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

	El Salvador
WT/TPR/S/XX

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/226
6 de enero de 2010

	
	(10-0002)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de la Secretaría

EL SALVADOR

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

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. Angelo Silvy (Tel. 5249), Sr. Karsten Steinfatt (Tel. 6759), y Sr. Raymundo Valdés (Tel. 5346).

En el documento WT/TPR/G/226 figura la exposición de políticas presentada por El Salvador.

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

Página

Observaciones recapitulativas
vii

1)
Entorno Económico
vii

2)
Marco de Políticas Comerciales y de Inversión
vii

3)
Medidas que Afectan a las Medidas
viii

4)
Otras Medidas que Afectan al Comercio
ix

5)
Políticas Sectoriales
x
I.
EL ENTORNO ECONÓMICO
1

1)
Panorama General
1

2)
Evolución Macroeconómica
1

i)
Estructura y evolución de la economía
1

ii)
Política fiscal
4

iii)
Políticas monetaria y cambiaria
6

iv)
Balanza de pagos
7

3)
Comercio de Mercancías y Corrientes de Inversión
9

i)
Composición del comercio
10

ii)
Distribución geográfica del comercio
10

iii)
Comercio de servicios
10

iv)
Inversión extranjera directa
11

4)
Perspectivas
13
II.
régimen COMERCIAL Y DE INVERSIONES
14

1)
Panorama General
14

2)
Marco de Política Comercial y de Inversiones
14

i)
Marco general jurídico e institucional
14

ii)
Objetivos y formulación de la política comercial
15

3)
Régimen de Inversiones Extranjeras
16

4)
Relaciones Internacionales
19

i)
Organización Mundial del Comercio
19

ii)
Acuerdos preferenciales
20

5)
Ayuda para El Comercio y Asistencia Técnica
23
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
25

1)
Medidas que Afectan a Las Importaciones
25

i)
Procedimientos aduaneros
25

ii)
Valoración en aduana
27

iii)
Normas de origen
28

iv)
Aranceles
29

v)
Otras cargas que afectan a las importaciones
33

vi)
Prohibiciones, restricciones y licencias
35

Página

vii)
Medidas comerciales especiales
38

viii)
Reglamentos técnicos y normas
40

ix)
Medidas sanitarias y fitosanitarias
42

2)
Medidas que Afectan a las Exportaciones
45

i)
Procedimientos aduaneros
45

ii)
Impuestos y otras cargas
46

iii)
Prohibiciones, restricciones y trámite de licencias
46

iv)
Concesiones arancelarias y fiscales
47

v)
Promoción, financiación, seguro y garantías
50

3)
Otras Medidas que Afectan a La Producción y El Comercio
51

i)
Establecimiento y tributación de empresas
51

ii)
Política en materia de competencia y fijación de precios
52

iii)
Incentivos
56

iv)
Empresas de propiedad del Estado y privatización
59

v)
Contratación pública
59

vi)
Protección de la propiedad intelectual
63
IV.
POLÍTICAS COMERCIALES, POR SECTORES
70

1)
Sector Agropecuario
70

i)
Características generales
70

ii)
Política e indicadores de apoyo
71

iii)
Instrumentos de política
72

2)
Manufacturas
75

i)
Sector fuera del régimen de zona franca
75

ii)
Zonas francas
77

3)
Energía
78

i)
Electricidad
78

ii)
Otra energía
80

4)
Servicios
81

i)
Compromisos multilaterales y preferenciales
81

ii)
Servicios financieros
82

iii)
Telecomunicaciones
88

iv)
Transporte marítimo y puertos
91

v)
Transporte aéreo
93

vi)
Servicios profesionales
95
BIBLIOGRAFÍA
99
apéndice- cuadros
103
CUADROS

Página
I.
EL ENTORNO ECONÓMICO

I.1
Indicadores económicos básicos, 2003-09
2
I.2
Finanzas del Gobierno Central, 2003-09
5
I.3
Indicadores monetarios y de precios, 2003-09
7
I.4
Balanza de pagos, 2003-09
8
I.5
Comercio de servicios, 2003-09
11
I.6
Saldos de inversión extranjera directa por sector económico receptor, 2003-09
12
I.7
Saldos de inversión extranjera directa por país de procedencia, 2003-09
12
II.
régimen comercial y de inversiones

