anterior examen, ha habido pocos cambios en el marco constitucional, ejecutivo, legislativo, judicial y administrativo de Corea.
5. Corea es una república democrática unitaria con un sistema parlamentario presidencial. La Asamblea Nacional (Parlamento), de 299 miembros, ejerce el poder legislativo mediante la promulgación de leyes y la supervisión de la administración estatal, incluido el control del Presupuesto. Asumen el poder ejecutivo el Presidente y el Consejo de Estado (Gabinete), órgano presidido por el Presidente e integrado por el Primer Ministro y todos los ministros.
 El Presidente actual fue elegido en diciembre de 2007 y tomó posesión de su cargo en febrero de 2008; las próximas elecciones presidenciales se celebrarán en diciembre de 2012. Las últimas elecciones al Parlamento fueron en abril de 2008 y las próximas deberán tener lugar dentro de cuatro años.
6. El poder ejecutivo, a través de los ministerios pertinentes, presenta la mayor parte de la legislación a la Asamblea Nacional.
 El marco legislativo de Corea establece una distinción entre esas leyes y las disposiciones de menor rango promulgadas en virtud de la autoridad delegada por una ley determinada. Por orden jerárquico, esas disposiciones consisten en decretos presidenciales, órdenes y normas administrativas (denominadas directivas, reglamentaciones o avisos públicos). El Consejo de Estado aprueba los decretos presidenciales. Las órdenes son dictadas por los ministros competentes, incluido el Primer Ministro. La administración pública se rige por las normas administrativas publicadas por los ministerios correspondientes. Cuando se dictan en virtud de una legislación o de disposiciones de rango inferior, esas normas suelen considerarse como legislación suplementaria. En el plazo de 15 días, el Presidente debe promulgar, mediante publicación en la Gaceta Oficial, los proyectos de ley aprobados por la Asamblea Nacional, a menos que él interponga su veto.
 Las disposiciones de rango inferior se publican también en la Gaceta Oficial. En general, tanto las leyes como las disposiciones de rango inferior entran en vigor a los 20 días de su publicación.
7. Los tratados concluidos y promulgados con arreglo a la Constitución y las normas del derecho internacional generalmente reconocidas tienen la misma fuerza y los mismos efectos que las leyes nacionales. Los tratados propuestos deben someterse al Consejo de Estado para su examen. La Asamblea Nacional tiene derecho a autorizar la conclusión y ratificación de tratados, incluso sobre comercio, y el Presidente debe ratificarlos.
8. El poder judicial de Corea es independiente e incumbe su ejercicio al Tribunal Supremo, que es la más alta instancia judicial, a cinco tribunales superiores y a 18 tribunales de distrito, que supervisan a unos 43 tribunales de división y 101 tribunales municipales. El Presidente nombra al Presidente del Tribunal Supremo, con la aprobación de la Asamblea Nacional, para un único mandato de seis años, así como a los demás magistrados (por recomendación del Presidente del Tribunal Supremo). También existe un Tribunal de Patentes especializado y un Tribunal Administrativo (capítulo III); el Tribunal Constitucional es competente en asuntos constitucionales, y se encarga especialmente de pronunciarse sobre la constitucionalidad de las leyes, procedimientos de destitución, disolución de partidos políticos, diferencias sobre competencia y reclamaciones al amparo de la Constitución.
9. Corea tiene 16 gobiernos provinciales y, en un nivel inferior, 230 municipalidades. Aunque estas municipalidades están facultadas para recaudar los impuestos y derechos locales, la autonomía local sigue siendo limitada en algunas esferas.
 Los gobiernos provinciales (presididos por un gobernador elegido) funcionan principalmente como intermediarios administrativos entre el Gobierno central y las municipalidades de nivel inferior. El Estado está facultado por la Constitución para "promover, reglamentar y coordinar" el comercio exterior.
3) Estructura de la formulación de la política comercial
i) Divisiones del poder ejecutivo

10. A principios de 2008 hubo una reestructuración general de los ministerios y los organismos públicos. En la actualidad hay 15 ministerios con funciones ejecutivas. Otros dos ministerios (Legislación Gubernamental, y Asuntos relacionados con Patriotas y Veteranos de Guerra) se hallan bajo la responsabilidad del Primer Ministro. En la formulación y aplicación de las políticas comerciales participan varios ministerios. El Ministerio de Relaciones Exteriores y Comercio Internacional (MOFAT) se encarga fundamentalmente de las negociaciones comerciales internacionales, incluidos los ALC, y de la formulación y aplicación de las políticas comerciales
; Otros ministerios intervienen en función de sus esferas de responsabilidad. En 2008, el Ministerio de Comercio, Industria y Energía, encargado de las medidas relacionadas con la exportación e importación, así como de las políticas en materia de industria, energía y recursos, cambió su nombre por el de Ministerio de Economía basada en el Conocimiento (MKE); en la actualidad ejerce varias funciones que anteriormente correspondían a otros ministerios (por ejemplo, Información y Comunicaciones, Ciencia y Tecnología, Hacienda y Economía).
 Otros ministerios competentes intervienen también en la formulación y aplicación de políticas comerciales.
11. El Consejo Consultivo Económico Nacional (NEAC) asesora al Presidente (que a su vez, preside el NEAC) en relación con las políticas de desarrollo, incluidas las cuestiones económicas nacionales e internacionales que afecten al bienestar nacional; su Subcomité de Comercio e Industria, en el que también participan representantes del sector privado (incluidos dos extranjeros) y personalidades académicas, asesora sobre las políticas mencionadas y puede iniciar proyectos de investigación conexos.
ii) Órganos consultivos, de planificación y de otro tipo
12. Aunque ningún órgano legal independiente establecido por ley evalúa públicamente las políticas comerciales o de asistencia desde una perspectiva de bienestar nacional, la formulación de políticas relacionadas con el comercio es abierta, promoviendo un debate público más amplio y una mayor contribución de la comunidad. Muchos ministerios, incluidos el MOFAT y el MKE, solicitan la opinión del público sobre las políticas relacionadas con el comercio, incluso a través de Internet. El Gobierno trabaja con el sector privado, especialmente mediante consultas con los círculos empresariales. El Consejo Consultivo para las Negociaciones Comerciales del MOFAT celebra consultas sobre las orientaciones y estrategias de la política comercial general; en abril de 2006 sus 16 grupos consultivos sectoriales fueron sustituidos por grupos consultivos para las negociaciones de ALC. También organiza reuniones periódicas ampliadas de promoción del comercio y las inversiones para consultar al sector privado, incluidas las empresas extranjeras, sobre política de comercio e inversiones. Las empresas extranjeras están también representadas en el Consejo Consultivo de Inversiones Extranjeras de Invest Korea (sección 7)), que asesora al Gobierno en materia de política de inversiones extranjeras.
13. Varios institutos de investigación oficiales publican abundantes datos sobre cuestiones relacionadas con el comercio, en particular sobre temas de política multilateral y bilateral, tales como la evaluación de los efectos de los acuerdos bilaterales de libre comercio en Corea. Entre ellos figura el Instituto de Política Económica Internacional de Corea (KIEP) (centro de estudios de financiación estatal), el Instituto Coreano de Economía Industrial y Comercio (KIET), el Instituto de Desarrollo de Corea (KDI), el Instituto de Investigaciones Económicas de Corea y el Instituto de Investigaciones Económicas Rurales de Corea (KREI). El Instituto de Comercio Internacional, administrado por la Asociación de Comercio Internacional de Corea, colabora estrechamente con el sector público para formular estrategias sectoriales privadas y promover el debate público sobre las políticas comerciales de Corea.

4) Objetivos de la política comercial

14. El principal objetivo de la política comercial de Corea es crear una economía libre y abierta basada en los principios del mercado. Desde el anterior examen de sus políticas comerciales, el principal objetivo de la política comercial de Corea, que se ha mantenido prácticamente inalterado, ha consistido en fomentar la competitividad internacional de sus empresas y el crecimiento económico mediante la apertura y las reformas. Para hacer frente a los problemas de la globalización y la competencia ilimitada, Corea se está valiendo de la diplomacia económica y comercial para construir un avanzado país comerciante centrándose en la creación de nuevas posibilidades de crecimiento, la mejora del acceso a mercados fundamentales (mediante la participación en negociaciones multilaterales y la negociación de más ALC) y la estrecha cooperación económica con sus interlocutores comerciales.
 Para que el Gobierno logre el objetivo de crecimiento fijado, el volumen del comercio debería alcanzar el billón de dólares EE.UU. en 2010, haciendo de Corea uno de los ocho primeros países comerciales.
15. Durante el período objeto de examen, los objetivos de la política comercial han sido un reflejo de los fijados a nivel sectorial. Por ejemplo, a pesar de haberse inclinado por una protección en la agricultura más acorde con el mercado, en el caso de algunos productos sensibles (capítulo IV) se han mantenido niveles desproporcionadamente elevados de protección en frontera, principalmente en forma de aranceles. Se han utilizado medidas como la importación en condiciones de favor y el establecimiento de contingentes arancelarios autónomos para los insumos a fin de reducir los costos de producción en varias industrias (capítulo III).

5) Leyes y reglamentos comerciales
16. Corea ha avanzado en la mejora de su marco reglamentario.
 En lugar de reducir la reglamentación existente se trata sobre todo de mejorar su calidad. En diciembre de 2007, el Grupo de Trabajo de la Reforma Reglamentaria, dependiente de la Oficina del Primer Ministro, había redactado 1.822 planes detallados de mejora relacionados con 68 esferas estratégicas; el Grupo de Trabajo facilita la reforma de "reglamentos agrupados" que afectan a varios ministerios, en lugar de reglamentos aislados.
 Entre 2004 y 2007, el Centro para la Solución de Dificultades Empresariales, ventanilla única de mediación dependiente de la Oficina del Primer Ministro, recibió de las empresas 1.887 quejas sobre cuestiones reglamentarias, de las cuales 1.167 se resolvieron de manera satisfactoria. Las autoridades prevén, entre otras cosas, reexaminar y reorganizar el 40 por ciento de los reglamentos existentes a fin de mejorar el sistema normativo y transformar los reglamentos que tengan más repercusión en la sociedad y la economía.
17. Puesto que, por mandato constitucional, los tratados tienen el mismo efecto que las leyes nacionales, los compromisos multilaterales de Corea pasaron a ser aplicables a nivel nacional cuando el Gobierno promulgó el Acuerdo sobre la OMC en diciembre de 1994.
 Las disposiciones de la OMC pueden, en principio, invocarse en los tribunales nacionales. Sin embargo, nunca ha ocurrido, como tampoco ha habido causas judiciales en las que las leyes nacionales hayan estado en contradicción con las normas de la OMC.