II.1
Tratados bilaterales de promoción y protección recíprocas suscritos por El Salvador,

octubre de 2009
18
iii.
POLÍTICAS COMERCIALES, POR MEDIDAS
III.1
Estructura de los aranceles NMF, 2009
30
III.2
Análisis recapitulativo del arancel NMF, 2009
30
III.3
Impuesto sobre las bebidas alcohólicas, 2009
33
III.4
Otros impuestos sobre productos determinados, 2009
34
III.5
Prohibiciones a la importación, 2009
36
III.6
Mercancía sujeta a permisos de importación
37
III.7
Programas financieros para el desarrollo tecnológico, la productividad y la competitividad
57
III.8
Tratados de propiedad intelectual en vigor para El Salvador, 2009
63
III.9
Reseña de la protección de los DPI en El Salvador, 2009
65
IV.
políticas comerciales, por sector
IV.1
PIB del sector agropecuario, 2002-08
70
IV.2
Presupuesto ejecutado en el sector agropecuario, 2001-08
71
IV.3
Valor añadido en el sector manufacturero (excluyendo las zonas francas), 2002-08
76
IV.4
Principales indicadores relativos a las zonas francas, 2002-08
77
Apéndice - Cuadros

I.
EL ENTORNO ECONÓMICO

AI.1
Exportaciones (f.o.b.) de mercancías por productos, excluida la maquila, 2005-08
105
AI.2
Exportaciones (f.o.b.) de mercancías por productos, incluida la maquila, 2005-08
106
AI.3
Importaciones (c.i.f.) de mercancías por productos, excluida la maquila, 2005-08
107
AI.4
Importaciones (c.i.f.) de mercancías por productos, incluida la maquila, 2005-08
108

AI.5
Exportaciones (f.o.b.) de mercancías por interlocutores comerciales, incluida la

maquila, 2005-08
109
AI.6
Importaciones (c.i.f.) de mercancías por interlocutores comerciales, 2005-08
110

Página
II.
régimen comercial y de inversiones

AII.1
Notificaciones a la OMC, enero de 2003 a octubre de 2009
111

AII.2
Descripción de los acuerdos comerciales preferenciales en los que participa

El Salvador, octubre de 2009
113

iii.
POLÍTICAS COMERCIALES, POR MEDIDAS

AIII.1
Panorama general de las normas de origen preferenciales, 2009
116

AIII.2
Análisis del arancel preferencial de El Salvador, 2009
117
IV.
políticas comerciales, por sector

AIV.1
Resumen de los compromisos de El Salvador en el marco del AGCS

119
OBSERVACIONES RECAPITULATIVAS

1. El comercio y la inversión desempeñan un papel importante en la economía de El Salvador, lo cual se debe en parte a la apertura de su régimen de comercio e inversión. El régimen de política comercial de El Salvador se ha seguido liberalizando desde el último examen de sus políticas comerciales, realizado en 2003. Se han hecho avances en la modernización de las aduanas, la eliminación de prescripciones innecesarias en materia de licencias, la mejora de la transparencia de los reglamentos técnicos y las medidas sanitarias y fitosanitarias, y el fortalecimiento del marco institucional de política de competencia y contratación pública. Dentro de sus esfuerzos de liberalización, El Salvador ha concluido asimismo tres acuerdos comerciales preferenciales (con los Estados Unidos, Panamá y el Taipei Chino), y la profundización de la integración centroamericana sigue estando entre sus grandes prioridades. El Salvador también ha mantenido su tradicional estrategia de concesión de reembolsos a los exportadores, así como privilegios fiscales a través de zonas francas, lo cual da lugar a la existencia de subvenciones y ventajas fiscales que distorsionan los incentivos económicos.

2) Entorno Económico

2. Durante el período 2003-2008, el PIB real de El Salvador creció, como promedio, un 3,1 por ciento anual; este crecimiento se basó sobre todo en la demanda interna, sostenida en gran medida por las remesas. Desde el segundo semestre de 2008 ha habido un marcado descenso del crecimiento, ya que la crisis económica internacional ha provocado una reducción de la inversión, las exportaciones y las remesas de los trabajadores salvadoreños que viven en el extranjero. Se calcula que en 2009 el PIB se contrajo un 2,5 por ciento. El Salvador es una economía dolarizada (el dólar de los Estados Unidos se introdujo como moneda de curso legal en 2001).