18. Corea concede gran prioridad al establecimiento de leyes transparentes y fácilmente accesibles, incluso para los extranjeros. Muchas leyes coreanas existen en inglés y pueden obtenerse en Internet en los sitios Web que mantienen los ministerios y organismos pertinentes. El Ministerio de Legislación Gubernamental (MOLEG) publica leyes y reglamentos en su página de acogida de Internet (http://www.moleg. go.kr/English/).
 Publica también un periódico mensual, Legislation, que contiene información sobre todas las leyes y reglamentos promulgados y modificados en el curso del mes, así como cualquier otra noticia importante relacionada con la legislación. También aparecen en el sitio Web del MOLEG el plan legislativo y los proyectos de leyes y reglamentos de un organismo; en virtud de la legislación actual, el público puede acceder a todos los reglamentos en el sitio Web del Comité de Reforma de las Reglamentaciones, y los ciudadanos corrientes pueden colgar sus opiniones. No obstante, para los interesados extranjeros sigue siendo un problema importante el acceso en inglés a la legislación y a las prescripciones de la legislación secundaria: el MOLEG ha facilitado la traducción en inglés de muchas leyes coreanas, pero muchos reglamentos secundarios siguen estando sólo en coreano.
 El MKE publica reglamentos (principalmente, prescripciones en materia de certificación) en el Compendio de Avisos Públicos sobre Directrices para la Exportación e Importación, que es objeto de revisión (la última, en abril de 2008) siempre que es necesario. Desde 2004 se han modificado las principales leyes de Corea relacionadas con el comercio. En junio de 2004 se adoptó el Decreto Presidencial "Reglamento sobre la conclusión de ALC" (traducción no oficial) para, entre otras cosas, asegurar la transparencia en cualquier negociación relacionada con ALC.
19. Durante el período objeto de examen, Corea ha realizado numerosas notificaciones a la OMC (cuadro II.1). Corea proporciona cada año datos arancelarios y comerciales a la Base de Datos Integrada de la OMC; los datos más recientes presentados correspondieron a 2008.

Cuadro II.1

Notificaciones más recientes a la OMC, al final de junio de 2008
	Acuerdo
	Prescripción/contenido
	Periodicidad
	Documento de la OMC y fecha
(documento más reciente,
en caso de repetición)

	Acuerdo sobre la Agricultura

	Artículos 10 y 18.2
	Cuadros ES.1 a ES.3 - Subvenciones
a la exportación
	Anual
	G/AG/N/KOR/36, 27 de febrero de 2007

	Artículo 18.2
	Cuadro MA.2 - Importaciones sujetas a contingentes arancelarios
	Anual
	G/AG/N/KOR/38, 1º de marzo de 2002

	Artículo 18.2
	Cuadros DS.1 a DS.9 - Ayuda interna
	Anual
	G/AG/N/KOR/37/Corr.1, 19 de marzo de 2007

	Artículos 5.7 y 18.2
	Cuadro MA.5 - Salvaguardias especiales
	Ad hoc
	G/AG/N/KOR/39, 1º de marzo de 2007

	Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (Acuerdo Antidumping)

	Artículo 5.8
	Plazo para determinar que el volumen
de las importaciones es insignificante
	Ad hoc
	G/ADP/N/100/KOR, 13 de febrero de 2003

	Artículo 16.4
	Informes sobre las medidas antidumping
	Ad hoc
	G/ADP/N/172, 20 de junio de 2008

	
	Informes semestrales sobre las medidas antidumping (tomadas durante los seis meses precedentes)
	Semestral
	G/ADP/N/166/KOR, 16 de abril de 2008

	Artículo 18.5
	Leyes y reglamentos
	Una vez para marzo de 1995; después varía
	G/ADP/N/1/KOR/5, 25 de abril de 2001

	Artículos 16.5
	Autoridad competente para iniciar y llevar a cabo las investigaciones antidumping
	Una vez, después varía
	G/ADP/N/14/Add.17, 7 de octubre de 2003

	Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994 (Acuerdo sobre Valoración en Aduana)

	Artículo 22.2
	Cambios en las leyes, reglamentos y procedimientos administrativos
	Ad hoc
	G/VAL/N/1/KOR/2, 27 de abril de 2001

	Aplicación del párrafo 7 a) del artículo XXIV del GATT de 1994 (Zonas de libre comercio)

	Artículo XXIV del GATT de 1994 y artículo V.7 a) del AGCS
	Zona de libre comercio para el comercio de mercancías y el comercio de servicios
	Ad hoc
	S/C/N/373 y WT/REG217/N/1, 28 de agosto de 2006

	Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) de 1994

	Artículo XXVIII.5
	Reserva del derecho a modificar la lista de concesiones durante un período de tres años
	Trienal
	G/MA/147, 11 de marzo de 2003

	Acuerdo General sobre el Comercio de Servicios

	Artículos III.4 y IV.2
	Puntos de contacto y servicios de información
	En el plazo de los dos años siguientes a la entrada en funciones de la OMC; después varía.
	S/ENQ/78/Rev.5, 2 de diciembre de 2003

	Artículo XXI.1 b)
	Declaración de interés relativa al propósito de los Miembros de modificar listas
	Ad hoc
	S/L/226, 27 de mayo de 2005

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

	Artículo 7.3
	Respuestas al cuestionario sobre procedimientos para el trámite de licencias de importación
	Anual para el cuestionario
	G/LIC/N/3/KOR/6, 27 de septiembre de 2007

	Acuerdo sobre Contratación Pública

	Artículo XIX.5
	Estadísticas de contratación pública
	
	GPA/84/Add.1, 12 de octubre de 2006

	Artículo XXIV.6 a)
	Modificación de los Apéndices I a IV
	Ad hoc
	GPA/W/284, 13 de noviembre de 2003

	Anexo 3
	Valores de umbral expresados en monedas nacionales
	
	GPA/W/251, 18 de febrero de 2003

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

	Artículos 5.1, 5.2, 5.3
	Notificación de un programa de trámite de licencias automáticas para la importación de determinados productos de acero.
	Ad hoc
	G/LIC/N/2/KOR, 12 de enero de 2007

	Artículo 7.3
	Respuestas al cuestionario sobre procedimientos para el trámite de licencias de importación
	
	G/LIC/N/3/KOR/6, 27 de septiembre de 2007

	Acuerdo sobre Salvaguardias

	Artículo 12.1 a) - c) y nota 2 del artículo 9.1
	Investigaciones, conclusiones y decisiones relacionadas con medidas de salvaguardia
	Ad hoc
	G/SG/N/11/KOR/2/Suppl.1, 7 de agosto de 2000

	Artículo 12.5
	Consultas
	Ad hoc
	G/SG/N/12/KOR/1, 16 de mayo de 2002

	Artículos 12.5 y 7.4
	Exámenes a mitad de período de medidas de salvaguardia
	Ad hoc
	G/SG/N/13/KOR/2, 23 de julio de 2001

	Artículo 12.6
	Leyes y reglamentos
	Una vez para marzo de 1995; después varía
	G/SG/N/1/KOR/5, 26 de octubre de 2001

	Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias

	Artículo 7 y Anexo B
	Leyes, reglamentos y medidas de emergencia
Servicios de información
	Ad hoc

Ad hoc
	G/SPS/N/KOR/284, 10 de junio de 2008

G/SPS/ENQ/19, 25 de enero de 2006

	Acuerdo sobre Subvenciones y Medidas Compensatorias

	Artículo 25.1 a 25.6
	Informe anual sobre subvenciones
	Anual
	G/SCM/N/71/KOR, 2 de agosto de 2001

	Artículo 25.11
	Informe semestral sobre medidas compensatorias
	Semestral
	G/SCM/N/107/Add.1, 24 de abril de 2008

	Artículo 25.12
	Autoridad competente para iniciar investigaciones relativas a medidas compensatorias
	Ad hoc
	G/SCM/N/18/Add.19, 20 de octubre de 2004

	Artículo 32.6
	Leyes y reglamentos
	Una vez para marzo de 1995; después varía
	G/SCM/N/1/KOR/4, 25 de abril de 2001

	Acuerdo sobre Obstáculos Técnicos al Comercio

	Artículos 10.1 y 10.3
	Servicios de información
	Una vez, después varía
	G/TBT/ENQ/32, 7 de marzo de 2008

	Artículo 10.6
	Propuesta y adopción de reglamentos técnicos
	Ad hoc
	G/TBT/N/KOR/177, 9 de junio de 2008

	Anexo 3C
	Aceptación del Código de Buena Conducta
	Ad hoc
	G/TBT/CS/N/139, 30 de enero de 2002

	Acuerdo sobre los Textiles y el Vestido

	Artículo 2.8 b) y 2.11
	Productos que se integrarán en la tercera fase
	Como mínimo, 12 meses antes de entrar en vigor
	G/TMB/N/390, 1 de marzo de 2001

	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio

	Artículo 63.2
	Leyes y reglamentos
	Una vez, después varía
	IP/N/1/KOR/T/2/Add.1, 28 de noviembre de 2005

	Artículo 69
	Puntos de contacto
	Una vez, después varía
	IP/N/3/Rev.9, 8 de noviembre de 2005

	Acuerdo sobre las Medidas en materia de Inversiones relacionadas con el Comercio

	Artículo 6.2
	Publicaciones
	Una vez, después varía
	G/TRIMS/N/2/Rev.13, 21 de febrero de 2005

Fuente:
Secretaría de la OMC.
6) Acuerdos y arreglos comerciales
i) Corea y la OMC
20. Corea participa activamente en la OMC y adhiere al sistema multilateral de comercio. Asimismo, es partidaria de un sistema sólido basado en normas que asegure el acceso a los mercados para promover el crecimiento económico y el desarrollo a nivel mundial. Corea concede, como mínimo, un trato NMF a sus interlocutores comerciales, e incluso suele conceder ese trato a 20 países que no son Miembros de la OMC y a otros cuatro países en virtud de acuerdos bilaterales.
 Corea considera los intercambios con Corea del Norte como comercio intracoreano, de conformidad con el Acuerdo de reconciliación, no agresión, cooperación e intercambios de 1992. Por consiguiente, ese comercio está exento de aranceles. El comercio con Corea del Norte todavía requiere la aprobación del Ministro de Unificación en lo que respecta a la clase de productos objeto de comercio, al tipo de transacción y a la forma de pago.