3. La balanza de pagos por cuenta corriente fue deficitaria entre 2003 y 2008, año en el que el déficit alcanzó el 7,6 por ciento del PIB. Esto refleja los déficit tradicionales de las balanzas comerciales de bienes y de servicios, que han compensado con creces las elevadas transferencias corrientes, en su mayoría remesas de salvadoreños residentes en el extranjero (que representaron el 17,1 por ciento del PIB en 2008). El déficit por cuenta corriente se ha financiado con la entrada de capital, principalmente en forma de inversión extranjera directa y deuda pública. El Salvador también ha obtenido el apoyo de organizaciones financieras internacionales.

4. El comercio de bienes y servicios desempeña un importante papel en la economía salvadoreña, pues representaba en torno al 73,6 por ciento del PIB en 2008. Los principales interlocutores comerciales de El Salvador en relación con el comercio de bienes (incluyendo la maquila) son los Estados Unidos y los demás países del Mercado Común Centroamericano. Los productos manufacturados siguen siendo la principal categoría de exportación, si bien su participación en el total del comercio se ha reducido debido al descenso de las exportaciones de textiles y vestido. Por el contrario, las exportaciones de productos agropecuarios y otros productos primarios han crecido considerablemente. Los productos manufacturados siguen teniendo la mayor participación en las importaciones, si bien el valor de las importaciones de productos primarios aumentó sustancialmente a causa de la subida de los precios del combustible.

3) Marco de Políticas
Comerciales y de Inversión

5. Los objetivos de política comercial del nuevo Gobierno de El Salvador son los siguientes: reducir la brecha comercial externa a través del apoyo a la inversión en la producción exportable de bienes; contribuir a la diversificación de los mercados de exportación; mejorar la capacidad de producción nacional haciéndola más competitiva en relación con los productos importados, a fin de disminuir la vulnerabilidad del país frente a cambios en el entorno económico mundial; y promover un comercio exterior que genere empleos y que contribuya a aumentar la productividad.

6. El Salvador es Miembro de la OMC desde mayo de 1995 y participa activamente en las negociaciones y en el trabajo ordinario de la OMC. Ha realizado numerosas notificaciones, pero a finales de 2009 algunas aún estaban pendientes, incluidas las relacionadas con las empresas comerciales del Estado, las licencias de importación y la valoración en aduana. El Salvador ha aceptado los Protocolos Cuarto y Quinto anexos al AGCS.

7. El Salvador comercia sobre todo con interlocutores comerciales con los que tiene acuerdos preferenciales. En 2008, dichos interlocutores recibieron casi el 90 por ciento de todas las exportaciones, y de ellos procedieron alrededor de dos tercios de las importaciones. El Salvador es miembro del Mercado Común Centroamericano (MCCA) y tiene acuerdos de libre comercio con Chile, los Estados Unidos (CAFTA-DR), México, Panamá, el Taipei Chino y la República Dominicana. De los tres acuerdos que han entrado en vigor desde el último examen de El Salvador, el CAFTA-DR reviste una importancia especial, dados los estrechos vínculos económicos que existen entre El Salvador y los Estados Unidos. El Salvador, junto con los demás miembros del MCCA, está negociando acuerdos de asociación con la Unión Europea y acuerdos de libre comercio con el Canadá y la CARICOM.

8. La legislación salvadoreña en materia de inversión extranjera garantiza la libertad de inversiones y el trato nacional a los inversionistas extranjeros, salvo en los sectores en los que existan limitaciones con arreglo a otras leyes; esto incluye el suministro de servicios "a pequeña escala", que es patrimonio exclusivo de los salvadoreños por nacimiento y de naturales de países centroamericanos, y la propiedad de bienes raíces rústicos, que no puede ser adquirida por extranjeros en cuyos países de origen no tengan iguales derechos los salvadoreños.

4) Medidas que Afectan a Las
Importaciones

9. Desde su último examen, El Salvador ha seguido adoptando medidas para modernizar las aduanas mediante la aplicación de técnicas de gestión del riesgo, la extensión del uso de las tecnologías de la información y la creación de una ventanilla única para los importadores, lo que ha permitido que los plazos de despacho de aduana hayan caído por debajo del promedio de la OCDE. El Salvador aplicó valores mínimos a las importaciones de varias categorías de mercancía usada hasta que expiraron las exenciones de la OMC en 2003 y 2005.