21. Corea, país que depende de las exportaciones y es uno de los mayores beneficiarios del sistema multilateral de comercio, es Miembro inicial de la Organización Mundial del Comercio. También es signatario y observador, respectivamente, en los Acuerdos plurilaterales de Contratación Pública y sobre el Comercio de Aeronaves Civiles. Ratificó, el 27 de noviembre de 1997 y el 27 de enero de 1999, los Protocolos Cuarto y Quinto del Acuerdo General sobre el Comercio de Servicios, relativos a las telecomunicaciones básicas y a los servicios financieros, respectivamente. También fue Miembro inicial del Acuerdo sobre Tecnología de la Información.
22. Corea concede gran prioridad a la culminación con éxito del Programa de Doha para el Desarrollo (PDD); ha participado activamente en las negociaciones y elaborado posiciones detalladas respecto de todos los temas de negociación. Corea desea realmente que el PDD permita alcanzar un resultado equilibrado para los intereses de los países desarrollados y en desarrollo Miembros. Corea cree en los beneficios del multilateralismo y se ha desarrollado gracias al comercio; considera que más del 70 por ciento de su desarrollo se debe el comercio y que debe prestarse particular atención a los países en desarrollo para facilitar su proceso de desarrollo.
 Corea estima que la liberalización del comercio en el sector agrícola debe realizarse a un ritmo que tenga en cuenta las sensibilidades de los miembros con el fin de elevar el nivel general de ambición de las negociaciones comerciales multilaterales en curso.

23. Corea ha recurrido al mecanismo multilateral de solución de diferencias para resolver conflictos comerciales. Desde su último examen, Corea intervino directamente en cuatro casos (cuadro II.2), tres en calidad de reclamante y uno en calidad de demandado. También ha participado como tercero en catorce casos.

Cuadro II.2

Participación en el mecanismo de solución de diferencias de la OMC, 2004-2008
	Diferencia
	Reclamante/
demandado (documento de la OMC)
	Solicitud de consultas
	Fecha de distribución del informe del grupo especial
	Fecha de distribución/
adopción del informe del Órgano de Apelación

	Como reclamante
	
	
	
	

	Comunidades Europeas ­ ayuda para las embarcaciones comerciales
	Corea/CE (WT/DS307)
	13.2.04
	
	

	Japón - Contingentes de importación de algas secas y algas sazonadas
	Corea/Japón (WT/DS323)
	1.12.04
	01.02.06
Solución mutuamente convenida notificada: 23.01.06
	

	Japón - Derechos compensatorios sobre memorias dinámicas de acceso aleatorio procedentes de Corea
	Corea/Japón (WT/DS336)
	14.3.06
	13.07.07
	28.11.07/17.12.07

	Como demandado
	
	
	
	

	Corea - Derechos antidumping sobre las importaciones de determinado papel procedentes de Indonesia
	Indonesia/Corea (WT/DS312)
	4.6.04
	28.10.05
Adopción: 28.11.05
Solicitud de grupo especial sobre el cumplimiento: 22.12.06
Distribución: 28.9.07
Adopción: 22.10.07
	

	Como tercero
	Reclamante
	
	
	

	Comunidades Europeas - Determinadas cuestiones aduaneras
	Estados Unidos
(WT/DS315/1)
	21.9.2004
	16.6.2006
	13.11.2006/
11.12.2006

	Comunidades Europeas y determinados Estados miembros - Medidas que afectan al comercio de grandes aeronaves civiles
	Estados Unidos
(WT/DS316/1)
	6.10.2004
	
	

	Estados Unidos - Medidas que afectan al comercio de grandes aeronaves civiles
	Comunidades Europeas
(WT/DS317/1)
	6.10.2004
	
	

	Estados Unidos -Medidas relativas a la reducción a cero y los exámenes por extinción
	Japón
(WT/DS322/1)
	24.11.2004
	20.9.2006
	9.1.2007/
23.1.2007

	Brasil - Medidas que afectan a las importaciones de neumáticos recauchutados
	Comunidades Europeas
(WT/DS332/1)
	20.6.2005
	12.6.2007
	-/17.12.2007

	Estados Unidos - Medidas que afectan al comercio de grandes aeronaves civiles (segunda reclamación)
	Comunidades Europeas
(WT/DS353/1)
	27.6.2005
	
	

	Turquía - Medidas que afectan a la importación de arroz
	Estados Unidos
(WT/DS334/1)
	2.11.2005
	21.9.2007
	-/22.10.2007

	Estados Unidos - Medida relativa a los camarones procedentes del Ecuador
	Ecuador
(WT/DS335/1)
	17.11.2005
	30.1.2007
	-/20.2.2007

	Comunidades Europeas y determinados Estados miembros - Medidas que afectan al comercio de grandes aeronaves civiles (segunda reclamación)
	Estados Unidos
(WT/DS347/1)
	31.1.2006
	
	

	Comunidades Europeas - Medida antidumping sobre el salmón de piscifactoría procedente de Noruega
	Noruega
(WT/DS337/1)
	17.3.2006
	16.11.2007
	-/15.1.2008

	Estados Unidos - Medidas antidumping sobre los camarones procedentes de Tailandia
	Tailandia
(WT/DS343/1)
	24.4.2006
	29.2.2008
	

	Estados Unidos - Continuación de la existencia y aplicación de de la metodología de reducción a cero
	Comunidades Europeas
(WT/DS350/1)
	2.10.2006
	
	

	China - Medidas que afectan a la protección y observancia de los derechos de propiedad intelectual
	Estados Unidos
(WT/DS362/1)
	10.4.2007
	
	

	China - Medidas que afectan a los derechos comerciales y los servicios de distribución respecto de determinadas publicaciones y productos audiovisuales de esparcimiento
	Estados Unidos
(WT/DS363/1)
	10.4.2007
	
	

Fuente:
Secretaría de la OMC.
ii) Acuerdos regionales
a)
Cooperación Económica en Asia y el Pacífico (APEC)
24. Tradicionalmente, Corea ha otorgado gran importancia al APEC y tiene la intención de cumplir la meta del APEC de conseguir, según lo previsto, un comercio abierto y libre, incluidos los servicios y las inversiones, para las economías en desarrollo en el año 2020 (2010 en el caso de las economías desarrolladas). Estos objetivos se han de alcanzar de manera voluntaria y no vinculante (liberalización unilateral concertada) mediante Planes de Acción Individuales (PAI) que contienen las medidas previstas en 15 ámbitos de actuación política. Los PAI se actualizan anualmente.

25. El APEC ha emprendido una amplia labor en la esfera de los acuerdos comerciales regionales y los acuerdos de libre comercio, y está elaborando capítulos modelos de medidas que los miembros podrían utilizar en sus negociaciones con miras a lograr unos acuerdos comerciales regionales y de libre comercio de alta calidad. En noviembre de 2006 los Jefes de Gobierno del APEC aprobaron medidas sobre cooperación, comercio de bienes, obstáculos técnicos al comercio, transparencia, contratación pública y solución de diferencias. Once capítulos modelos de medidas siguen sujetos a debate. En su reunión de marzo de 2008, celebrada en Lima, los altos funcionarios del APEC trataron, entre otras cosas, de la situación de las negociaciones que se están celebrando en la OMC y de la integración económica regional.
 Las economías del APEC continúan teniendo como prioridad principal el apoyo al sistema multilateral de comercio. Se acordó aplicar las recomendaciones de un informe sobre la integración económica regional, respaldadas por los dirigentes económicos del APEC en 2007, incluidas medidas prácticas y el aumento de las medidas destinadas a explorar una Zona de Libre Comercio de Asia y el Pacífico (FTAAP).

26. Corea fue la anfitriona de la Cumbre de 2005 del APEC celebrada en Busan y desempeñó un destacado papel en el establecimiento de orientaciones a plazo medio para la liberalización del comercio y las inversiones y la adopción de la hoja de ruta de Busan, que ha vuelto a reactivar el proceso del APEC. Además, Corea se comprometió a aportar una contribución de dos millones de dólares EE.UU. al Fondo de Apoyo del APEC a fin de respaldar proyectos de creación de capacidad para economías de países miembros en desarrollo en los ejercicios fiscales 2007 a 2009. También ha iniciado un estudio sobre la manera de afrontar los problemas e impedimentos relacionados con cuestiones de disparidad socioeconómica, y acogió un simposio internacional del APEC sobre estas cuestiones en Seúl en 2006.
27. El proceso reforzado de examen por homólogos del APEC tiene la finalidad de analizar con mayor rigor los progresos de las economías miembros en el logro de los objetivos de Bogor. Corea fue objeto de examen en julio de 2007. El estudio independiente preparado como parte de ese examen concluyó que "en muchos aspectos el progreso ha sido continuo e impresionante", pero "ha habido pocos cambios con respecto a las medidas arancelarias y no arancelarias aplicadas sobre la base del trato NMF. La agricultura sigue siendo el ámbito donde se aplican los niveles más elevados de protección y representa el más duro escollo para cumplir los objetivos de Bogor".

b)
Asociación de Naciones del Asia Sudoriental (ASEAN)
ASEAN+3
28. Corea concede gran prioridad a estrechar las relaciones comerciales y otros vínculos con la ASEAN. Los miembros de la "ASEAN+3" (China, el Japón y la República de Corea) acordaron en noviembre de 2002 estudiar y formular opciones para establecer gradualmente una Zona de Libre Comercio del Asia Oriental (EAFTA). Un Grupo Conjunto de Expertos (JEG) para el Estudio de la Viabilidad de la EAFTA, creado en 2004, presentó en 2006 su informe "Hacia una Zona de Libre Comercio de Asia Oriental: Modalidades y Hoja de Ruta" a la Reunión de Ministros Económicos de la ASEAN de 2007. Se recomienda principalmente que: i) el proceso de crear la EAFTA se inicie en el marco de la ASEAN+3; ii) el alcance de la EAFTA deberá ser amplio, con una liberalización sustancial en todos los sectores; y iii) las iniciativas de cooperación para el desarrollo económico con planes específicos debe ser parte integrante de la EAFTA. Corea propuso la Fase II del estudio sobre la EAFTA, que entraña un análisis en profundidad de la EAFTA, sector por sector, para examinar elementos concretos de la EAFTA, como son el acceso a los mercados de bienes, servicios e inversiones, y normas de origen. La primera reunión tuvo lugar en junio de 2007; en 2009 se presentará un informe final.

ASEAN
29. En agosto de 2006 se firmó un Acuerdo de Libre Comercio sobre mercancías entre la ASEAN y la República de Corea que entró en vigor el 1º de junio de 2007 para Corea, Singapur y Malasia. Han aplicado el Acuerdo Corea y los miembros de la ASEAN, con la salvedad de Camboya, Myanmar, Brunei Darussalam y Tailandia. En virtud del Acuerdo, los tipos arancelarios aplicados al 90,8 por ciento (4.742 productos) de todas las partidas se reducirán progresivamente hasta cero en 2010, y los tipos aplicados al 5,4 por ciento de las partidas (282 productos) se reducirán a una gama comprendida entre 0 y 5 por ciento para 2016. El comercio del 3,1 por ciento (160 productos) de las partidas arancelarias se liberalizará de cuatro maneras: 50 por ciento mediante fijación de topes arancelarios; reducción arancelaria de un 20 por ciento; reducción arancelaria de un 50 por ciento; o sistema de contingentes arancelarios. El 0,77 por ciento restante (40 productos, incluidos el arroz) de partidas arancelarias han de quedar exentas de concesiones arancelarias. En diciembre de 2007, Tailandia (el único miembro de la ASEAN que no había firmado el Acuerdo) y Corea completaron sus negociaciones bilaterales para que Tailandia se adhiriera al Acuerdo. El Acuerdo de Libre Comercio de Servicios entre Corea y la ASEAN se firmó en noviembre de 2007 y se espera que entre en vigor en 2008. El nivel de los compromisos de Corea fue similar a su oferta para la Ronda de Doha, lo que supera sus compromisos en el marco del AGCS. El número de sectores o subsectores abiertos a suministradores extranjeros aumentó, y descendieron las limitaciones impuestas tanto al acceso a los mercados como al trato nacional en determinados sectores o subsectores.
c)
Acuerdo Comercial Asia-Pacífico (APTA)
30. Corea es parte en el APTA (anteriormente denominado Acuerdo de Bangkok), cuyo propósito es lograr la liberalización del comercio entre los países menos adelantados miembros de la Comisión Económica y Social para Asia y el Pacífico (CESPAP) de las Naciones Unidas.
 Con posterioridad a la adhesión de China, los miembros iniciaron un proceso de reactivación que incluyó una tercera ronda de negociaciones desde octubre de 2001 hasta mediados de 2005, con el objetivo de intensificar y ampliar las concesiones. Además, en octubre de 2007 el APTA puso en marcha la cuarta ronda de negociaciones comerciales para rebajar más los aranceles y ampliar su cobertura. El APTA contiene una lista consolidada de concesiones arancelarias (resultantes de las tres rondas de negociaciones comerciales) para los miembros. En virtud de este acuerdo, China y la República de Corea otorgan concesiones respecto de 1.697 partidas (a nivel de 8 dígitos del SA) y de 1.367 partidas (a nivel de 10 dígitos del SA), respectivamente.
31. La CESPAP, que actúa como secretaría del Acuerdo, ha facilitado, entre otras cosas, programas de capacitación de la OMC destinados a divulgar conocimientos técnicos especializados a nivel regional en estas esferas y a realizar actividades de investigación y estudios analíticos sobre cuestiones relacionadas con el Programa de Doha para el Desarrollo (PDD) y la participación de los PMA y los países sin litoral en la economía mundial por medio de acuerdos comerciales regionales compatibles con las normas de la OMC.

d)
Reunión Asia-Europa (ASEM)

32. En el proceso informal de diálogo y cooperación entre 45 miembros (los Estados de la UE, la Comisión Europea, la secretaría de la ASEAN y 16 países asiáticos) se abordan cuestiones políticas, económicas, sociales y de otro tipo a fin de contribuir a fortalecer las relaciones regionales. El Plan de Acción para la Facilitación del Comercio (TFAP) tiene por objeto reducir los obstáculos no arancelarios, aumentar la transparencia y promover las oportunidades comerciales entre ambas regiones. Establece objetivos bienales concretos en las esferas prioritarias de las formalidades aduaneras, las normas y la evaluación de la conformidad, la contratación pública, la cuarentena y las MSF, la propiedad intelectual, la movilidad de los empresarios y otras actividades comerciales, como el acceso al mercado en lo tocante a la distribución. Entre los objetivos concretos adoptados para 2005-2006 figuran las esferas prioritarias de los procedimientos aduaneros, las normas y la evaluación de la conformidad, los derechos de propiedad intelectual y el comercio electrónico, y se han registrado progresos en los grupos de trabajo conexos; Corea ha contribuido como cofacilitador a la cooperación en materia de comercio electrónico, manteniendo actualizado el sitio Web eCOMMERCE de la ASEM. El Plan de Acción para la Promoción de las Inversiones (IPAP) sigue promoviendo las inversiones en ambos sentidos con especial atención a las cuestiones relativas a la promoción de las inversiones y las cuestiones de política. Los participantes en las ASEM que negocien acuerdos de libre comercio regionales y bilaterales deberán asegurarse de que éstos complementan las normas multilaterales y son compatibles con las normas de la OMC.
 El Foro Empresarial Asia-Europa fomenta la cooperación regional entre representantes del sector privado. El Fondo Fiduciario de las ASEM financiaba además la asistencia técnica relacionada con la reestructuración del sector financiero y la búsqueda de soluciones en relación con la pobreza.
e)
Diálogo por la Cooperación en Asia (ACD)
33. El Diálogo por la Cooperación en Asia (ACD), iniciativa puesta en práctica en junio de 2002, se propone servir de eslabón para que todas las subregiones de Asia establezcan formas estratégicas de asociación y cooperación que aprovechen y combinen los distintos puntos fuertes de Asia, de modo que el continente se encuentre en condiciones de ser un interlocutor viable para otras regiones.
 Este ACD entre 30 países ha fomentado rápidamente la cooperación para promover el diálogo y diversos proyectos. Se han celebrado anualmente reuniones ministeriales para examinar la evolución del ACD, cuestiones de cooperación regional y medios encaminados a realzar y solidificar la unidad asiática.
 Muchos países se han propuesto como "promotores y copromotores" en 19 esferas de cooperación, como energía, agricultura, biotecnología, turismo, mitigación de la pobreza, desarrollo de tecnología de la información, educación electrónica y cooperación financiera.
iii) Acuerdos bilaterales
34. Durante el período objeto de examen, Corea ha seguido comprometida con el multilateralismo y al tiempo ha realizado una intensa actividad de negociación y conclusión de acuerdos de libre comercio con sus principales interlocutores comerciales. Aunque Corea considera que los acuerdos de libre comercio son complementarios del sistema multilateral y favorecen la liberalización del comercio mundial, también se ha interrogado en ocasiones sobre las posibles repercusiones de la proliferación de acuerdos regionales de libre comercio en la "validez" de la OMC.
 Según las autoridades, los ALC son una de las maneras clave de perfeccionar el sistema económico, puesto que la liberalización comercial que se consiga a través de estos acuerdos aportará una mayor competencia y normas globales más elevadas, impulsando un mayor nivel de eficacia, una estructura económica avanzada y el refuerzo de la competitividad.
 Según informes, se espera que estos acuerdos y negociaciones comerciales contribuyan a impulsar las reformas y la desreglamentación en algunos sectores que siguen estando rezagados y podrían beneficiarse de una mayor liberalización.
 Las autoridades consideran que dichas reformas y desreglamentación serán beneficiosas para todos los interlocutores comerciales de Corea. Corea estudiará la multilateralización de determinados compromisos contraídos en materia de servicios en el marco de ALC.
35. La negociación de ALC ha sido contenciosa. Ha suscitado interés y debate en el público y ha politizado la política económica internacional de Corea y dado lugar a una fuerte oposición por parte de grupos de intereses nacionales
, obligando de ese modo a las autoridades a adoptar medidas de ajuste en apoyo de empresas que parecen muy perjudicadas por la competencia de las importaciones creada por los ALC.
 Tras la entrada en vigor del ALC entre Corea y Chile (véase infra), el 1º de abril de 2004 se puso en marcha un plan de ajuste estructural para los agricultores coreanos afectados por los ALC (capítulos III y IV). Se destinó a un plan de indemnización unos 1,2 billones de won hasta 2010; hasta 2007 se habían pagado 201.000 millones de won a 14.964 familias campesinas que habían dejado de producir uva, kiwis y melocotones.
 Puede que a partir de abril de 2007 también soliciten ayuda para el ajuste estructural los fabricantes y los proveedores de servicios conexos a los que afectó negativamente la liberalización causada por los ALC (capítulos III y IV). Los beneficiarios de la ayuda son empresas muy perjudicadas por el aumento sustancial de importaciones procedentes de asociados en los ALC, cuyas ventas o producción se han reducido en más de un 25 por ciento debido a la competencia de las importaciones. Las medidas de apoyo adoptan la forma de préstamos, servicios de asesoramiento e información y ayuda para volver a encontrar empleo.

a)
Acuerdo de Libre Comercio entre Corea y Chile

36. En virtud de este acuerdo, que entró en vigor el 1º de abril de 2004 (notificado a la OMC ese mismo mes)
, Corea se comprometió a eliminar los aranceles aplicados al 96,3 por ciento de sus líneas arancelarias (SA 96) equivalente al 99 por ciento de sus importaciones procedentes de Chile en 2003, en un plazo de 10 años. El calendario de eliminación arancelaria de Corea supuso la liberalización inmediata de la práctica totalidad de los productos industriales.
 A la postre, el acuerdo liberalizará el comercio bilateral de todos los productos manufacturados, de la pesca y forestales de Corea. La liberalización de los productos agropecuarios es parcial y se ha dilatado: el 15,6 por ciento de los productos agrícolas pasó inmediatamente a estar libre de derechos, el 38 por ciento se ha de liberalizar al cabo de cinco años y el 16,7 por ciento se liberalizará a lo largo de siete, nueve y 10 años; unos cuantos están sujetos a un calendario de 16 años para eliminación de los derechos. Otros, en fin, están liberalizados en el marco de un contingente arancelario o están sujetos a contingentes arancelarios. El resultado respecto de unos 391 productos agrícolas (incluidos 18 sujetos a contingentes arancelarios) se dejó para las negociaciones del Programa de Doha para el Desarrollo; se excluyó permanentemente de la liberalización a 21 productos, entre ellos el arroz, las manzanas y las peras. Otras disposiciones del acuerdo abarcan el fomento (y la liberalización) de las inversiones, la ampliación del comercio de servicios
, una disposición que contempla salvaguardias en los casos de aumento brusco de las importaciones agrícolas, procedimientos para la solución de diferencias, la contratación pública, el refuerzo de los derechos de propiedad intelectual, incluidas las indicaciones geográficas, y normas de origen detalladas. Los compromisos de Corea en el marco del Acuerdo exceden de los contraídos en el marco del AGCS.
37. Según informes, se ha registrado un sustancial aumento del comercio bilateral desde la entrada en vigor del Acuerdo; las autoridades lo atribuyen al espectacular aumento (de un 526 por ciento) de las exportaciones de Corea a Chile, y en parte al aumento (del 220 por ciento) de las importaciones de Corea procedentes de Chile, debido principalmente al pronunciado aumento de los precios del cobre y de otros metales durante los cuatro últimos años.