10. El promedio del tipo NMF aplicado ha descendido ligeramente desde el último examen de El Salvador, hasta alcanzar en 2009 el 6,3 por ciento. Esto refleja la reducción al 5,2 por ciento del promedio del tipo NMF aplicado a los productos no agropecuarios, que a su vez es el resultado de los descensos arancelarios correspondientes a los textiles y el vestido. Al mismo tiempo, el promedio del tipo NMF aplicado a los productos agropecuarios (definición de la OMC) ha aumentado aproximadamente un punto porcentual, hasta el 12,9 por ciento, lo cual se debe al aumento de los aranceles sobre determinados productos del pollo. En 2007, El Salvador renegoció las consolidaciones aplicables a algunos de esos productos de conformidad con el Artículo XXVIII del GATT de 1994. El arancel comprende 11 tipos entre el 0 y el 164 por ciento. Todos los aranceles están consolidados, en un promedio del 37 por ciento, lo que da seguridad a los comerciantes en régimen NMF. A pesar de ello y de la estabilidad del régimen arancelario en la práctica, la seguridad podría mejorarse reduciendo los tipos consolidados.

11. El Salvador impone prohibiciones y prescripciones en materia de licencias a determinadas importaciones para salvaguardar la seguridad nacional, la moral pública, la salud y el medio ambiente. A mediados de 2008, El Salvador abolió la única prescripción en materia de licencias (que afectaba a la importación de sacos de fibras burdas) mantenida explícitamente para proteger a los productores nacionales. Sin embargo, sigue haciendo falta una autorización previa del Ministerio de Economía para importar azúcar. El Salvador ha reducido el número de productos sujetos a visados de importación, que se aplican a unas 1.000 líneas arancelarias; la eliminación de esta exigencia para otras categorías de productos en los casos en que sea posible facilitaría aún más el comercio.

12. El Salvador no ha aplicado ninguna medida comercial especial durante el período objeto de examen. Los miembros del MCCA y, en determinadas condiciones, otros interlocutores comerciales preferenciales están exentos de la aplicación de salvaguardias.

13. Desde su último examen, El Salvador ha seguido procurando dar mayor transparencia a la formulación y aplicación de los reglamentos técnicos y las medidas sanitarias y fitosanitarias. Con unas pocas excepciones, sus notificaciones a la OMC de ambos tipos de medidas establecen períodos para presentar observaciones que se ajustan a las recomendaciones multilaterales.

5) Otras Medidas que Afectan al
Comercio

14. El Salvador restringe las exportaciones de determinados productos, como el gas licuado de petróleo y el azúcar, con objeto de garantizar la disponibilidad en el mercado interno. Las demás restricciones a la exportación obedecen en general a compromisos internacionales.

15. Los exportadores siguen teniendo derecho al reembolso del 6 por ciento del valor f.o.b. de sus exportaciones. La ley que autoriza esta medida no ha sido modificada durante el período objeto de examen. Además, El Salvador otorga concesiones arancelarias y fiscales, entre las que se incluye una exención al impuesto sobre la renta, dentro de su programa de zonas francas. El Salvador ha notificado el programa de reembolso del 6 por ciento y el programa de zonas francas como subvenciones a la exportación. Durante el período objeto de examen, El Salvador ha introducido prescripciones en materia de contenido nacional para las exportaciones de textiles y vestido de las zonas francas al mercando interno. Asimismo, ha introducido concesiones arancelarias y fiscales para las empresas que exportan servicios y para los proyectos turísticos.

16. Desde su último examen, El Salvador ha instituido programas de crédito y de garantía para los exportadores a través del banco de desarrollo nacional y ha reorganizado la estructura institucional que apuntala sus actividades oficiales de promoción de las exportaciones. Además de los incentivos para promocionar las exportaciones, El Salvador cuenta con programas de apoyo a las microempresas y las pequeñas empresas, programas de transferencia de tecnología y programas para atraer la inversión.

17. Desde el examen anterior, El Salvador ha reforzado el marco legislativo e institucional que regula la política de competencia. Se trata de una cuestión importante, dado que el mercado salvadoreño, como otros mercados pequeños, tiene una tendencia a la concentración, y la competencia suele ser limitada. El Salvador también ha hecho progresos considerables en la modernización del marco normativo e institucional de la contratación pública. La legislación salvadoreña no contiene disposiciones por las que se otorgue un trato más favorable a los bienes, servicios u obras públicas de proveedores nacionales o extranjeros, salvo en caso de empate.