b)
Acuerdo de Libre Comercio entre Corea y Singapur

38. En virtud del acuerdo con Singapur, que entró en vigor el 2 de marzo de 2006 (notificado ese mismo mes a la OMC)
, todas las exportaciones de Corea reciben inmediatamente el trato de franquicia arancelaria cuando entran en Singapur, y la liberalización inmediata de Corea para las mercancías procedentes de Singapur abarcaban el 59,7 por ciento de sus líneas arancelarias; se espera una nueva liberalización de 17,8 por ciento y 14,1 por ciento de sus líneas arancelarias en un plazo de cinco y 10 años, respectivamente. El Acuerdo abarca todos los servicios salvo los de tráfico aéreo y los servicios públicos y, como en los demás acuerdos de libre comercio concertados por Corea, prevé el trato nacional, prohibiendo a cada parte que exija la presencia comercial, con unas pocas reservas, sobre la base de un enfoque de lista negativa. Los compromisos contraídos por Corea en el marco del acuerdo exceden de los contraídos en el marco del AGCS. De manera similar, prevé procedimientos para la solución de diferencias, la contratación pública, el refuerzo de los derechos de propiedad intelectual, incluidas las indicaciones geográficas, y normas de origen detalladas. Está previsto que el Acuerdo sea examinado por el Comité de Acuerdos Comerciales Regionales (CACR) de la OMC en noviembre de 2008.
c)
Acuerdo de Libre Comercio entre Corea y la AELC
39. En virtud de este Acuerdo con los Estados miembros de la AELC (Islandia, Liechtenstein, Noruega y Suiza), que entró en vigor el 1º de septiembre de 2006 (notificado a la OMC ese mismo mes)
, las partes se comprometieron a eliminar todos los aranceles aplicados a la práctica totalidad del comercio de mercancías con la excepción de los productos agrícolas, que están sujetos a acuerdos por separado con cada Estado miembro de la AELC. Todas las exportaciones coreanas entrarán en franquicia arancelaria en la AELC, y Corea eliminará los aranceles en el 95,4 por ciento de sus líneas arancelarias (excluidos los productos agrícolas básicos) en un plazo de siete años.
 El Acuerdo abarca todos los servicios, con la salvedad de los de tráfico aéreo y los servicios públicos, así como procedimientos para la solución de diferencias, la contratación pública, el refuerzo de los derechos de propiedad intelectual, incluidas las indicaciones geográficas, y normas de origen detalladas. Los compromisos en materia de servicios contraídos por Corea en el marco de este Acuerdo, casi equivalentes a los de su oferta revisada en el PDD, exceden de los que contrajo en el marco del AGCS. Está previsto que el CACR examine este Acuerdo en noviembre de 2008.
d)
Acuerdo de Libre Comercio entre Corea y los Estados Unidos (KORUS)
40. En virtud de este acuerdo de amplio alcance, que se firmó en junio de 2007 y se ha de ratificar por la Asamblea Nacional en 2008, Corea se comprometió a eliminar los aranceles aplicados al 94 por ciento de sus líneas arancelarias no agrícolas en un plazo de tres años a partir de su entrada en vigor, eliminándose la práctica totalidad de los aranceles restantes en un plazo de 10 años. Más de la mitad (1.600 millones de dólares EE.UU.) de las exportaciones agrícolas actuales de los Estados Unidos a Corea pasará a estar libre de derechos inmediatamente; la mayoría de los restantes aranceles y contingentes se irán suprimiendo a lo largo de los 10 primeros años.
 Se otorgan salvaguardias especiales a los productos coreanos más sensibles, como las naranjas, la soja, las patatas, la leche en polvo y la miel natural.
 Se exceptúa al arroz de toda obligación arancelaria. En cuanto a los automóviles, Corea se comprometió, entre otras cosas, a modificar los impuestos cuyos tipos varíen en función de la cilindrada, como el impuesto especial sobre el consumo y el impuesto anual sobre los vehículos (capítulo III). Entre otros acuerdos sectoriales figuran los de los textiles, los productos farmacéuticos y numerosos sectores de servicios, entre ellos los financieros, los de telecomunicaciones y los de comercio electrónico. El acuerdo también mejora las condiciones con respecto a las medidas comerciales correctivas, el perfeccionamiento pasivo, la contratación pública (reducción del valor mínimo de contratación), los derechos de propiedad intelectual (ampliación de la protección del derecho de autor a 70 años), la transparencia de la reglamentación y las normas laborales y medioambientales.
41. Según un estudio realizado conjuntamente por 11 instituciones de investigación (publicado en 2007) el Acuerdo de Libre Comercio entre Corea y los Estados Unidos podría aumentar el PIB de Corea en un 6 por ciento en un plazo de 10 años desde su entrada en vigor, aumentar en un 2,9 por ciento el bienestar de los consumidores, crear 336.000 puestos de trabajo y mejorar su balanza comercial con respecto a los Estados Unidos y al mundo.

e)
Negociaciones de acuerdos de libre comercio
42. Corea está celebrando negociaciones con otros interlocutores comerciales importantes por múltiples vías con el fin de establecer una red de acuerdos de libre comercio con grandes bloques económicos y con mercados incipientes.
 En la actualidad está negociando con la ASEAN, las CE, el Canadá, México y la India. Las negociaciones para un acuerdo de libre comercio con el Japón se encuentran en punto muerto desde 2004. Para julio de 2008 se prevé celebrar una primera ronda de negociaciones con los países del Consejo de Cooperación del Golfo.
43. Instituciones coreanas están realizando un estudio conjunto para un futuro acuerdo de libre comercio entre Corea, China y el Japón. El estudio conjunto del acuerdo entre Corea y China debe estar finalizado en 2008. Se han completado estudios conjuntos de viabilidad, de carácter privado, respecto de acuerdos de libre comercio con los países del MERCOSUR (diciembre de 2006), Nueva Zelandia (noviembre de 2007) y Australia (abril de 2008); se está realizando un estudio sobre las perspectivas de un acuerdo de libre comercio con el Perú (mayo de 2008).
44. A pesar de los beneficios observados por Corea, es probable que la negociación de numerosos acuerdos de libre comercio haga más complejo el régimen comercial coreano, por ejemplo debido a la aplicación de aranceles diferentes a las mismas importaciones en función de su distinta procedencia y la administración de varias normas de origen (capítulo III). Casi con seguridad, la situación reducirá la eficiencia económica al menoscabar la transparencia de la protección del comercio de Corea de formas imprevisibles e introducir distorsiones económicas. Las autoridades indican que Corea no ha observado todavía ningún efecto negativo colateral derivado de los ALC, y reconoce que la clave de su éxito es su administración.
iv) Preferencias comerciales unilaterales y de otro tipo

45. En enero de 2008, Corea amplió unilateralmente el acceso preferencial en franquicia arancelaria a determinadas importaciones de 3.790 partidas arancelarias (de 6 dígitos del SA 2007) procedentes de 50 países menos adelantados con arreglo a la definición de las Naciones Unidas (Decreto Presidencial sobre Trato Arancelario Preferencial para Países Menos Adelantados) (cuadro III.2).
 Corea no ha invocado disposiciones que permitan suspender tales preferencias en el caso de importaciones que causen o amenacen causar daño a las ramas de producción nacionales.
46. En el marco del Sistema Global de Preferencias Comerciales entre Países en Desarrollo (SGPC), Corea otorga preferencias arancelarias recíprocas a 43 países respecto de nueve partidas arancelarias del nivel de 6 dígitos del SA. Además, participa en el Protocolo relativo a las Negociaciones Comerciales entre Países en Desarrollo del GATT y concede aranceles preferenciales a 12 países respecto de seis líneas arancelarias del nivel de 6 dígitos (cuadro III.2). Recientemente, las importaciones anuales con arreglo a estos sistemas fueron: 3 millones de dólares EE.UU., equivalente al 0,001 por ciento de las importaciones totales (SGCP) y 8 millones de dólares EE.UU., equivalente al 0,002 por ciento (Negociaciones Comerciales entre Países en Desarrollo).
47. Sólo Noruega y la Federación de Rusia otorgan a Corea preferencias de país en desarrollo.
 A este respecto, los efectos prácticos para Corea del mantenimiento de la condición de país en desarrollo son limitados. Corea opta por mantener dicha condición, cuestión política y económica sumamente sensible, en la OMC y en otros foros internacionales pertinentes.

7) Régimen de inversiones extranjeras

48. Corea sigue siendo también una importante fuente de IED para el resto del mundo (capítulo I), y acoge favorablemente la entrada de IED como elemento fundamental para el crecimiento de la economía, pues proporcionan los recursos financieros y tecnológicos necesarios para la reestructuración económica y la potenciación de la competitividad internacional. Se considera que las IED son un medio de transferencia de tecnología y de conocimientos así como uno de los factores que más contribuyen al crecimiento de las exportaciones y del empleo; las empresas con capital extranjero desempeñan una función cada vez más decisiva en la economía.
 Durante el período objeto de examen, Corea ha aplicado medidas para ayudar a mejorar tanto el entorno empresarial como las condiciones de vida; los sindicatos apoyan los esfuerzos por atraer IED.
 No obstante, según informes, la parte correspondiente a Corea en las IED mundiales entrantes ha venido registrando un continuo descenso desde 2004, año en que el país representaba el 1,2 por ciento del mercado total mundial de IED, deslizándose hasta el 0,6 por ciento en 2006.
 Esto parece deberse, inter alia, a los resultados relativamente escasos del sector manufacturero para atraer IED; al concepto negativo que tiene Corea de las fusiones y las adquisiciones, y los consiguientes obstáculos normativos a este tipo de inversión; al descenso en las oportunidades de inversión a gran escala; y a la disminución de las inversiones por las empresas multinacionales existentes. Las autoridades indican, entre otras cosas, que estos acontecimientos se observan de manera general en otras partes del mundo y que en el primer trimestre de 2008 las inversiones de empresas existentes con capital extranjero aumentaron en un 75,7 por ciento en comparación con el mismo período del año pasado. Corea está resuelta a mejorar el régimen de incentivos para los inversores extranjeros, y sigue revisando leyes y reglamentos destinados a fomentar las IED y ofrecer ventajas fiscales y de otro tipo.

49. La Ley de Fomento de las Inversiones Extranjeras (FIPA) permite todos los tipos de IED, incluidos el establecimiento de nuevas empresas, la compra de acciones de empresas existentes, las fusiones y adquisiciones, con un 10 por ciento de participación extranjera, como mínimo; y los préstamos a cinco años o más de sociedades extranjeras matrices o filiales.
 Corea cumple el Código de Liberalización de los Movimientos de Capital y el Código de Liberalización de las Operaciones Corrientes de Invisibles y el Instrumento de Trato Nacional.
50. El MKE se encarga de regular las entradas de IED, mientras que las salidas son competencia del MOSF. La Comisión de Inversiones Extranjeras Directas (CFDI) adopta todas las decisiones de política importantes sobre IED.
 Corea ha seguido promoviendo y facilitando la IED. El Organismo de Fomento del Comercio y la Inversión de Corea (KOTRA), entidad oficial de promoción de las inversiones, administra más de 100 centros de comercio en todo el mundo. Su principal órgano de promoción, Invest Korea, cumple las funciones de "ventanilla única" para ayudar a los inversores extranjeros en la tramitación de los necesarios procedimientos administrativos, y en las cuestiones de planificación de las inversiones, jurídicas y fiscales. El portal de Invest Korea proporciona a los inversores extranjeros información y respuestas sobre procedimientos en materia de inversión y tramitación de reclamaciones.
51. El régimen de inversiones de Corea se aplica sobre una base NMF. Los inversores extranjeros se benefician de condiciones más favorables que los nacionales a efectos del trato fiscal y la selección de emplazamientos profesionales, y se les concede el trato nacional y libertad para sus actividades de inversión, salvo lo que dispongan otras leyes. La IED no está sujeta a restricciones, a menos que constituya una amenaza para la seguridad nacional, el orden público, la salud pública, la protección del medio ambiente o la moral pública, o esté sujeta a restricciones con arreglo a la FIPA u otras leyes, como por ejemplo la Ley de Pesca, la Ley del Transporte Marítimo y la Ley del Comercio de Telecomunicaciones. En virtud de la Ley de Adquisición de Tierras por Extranjeros (1999, totalmente revisada), a los extranjeros, incluidos los no residentes, se les otorga ya el trato nacional en lo relativo a la adquisición de tierras, sin límites en cuanto a su uso o superficie.
52. Corea continúa otorgando una diversidad de incentivos fiscales para las IED (cuadro II.3). En general, esos incentivos consisten en exenciones totales o parciales del impuesto sobre la renta de las sociedades durante un período máximo de siete años (desde 2005); concesiones similares respecto de diversos impuestos locales (de adquisición, sobre el patrimonio, de registro y de bienes inmuebles); y exenciones totales de los derechos de aduana (impuestos de aduana, sobre el consumo y sobre el valor añadido) respecto de los bienes de capital importados durante un período máximo de tres años. Esos incentivos se aplican a la IED de tipo totalmente nuevo (inexistencia de inversiones anteriores) y a las adquisiciones de acciones por extranjeros en inversiones de tecnología avanzada y servicios de apoyo a la industria que reúnan determinadas condiciones. El número de sectores que puedan acogerse a los incentivos aumentó de 578 a 634 en julio de 2003 (FIPA y Ley de Control del Régimen Fiscal de Excepción de 1999). Para poder acogerse a estos incentivos fiscales se fijan niveles mínimos de IED a las empresas establecidas en zonas de inversión extranjera, zonas de libre comercio, zonas económicas francas, etcétera (cuadro II.3). En el marco de la Política de apoyo a la inversión extranjera de las administraciones locales también se ofrece una asistencia considerable en forma de ayuda al alquiler (deducción de la renta obtenida por fincas destinadas exclusivamente a alquiler, alquiler de inmuebles públicos), subvenciones para suelo industrial (para la compra o el alquiler de terrenos), subvenciones para el empleo (enseñanza y formación), donaciones en metálico, ayuda para instalaciones, etcétera.

53. Según las autoridades, las concesiones fiscales pueden ser decisivas en la captación de IED entre países similares, y la mayoría de los beneficiarios establecidos en Corea indican que tales incentivos han facilitado las inversiones extranjeras. Sin embargo, estos resultados no tienen en cuenta si se habrían realizado tales inversiones sin los incentivos. Todos los incentivos a la inversión (con independencia de que beneficien a inversores extranjeros o nacionales) conllevan el riesgo de subvencionar inversiones eficientes, que no necesitan asistencia y se habrían realizado de todas formas (con las consiguientes ganancias imprevistas para los inversores a expensas de los contribuyentes), o peor aún, de hacer rentables algunas inversiones ineficaces. Por consiguiente, los incentivos fiscales pueden contribuir a una asignación ineficaz de los recursos en Corea.
 La rentabilidad de los incentivos fiscales es también cuestionable.
 Tales incentivos pueden ir en detrimento de la contabilidad pública y la transparencia fiscal, especialmente, como sucede en Corea, si no existe información detallada sobre los ingresos sacrificados a causa de los diversos incentivos fiscales o una evaluación sistemática de la eficacia de tales incentivos. Por consiguiente, es necesario prestar atención para que los costos financieros y de eficiencia de los incentivos a la inversión no superen sus beneficios declarados. Las autoridades indican, inter alia, que los incentivos fiscales se otorgan durante un máximo de siete años y que se hacen esfuerzos por asegurar la transparencia del sistema de incentivos y por replantear los criterios para el otorgamiento y la duración de los incentivos.
54. La IED no está sujeta a autorización gubernamental. Los inversores extranjeros únicamente deben realizar una notificación previa, que puede cursarse en las oficinas de bancos nacionales o extranjeros en Corea, en Invest Korea o cualquier otro centro de comercio del Organismo de Fomento del Comercio y la Inversión de Corea (KOTRA) en el extranjero.
 Las sociedades con capital de participación extranjera deben también registrarse para poder beneficiarse de incentivos. No obstante, se requiere la aprobación del MKE para realizar inversiones en 90 sociedades designadas relacionadas con la defensa; entre ellas figuran muchos de los grandes conglomerados de la electrónica y la industria, que son también destacados fabricantes de productos no relacionados con la defensa.
55. En 2008, de un total de 1.083 sectores comerciales (según la Clasificación Industrial Uniforme de Corea) sólo tres (televisión y radiodifusión y generación de energía nuclear) les están totalmente vedados a la inversión extranjera y otros 26 están parcialmente restringidos (entre ellos los de cultivo del arroz y la cebada) (cuadro II.4).
 Las empresas extranjeras pueden establecer sucursales locales, con sujeción a los requisitos de notificación y registro como sociedades de inversión extranjeras mantenidos con fines estadísticos y de procedimiento. Las instituciones financieras extranjeras están sujetas a requisitos de autorización con arreglo a la Ley de Banca, la Ley de Seguros y la Ley de Valores y Cambio. Los proyectos de infraestructura del sector público están abiertos a una mayor participación del sector privado, incluidos los extranjeros, que, según las autoridades, tienen el mismo acceso que los inversores nacionales.
Cuadro II.3

Resumen de incentivos fiscales a las IED, 2008

a)
Reducción en la fiscalidad nacional (impuesto de sociedades, impuesto sobre la renta) y locala (impuesto sobre adquisiciones, derechos de registro, impuesto sobre la propiedad)
	Tipo de actividad
	Cuantía de la inversión
	Período de reducción y detalles
	Observaciones

	1.
Servicio de apoyo a la industria y empresas de alta tecnología
	Siete años en total (aplicar el siguiente porcentaje a la cuantía multiplicada por el porcentaje de inversión extranjera)

-
100% durante cinco años tras la generación de ingresos

-
50% durante los dos años siguientes
	

	Manufacturas
	Más de 30 millones de dólares EE.UU.
	
	

	Turismo
	Más de 20 millones de dólares EE.UU.
	
	

	Logística
	Más de 10 millones de dólares EE.UU.
	
	

	2.
Empresas en zonas de inversión extranjera de tipo autónomob
	
	Contratación de más de 10 empleados con título de maestría o superior;
Limitada a los cuatro tipos de actividad supra

	Investigación y desarrollo
	Más de 5 millones de dólares EE.UU.
	
	

	Más de dos empresas de capital extranjero
	Más de 30 millones de dólares EE.UU.
	
	

	3.
Empresas en zonas de inversión extranjera de tipo complejo
	Total de cinco años (aplicar el siguiente porcentaje a la cuantía multiplicada por el porcentaje de inversión extranjera)

-
100% durante tres años tras la generación de ingresos

-
50% durante los dos años siguientes
	

	Manufacturas
	Más de 10 millones de dólares EE.UU.
	
	

	4.
Empresas en zonas de libre comercio
	
	

	Logística
	Más de 5 millones de dólares EE.UU.
	
	

	5.
Empresas en zonas económicas francas
	
	

	Manufacturas
	Más de 10 millones de dólares EE.UU.
	
	

	Turismo
	Más de 10 millones de dólares EE.UU.
	
	

	Logística
	Más de 5 millones de dólares EE.UU.
	
	

	Instituciones médicas
	Más de 5 millones de dólares EE.UU.
	
	

	6.
Creador de zona económica franca
	
	

	-
	Más de 30 millones de dólares EE.UU.; más del 50% de las acciones extranjeras y 500 millones de dólares EE.UU. en costos de actividad
	
	

	7.
Empresas en zona de desarrollo de ciudad empresarial
	
	

	Manufacturas
	Más de 10 millones de dólares EE.UU. c
	
	

	Ingeniería
	
	
	

	Comunicación adicional
	
	
	

	Procesamiento de información y otras actividades relacionadas con la informática
	
	
	

	Servicio de ciencia y tecnología
	
	
	

	Turismo
	
	
	

	Actividades culturales
	
	
	

	Servicios diversos
	
	
	

	Generación de energía renovable
	
	
	

	Investigación y desarrollo
	Más de 5 millones de dólares EE.UU. d
	
	

	Logística
	
	
	

	8.
Creador de ciudad empresarial
	
	

	-
	Más de 30 millones de dólares EE.UU.; más del 50% de acciones extranjeras y 500 millones de dólares EE.UU. en costos empresariales
	
	

	CIUDAD FRANCA INTERNACIONAL DE JEJU
	
	

	9.
Empresas en el complejo de ciencia y alta tecnología de Jeju
	Cinco años en total (desvinculado del porcentaje de inversión extranjera)

-
100% durante tres años a partir de la generación de ingresos

-
50% durante los dos años siguientes
	A condición de entrar no más tarde del 31 de diciembre de 2009, reducción de la fiscalidad nacional solamente

	Ingeniería biológica
	
	
	

	Información, comunicación
	
	
	

	Actividad cultural
	
	
	

	Alta tecnología y sus productos
	
	
	

	10.
Empresas en el distrito de promoción de inversiones de Jeju
	
	A condición de entrar no más tarde del 31 de diciembre de 2009

	Turismo
	Más de 5 millones de dólares EE.UU.
	
	

	Actividad cultural
	
	
	

	Servicios diversos
	
	
	

	Generación de energía renovable
	
	
	

	Industrias de la electrónica, eléctrica, de la información, de nuevos materiales y de ingeniería biológica
	
	
	

	Instituciones extranjeras de enseñanzae
	
	
	

	Instituciones médicas
	
	
	

	11.
Empresas en zonas de libre comercio
	
	A condición de entrar no más tarde del 31 de diciembre de 2009

	Manufacturas
	Más de 10 millones de dólares EE.UU., con más de 100 empleados a jornada completa
	
	

	Logística
	Más de 5 millones de dólares EE.UU.
	