18. Todos los aspectos mencionados en el Acuerdo sobre los ADPIC están regulados en El Salvador. Durante el período objeto de examen, El Salvador prolongó el plazo de protección del derecho de autor de 50 a 70 años, así como el plazo de protección mediante patente para los productos farmacéuticos, y modificó su legislación para ponerla en conformidad con sus compromisos internacionales.

6) Políticas Sectoriales

19. El sector agropecuario ha tenido resultados muy positivos desde el último examen de El Salvador, y ha aumentado la proporción que le corresponde en el PIB y las exportaciones. El sector cuenta con el respaldo de aranceles superiores al promedio y de programas de comercialización y garantía. El Salvador aplica contingentes arancelarios a las importaciones de queso tipo cheddar, maíz, sorgo, arroz y carne de porcino, de conformidad con los compromisos que ha contraído en el marco de la OMC o con acuerdos de comercialización entre los productores agropecuarios y las empresas que se dedican a elaborar tales productos. El acceso a los volúmenes dentro del contingente se restringe a las empresas elaboradoras que hayan comprado determinados insumos nacionales. El Salvador mantiene un sistema de contingentes de producción para el azúcar, y las importaciones de azúcar requieren una autorización previa. Se ha constatado que los acuerdos de comercialización de arroz y los contingentes de producción de azúcar limitan la competencia y aumentan los precios en el mercado interno.

20. Las actividades manufactureras se realizan en gran medida en las zonas francas. A pesar de los privilegios fiscales que ofrece este programa, los resultados de las empresas de las zonas francas han estado por debajo de lo esperado, y, en comparación con los principales sectores manufactureros fuera de dichas zonas, su concatenación con el resto de la economía salvadoreña sigue siendo escasa. Además, las ventajas fiscales dan lugar a que los productores que no están ubicados en zonas francas estén en una situación de desventaja comparativa. Estas carencias plantean dudas sobre la eficacia y los beneficios globales de la estrategia exportadora de El Salvador, y ponen de manifiesto la necesidad de introducir gradualmente un régimen comercial más neutro.

21. El sector de la electricidad está abierto a la participación privada, incluida la extranjera. Operadores privados son responsables de la mayor parte de la generación y de toda la distribución, mientras que la transmisión está en manos de una empresa de propiedad estatal. La competencia se ha visto limitada por la posición dominante de algunas empresas de distribución. Durante el período objeto de examen, El Salvador ha reforzado el marco jurídico por el que se rige el sector de la electricidad y ha introducido incentivos fiscales para promover la inversión en energía renovable. Además, El Salvador ha subvencionado el consumo de electricidad y gas licuado de petróleo.

22. El sector de los servicios financieros de El Salvador está relativamente abierto. Tanto los bancos como las empresas de seguros tienen garantizado el trato nacional por ley, y no hay obstáculos al establecimiento, más allá de los que dicta el principio de precaución. Sin embargo, las empresas de seguros y los bancos extranjeros de países que no sean de América Central deben estar calificados como de primera línea por sociedades clasificadoras de riesgo reconocidas internacionalmente y registrados como tales por la Superintendencia del Sistema Financiero. Durante el período objeto de examen se han introducido reformas jurídicas para modificar la reglamentación relativa al secreto bancario y a la forma y el contenido de las pólizas de seguros.

23. Durante el período objeto de examen se ha reformado el marco normativo del sector de telecomunicaciones con el fin de consolidar la liberalización emprendida en años anteriores. Para mejorar la competencia, se ha recomendado emitir un reglamento de interconexión y regular las tarifas de las llamadas de red fija a móvil. La legislación no establece requisitos sobre el origen del capital de los operadores, con excepción de los servicios de difusión de libre recepción o por suscripción, los cuales deben ser proporcionados por salvadoreños. Se aplica un impuesto específico a las llamadas telefónicas provenientes del extranjero.

24. No hay restricciones a la inversión extranjera en las líneas aéreas salvadoreñas, como tampoco las hay al acceso al mercado a través de la presencia comercial. El único aeropuerto internacional de El Salvador y su puerto marítimo son administrados por una entidad estatal. La construcción de un segundo puerto comercial finalizó en diciembre de 2008, pero no se espera que entre en funcionamiento hasta mediados de 2010. El Salvador no cuenta con una flota mercante nacional. La ley autoriza a los buques extranjeros a prestar servicios de cabotaje nacional.

25. La colegiación no es obligatoria para el ejercicio profesional; sin embargo, para ejercer las profesiones de abogado y contador público es necesario ser ciudadano salvadoreño.