	

	12.
Creadores en el distrito de promoción de inversiones de Jeju
	Cinco años en total (aplicar el siguiente porcentaje a la cuantía multiplicada por el porcentaje de inversión extranjera)

-
100% durante tres años tras la generación de ingresos

-
50% durante los dos años siguientes
	

	-
	Más del 50% de acciones extranjeras y 100 millones de dólares EE.UU. sin costos empresariales
	
	

	-
	Más de 10 millones de dólares EE.UU.
	
	

b)
Exención de aranceles, impuestos indirectos especiales, impuesto sobre el valor añadido, etc.
	Tipo de actividad
	Impuestos
	Productos
	Observaciones

	Servicio de apoyo a la industria y empresas de alta tecnología
	Aranceles; impuestos indirectos especiales; impuesto sobre el valor añadido
	Bienes de capital importados con inversión en metálico o como objeto de inversión
	A condición de que la importación se realice en un plazo de tres años a partir de la fecha en que se declara la inversión extranjera

	Tipos de actividad en zonas de inversión extranjera de tipo autónomo
	Aranceles; impuestos indirectos especiales; impuesto sobre el valor añadido
	
	

	Tipos de actividad en zonas de inversión extranjera de tipo complejo
	Aranceles
	
	

	Tipos de actividad en zonas de libre comercio
	
	
	

	Tipos de actividad en zonas francas económicas
	
	
	

	Creador de zona franca económica
	
	
	

	CIUDAD FRANCA internacional de Jeju
	
	
	

	Empresas en el complejo de ciencia y alta tecnología de Jeju
	Aranceles
	Productos con reducción arancelaria al amparo del apartado 5 del párrafo 1 del artículo 90 de la Ley de Aduanas para ser usados en investigación y desarrollo
	A condición de que la importación se realice no más tarde del 31 de diciembre de 2009

	Empresas en el distrito de promoción de las inversiones de Jeju
	Aranceles
	Productos para los que las declaraciones de importación se realizan en un plazo de tres años a partir de la fecha de designación como distrito de promoción de las inversiones de Jeju, que ha sido comprobada por el director del Centro de Desarrollo de la Ciudad Franca Internacional de Jeju
	

a
Según la normativa de la administración local, el período de reducción de la fiscalidad local puede prorrogarse hasta 15 años, o bien puede aumentarse el porcentaje de la reducción.

b
Las zonas francas de exportación (Iksan, Massan) están consideradas zonas de inversión extranjera de tipo autónomo, sin ninguna limitación en la cuantía de la inversión para establecer fábricas en ellas.

c
A condición de entrar antes del 31 de diciembre de 2009, se ofrece optar entre la reducción supra y la reducción municipal del impuesto nacional y local de sociedades "independientemente del porcentaje de inversión extranjera" cuando la inversión supere los 10.000 millones de won.

d
A condición de entrar antes del 31 de diciembre de 2009, se ofrece optar entre la reducción supra y la reducción municipal del impuesto nacional y local de sociedades "independientemente del porcentaje de inversión extranjera" cuando la inversión supere los 5.000 millones de won.

e
Instituciones extranjeras de enseñanza, institutos internacionales de educación secundaria, instituciones educativas.

Fuente:
Información en línea de Invest Korea. Consultada en: http://www.investkorea.org/InvestKoreaWar/data/bbs/20080507/ tax_reduction_20080507.pdf.

56. El MKE publica periódicamente las restricciones impuestas a la IED en la publicación en inglés Consolidated Public Notice.
 Además de las restricciones establecidas por la FIPA, figuran en la publicación las restricciones aplicables a las transacciones de capital de extranjeros, con inclusión de la adquisición de valores, el establecimiento de sucursales nacionales por sociedades extranjeras, las inversiones extranjeras por sectores comerciales, el registro de buques y aeronaves, y las actividades "legalmente monopolísticas"; la especialización de extranjeros en el país (pilotos, abogados, arquitectos y artistas intérpretes o ejecutantes); y el ingreso y residencia de extranjeros en Corea. Invest Korea también publica con frecuencia información actualizada sobre ajustes en su política de inversiones extranjeras.

Cuadro II.4

Sectores sujetos a restricciones en materia de IED, 2008
	Sector/actividad
	Limitación de la IED

	A. Cerrados
	

	Radiodifusión
	Totalmente cerrado

	Emisiones de televisión
	Totalmente cerrado

	B. Parcialmente cerrados
	

	Cultivo de cereales y otros productos agrícolas
	Permitidas, excepto para el cultivo de arroz y cebada

	Cría de ganado bovino
	Participación extranjera en el capital inferior al 50%

	Pesca de bajura
	Participación extranjera en el capital inferior al 50%

	Pesca costera
	Participación extranjera en el capital inferior al 50%

	Edición de periódicos
	Participación extranjera en el capital inferior al 30%

	Edición de revistas y publicaciones periódicas
	Participación extranjera en el capital inferior al 50%

	Tratamiento de combustible nuclear
	Permitidas, excepto para la fabricación y el suministro de combustible nuclear para centrales nucleares

	Generación de energía eléctrica
	Las actividades de generación de energía núcleo eléctrica están excluidas y el porcentaje de instalaciones de generación de energía eléctrica adquiridas por extranjeros a la KEPCO (Corporación de Energía Eléctrica de Corea) no debe superar el 30% del total de instalaciones de generación de energía eléctrica nacionales

	Distribución de energía eléctrica
	Permitidas siempre que la participación extranjera total en el capital sea inferior al 50% y que el principal accionista sea coreano

	Distribución y venta de energía eléctrica
	Permitidas siempre que la participación extranjera total en el capital sea inferior al 50% y que el principal accionista sea coreano

	Venta de carne al por mayor
	Participación extranjera en el capital inferior al 50%

	Transporte costero de pasajeros
	Permitidas para el transporte entre Corea del Sur y Corea del Norte y participación extranjera inferior al 50%: los inversores extranjeros deben participar en empresas conjuntas con compañías navieras nacionales

	Transporte costero de cargas
	Permitidas para el transporte entre Corea del Sur y Corea del Norte y participación extranjera inferior al 50%: los inversores extranjeros deben participar en empresas conjuntas con compañías navieras nacionales

	Transporte aéreo regular
	Participación extranjera en el capital inferior al 50%

	Transporte aéreo no regular
	Participación extranjera en el capital inferior al 50%

	Servicios de líneas arrendadas
	Participación extranjera en el capital no superior al 49%

	Telefonía alámbrica y otras comunicaciones
	Participación extranjera en el capital no superior al 49%

	Telefonía inalámbrica
	Participación extranjera en el capital no superior al 49%

	Otras comunicaciones eléctricas
	Participación extranjera en el capital no superior al 49%

	Banca nacional
	Permitidas sólo para bancos comerciales y locales

	Eliminación de residuos radiactivos
	Permitidas, excepto para el tratamiento de residuos radiactivos con arreglo a la Ley de la Industria Eléctrica

	Radiodifusión por satélite
	Participación extranjera en el capital no superior al 33%

	Redes de cable
	Participación extranjera en el capital no superior al 49%

	Suministro de programas
	Participación extranjera en el capital no superior al 49%

	Actividades de agencias de noticias
	Participación extranjera en el capital inferior al 25%

Fuente:
Autoridades coreanas.
57. Los extranjeros, con independencia de que sean o no residentes, pueden comprar tierras con sujeción a las mismas restricciones que los ciudadanos coreanos.
 Las exclusiones se limitan a las tierras de importancia militar, cultural o ambiental, y a las tierras destinadas al cultivo de arroz y cebada.
 La propiedad de tierras coreanas en manos de extranjeros aumentó un 9,9 por ciento en 2007 hasta 198,16 millones de metros cuadrados (el 1,85 por ciento del territorio nacional). Los ciudadanos nacionales y extranjeros reciben el mismo trato en relación con las tierras expropiadas por el Estado para realizar obras públicas (en virtud de la Ley sobre Adquisición de Tierras para Obras Públicas e Indemnización, que sustituyó a la Ley de Expropiación de Tierras).

58. La Oficina del Mediador en materia de Inversiones Extranjeras, entidad independiente cuya creación corresponde al Presidente con sede en el KOTRA y dotada con personal de Invest Korea, tramita las reclamaciones concretas de los inversores extranjeros establecidos en Corea, y gestiona con Invest Korea un Servicio Asistencial de Inversiones que dispensa atención individualizada.
 Corea es miembro del Centro Internacional de Arreglo de Diferencias relativas a Inversiones (CIADI) y del Organismo Multilateral de Garantía de Inversiones (OMGI).

59. Los acuerdos de libre comercio de Corea contienen cláusulas que protegen todas las formas de inversión, entre ellas empresas, deuda, concesiones, contratos y derechos de propiedad intelectual (sección 6) iii)). Los acuerdos contienen normas de amplio alcance para todas las formas de inversión: trato nacional y trato NMF; reglas más estrictas que las normas de la OMC sobre prescripciones en materia de resultados (por ejemplo, contenido nacional) que distorsionan el comercio y las inversiones; libre transferencia de fondos y medidas de salvaguardia; protección contra la expropiación sin una indemnización rápida, suficiente y efectiva; un nivel mínimo de trato; y libertad en la contratación de altos directivos. Al suscribir acuerdos de libre comercio, Corea reducirá al mínimo las prescripciones en materia de resultados de inversión.

60. Corea ha firmado acuerdos bilaterales de inversión (incluidos acuerdos de libre comercio) para la protección de IED con 95 países; 82 de ellos están en vigor. Los inversores extranjeros no están sujetos a la doble imposición siempre que su país de origen haya rubricado un convenio para evitar la doble imposición con Corea; 76 países han firmado convenios con Corea, 70 de los cuales están en vigor. Corea prevé ampliar la red de esos convenios bilaterales a países de la Comunidad de Estados Independientes, América Latina y África para promover las corrientes transfronterizas de capitales.
� El Presidente nombra al Primer Ministro (previa aprobación de la Asamblea Nacional), y a los ministros por recomendación del Primer Ministro independientemente de que pertenezcan o no a su partido.

� Los miembros de la Asamblea Nacional pueden también presentar proyectos de ley (artículo 52 de la Constitución).

� En caso de veto, el proyecto de ley se devuelve a la Asamblea Nacional para un nuevo examen. Si la Asamblea Nacional lo aprueba otra vez (por una mayoría de dos tercios de la mitad de los miembros, como mínimo), el proyecto se convierte en ley en el plazo de 20 días.

� La Ley Especial de Fomento de la Descentralización, modificada totalmente en febrero de 2008, prevé una mayor transferencia de facultades y recursos financieros del Gobierno central a los gobiernos locales.

� Al frente del MOFAT se encuentran dos ministros: el Ministro de Relaciones Exteriores y Comercio Internacional y el Ministro de Comercio. Aunque, en principio, el Ministro de Relaciones Exteriores y Comercio Internacional se encarga de las cuestiones comerciales, en la práctica esa facultad está efectivamente delegada en el Ministro de Comercio. La labor del MOFAT se ha centrado en cuestiones relacionadas con ALC. Por ejemplo, en octubre de 2004 el MOFAT creó una nueva División de ALC.

� Información en línea del MKE. Consultada en: http://www.mke.go.kr/language/eng/about/history.jsp.

� Ministerio de Relaciones Exteriores y Comercio Internacional (2007).

� OCDE (2007h); y APEC (2007).

� OCDE (2007h).

� La Ley Especial sobre la Aplicación del Acuerdo por el que se establece la Organización Mundial del Comercio el 1º de enero de 1995, publicada el 31 de diciembre de 1994, fue revisada por última vez el 14 de diciembre de 2007 a fin de simplificar el texto original.

� El MOLEG se encarga de los asuntos legislativos y revisa todos los proyectos de ley y disposiciones de menor rango para asegurar su necesidad, constitucionalidad y pertinencia, conformidad y claridad jurídicas.

� OCDE (2007h).

� Información de la Secretaría de la OMC y documento G/MA/IDB/2/Rev.27 de la OMC, de 11 de abril de 2008.

� Los países no Miembros de la OMC son: Afganistán, Bhután, la RDP Lao, Irán, Iraq, Líbano, República Árabe Siria, Yemen, Nauru, Vanuatu, el Estado Independiente de Samoa, la Unión de las Comoras, Liberia, Etiopía, Somalia, Andorra, Mónaco, San Marino, Ciudad del Vaticano y la Federación de Rusia. Los otros cuatro países son: Sudán, Kazajstán, Uzbekistán y Belarús.

� El Acuerdo sobre Transacciones Intracoreanas, basado en un sistema especial de pagos por compensación (22 de abril de 2004), no se ha aplicado debido a un desacuerdo sobre los productos que tenía por objeto y a la falta de voluntad de Corea del Norte. Aunque los bancos de Corea del Sur y del Norte firmaron un acuerdo pertinente, su aplicación fue aplazada. Según un estudio realizado en enero de 2008 por el Ministerio de Unificación y la Asociación de Comercio Internacional de Corea, las transacciones indirectas entre Corea del Norte y del Sur representan el 19 por ciento de su comercio total, mientras que los intercambios directos suponen el 52 por ciento. Se cree que las empresas surcoreanas mantienen transacciones indirectas a través de intermediarios chinos para evitar diversos riesgos empresariales.

� Documento WT/MIN(05)/ST/19 de la OMC, de 14 de diciembre de 2005.

� Información en línea del APEC. Consultada en: http://www.apec.org/apec/news___media/ media_releases/030308_pe_som1workplan.html.

� APEC (2007).

� El Acuerdo de Bangkok (firmado en 1975) fue revisado recientemente y recibió el nuevo nombre de Acuerdo Comercial Asia-Pacífico (APTA); entró en vigor el 1º de septiembre de 2006 (véase el documento WT/COMTD/N/22 de la OMC, de 27 de julio de 2007).

� Véase CESPAP (2006).

� Información en línea. Consultada en: http://ec.europa.eu/external_relations/asem/intro/index.htm.

� Declaración del Presidente, Octava Reunión de Altos Funcionarios de la ASEM sobre el Comercio y las Inversiones, 17 de julio de 2002, Bali.

� Los miembros son: Arabia Saudita, Bahrein, Bangladesh, Bhután, Brunei Darussalam, Camboya, China, Emiratos Árabes Unidos, Federación de Rusia, Filipinas, India, Indonesia, Irán, Japón, Kazajstán, Kuwait, Malasia, Mongolia, Myanmar, Omán, Pakistán, Qatar, República de Corea, República Democrática Popular Lao, Singapur, Sri Lanka, Tailandia, Tayikistán, Uzbekistán y Viet Nam.

� Información del ACD en línea. Consultada en: http://www.acddialogue.com/web/2.php.

� Declaración del Ministro de Comercio, Conferencia Ministerial, Cancún, 10 a 14 de septiembre de 2003 (documento WT/MIN/(03)/ST/15 de la OMC, de 10 de septiembre de 2003).

� APEC (2006).

� OCDE (2007h).

� APEC (2007).

� APEC (2007).

� APEC (2007).

� Basado en la información que figura en APEC (2007).

� En abril de 2004, Corea y Chile notificaron conjuntamente el Acuerdo de Libre Comercio a la OMC en virtud del artículo XXIV del GATT y del artículo V del AGCS (documentos de la OMC WT/REG169/N/1 y S/C/N/302, de 19 de abril de 2004, y WT/REG169/1, de 30 de abril de 2004). El acuerdo fue examinado por el Comité de Acuerdos Comerciales Regionales (CACR) sobre la base de una presentación fáctica de la Secretaría de la OMC el 26 de julio de 2005 (documento WT/REG169/3 de la OMC, de 1º de julio de 2005).

� APEC (2006).

� El acuerdo abarca todos los servicios, con la excepción de los servicios financieros, los servicios de tráfico aéreo y los servicios públicos. Prevé el trato nacional y prohíbe a cada Parte exigir una presencia local, con excepciones limitadas basadas en un enfoque de lista negativa.

� Basado en información del APEC (2007).

� Corea y Singapur notificaron conjuntamente este Acuerdo a la OMC en virtud del artículo XXIV del GATT y del artículo V del AGCS en febrero de 2006 (documentos WT/REG210/N/1 y S/C/N/363 de la OMC, de 24 de febrero de 2006).

� Corea y los Estados miembros de la AELC notificaron conjuntamente este Acuerdo a la OMC en virtud del artículo XXIV del GATT y el artículo V del AGCS en agosto de 2006 (documentos WT/REG217/N/1 y S/C/N/373 de la OMC, de 28 de agosto de 2006).

� APEC (2006).

� Office of the United States Trade Representative, "Trade Facts Free Trade with Korea Brief Summary of the Agreement", junio de 2007. Consultado en: http://www.amchamkorea.org/publications/information_ detail.jsp?id=127 [19 de marzo 2008]; y comunicado de prensa de la USTR, "United States and the Republic of Korea Sign Landmark Free Trade Agreement", 30 de junio de 2007. Consultado en: http://www.ustr.gov/Document_Library/ Press_Releases/2007/June/United_States_the_Republic_of_Korea_Sign_Lmark_Free_Trade_Agreement.html [19 de marzo 2008].

� Ministerio de Relaciones Exteriores y Comercio Internacional (2007).

� Ministerio de Relaciones Exteriores y Comercio Internacional (2007).

� Ministerio de Hacienda y Economía (2007a).

� Documento WT/COMTD/N/12/Rev.1 de la OMC, de 28 de abril de 2000.

� La tasa de utilización en el marco del esquema SGP de Noruega es del 83,7 por ciento.

� Al parecer, el principal motivo para mantener la condición de país en desarrollo tiene que ver con las preocupaciones de que la agricultura sigue siendo vulnerable; según un informe del APEC, parece que Corea mantiene esta condición para beneficiarse del plazo concedido a los países en desarrollo para cumplir el objetivo de Bogor del APEC (sección 6) ii) a)) (APEC 2007).

� En 2005, las empresas con capital extranjero representaron el 6,1 por ciento del empleo del sector manufacturero, el 12,1 por ciento del total de las ventas internas y el 16,9 por ciento de las exportaciones totales.

� APEC (2006).

� Korea Herald, "A need to improve FDI policies", 2 de enero de 2008. Consultado en: http://www.investkorea.org/InvestKoreaWar/work/ik/eng/nr/nr_01_read.jsp?no=608300001&l_unit=90202&bno=801020012&page=7&sort_num=3713 [25 de marzo de 2008].

� La legislación reconoce también como IED la participación extranjera inferior al 10 por ciento cuando el inversor suscribe acuerdos sobre a) el envío o nombramiento de personal; b) una licencia técnica o actividades conjuntas de investigación y desarrollo; c) el suministro y la compra de productos o materias primas durante más de un año.

� La Comisión está integrada por representantes de diversos organismos y ministerios, tales como el MOSF y el MKE, y jefes de los gobiernos locales y urbanos pertinentes.

� Información en línea de Invest Korea. Consultada en: http://www.investkorea.org/InvestKoreaWar/�work/ik/eng/bo/bo_01.jsp?code=102010703#article3.

� Incluso en los casos en que se alegue que el mercado no ha financiado inversiones suficientemente eficaces a causa de las "externalidades" (beneficios sociales de las inversiones que no se reflejan plenamente en los costos privados), por ejemplo en relación con actividades de investigación y desarrollo, no está claro que los incentivos fiscales puedan corregir efectivamente ese "mal funcionamiento" del mercado.

� La experiencia de otras economías de la OCDE indica que los incentivos fiscales muy pocas veces son rentables. La mayoría de los estudios econométricos muestran que los ingresos fiscales sacrificados son superiores al incremento de las inversiones propiciado por los incentivos fiscales. Las exoneraciones fiscales temporales son un incentivo especialmente ineficaz, en comparación con las bonificaciones.

� Las transferencias de acciones relacionadas con fusiones y adquisiciones pueden notificarse dentro de los 30 días siguientes a su realización.

� El número de sectores parcialmente cerrados aumentó de 14 a 27 debido a la apertura parcial de sectores cerrados y a la desagregación de algunos sectores parcialmente cerrados.

� Disponible también en la información en línea de Invest Korea. Consultada en: http://www.investkorea.org.

� La propiedad de la tierra puede denegarse a los nacionales de países que no permitan comprar tierras a los coreanos. Sin embargo, tales condiciones de reciprocidad no se han aplicado.

� Para adquirir otras tierras de cultivo, tanto los extranjeros como los coreanos deben participar directamente en la actividad agrícola.

� De 2000 a finales de 2005, el Mediador recibió más de 2.400 quejas de empresas con inversión extranjera en Corea que abarcaban cuestiones como aduanas, construcción, asuntos financieros, mano de obra, fiscalidad, cuestiones jurídicas y procedimientos en materia de inversión. Información en línea de Invest Corea. Consultada en: http://www.i-ombudsman.or.kr/InvestKoreaWar/work/ombsman/eng/au/index.jsp?num=3).

� APEC (2006).

