
Page I.1

WT/TPR/S/94
Examen de las Políticas Comerciales
Página 102

Guatemala
WT/TPR/S/94

Página 103

IV. POLÍTICAS COMERCIALES, POR SECTORES

1) Introducción

1. La agricultura y el comercio son las actividades económicas dominantes en Guatemala; cada una de ellas aporta alrededor de una cuarta parte del PIB, si bien la agricultura muestra una tendencia ligeramente descendente (cuadro IV.1). El sector manufacturero representa cerca del 13 por ciento, y la minería es relativamente poco importante, ya que aporta menos del 1 por ciento. La mayoría de los sectores de servicios, que en su conjunto aportan más de la mitad del PIB de Guatemala, aumentaron su participación en el decenio de 1990, mientras que la contribución de las manufacturas disminuyó. Cabe señalar, sin embargo, que estas cifras se basan en estadísticas publicadas por el Banco de Guatemala que no incluyen el valor agregado generado en las zonas francas por empresas de maquila o por el sector no estructurado.

Cuadro IV.1

Participación en el PIB 1991-2000

1991
1992
1993
1994
1995
1996
1997
1998
1999
2000

PIB (en millones de Q de 1958)
3.514
3.684
3.828
3.983
4.180
4.303
4.491
4.715
4.887
5.048

Participación (%, precios de 1958)

Agricultura
25,7
25,3
24,9
24,5
24,2
24,1
23,7
23,4
23,1
23,0

Minería
0,3
0,3
0,3
0,3
0,4
0,5
0,5
0,6
0,6
0,5

Manufacturas
14,9
14,6
14,5
14,3
14,1
14,0
13,7
13,6
13,4
13,1

Construcción
1,9
2,3
2,2
2,1
2,2
2,2
2,3
2,4
2,6
2,2

Electricidad y agua
2,5
2,7
2,9
2,9
3,0
3,1
3,4
3,4
3,7
4,2

Transporte y comunicaciones
8,1
8,3
8,4
8,4
8,6
8,7
8,8
9,0
9,2
9,4

Comercio
24,2
24,1
24,1
24,5
24,8
24,7
24,6
24,7
24,5
24,6

Finanzas y propiedad inmobiliaria
9,2
9,2
9,3
9,4
9,5
9,7
9,7
9,8
9,9
9,9

Administración pública
7,1
7,1
7,5
7,6
7,4
7,3
7,4
7,4
7,4
7,5

Otros
6,0
5,9
5,9
5,9
5,8
5,8
5,8
5,7
5,7
5,7

Fuente:
Banco de Guatemala.

2. El sector agropecuario representa alrededor del 60 por ciento de las exportaciones de Guatemala. Las actividades de exportación en el sector agropecuario se concentran en la producción tradicional de café, azúcar, bananos y cardamomo. Sin embargo, las exportaciones agropecuarias no tradicionales, por ejemplo las de frutas y legumbres y hortalizas de características especiales, representan una proporción creciente de los ingresos por exportación de Guatemala.

3. En el decenio de 1990, las actividades de las zonas de elaboración para la exportación y las empresas de maquila experimentaron un crecimiento notable. Éste fue especialmente elevado en la producción de textiles y prendas de vestir. Entre otras actividades manufactureras importantes cabe citar la elaboración de alimentos y el montaje de maquinaria ligera. La información recibida de los productores sugiere que tras la promulgación de regímenes especiales de exportación en 1989, el acceso a insumos importados y el crecimiento de la inversión extranjera contribuyeron al aumento de la calidad y la productividad.

4. El sector de los servicios genera más del 57 por ciento del PIB de Guatemala. Como consecuencia de la desreglamentación y la apertura a la inversión privada, el sector ha crecido rápidamente en los últimos años. El turismo y las telecomunicaciones han experimentado el crecimiento más rápido, duplicando con creces en ambos casos su valor añadido en términos reales en el decenio de 1990. La infraestructura del país ha mejorado significativamente; con todo, sigue habiendo problemas en algunos sectores, como los servicios financieros o las instalaciones portuarias.

5. Como consecuencia de la aplicación del programa de privatización de Guatemala entre 1997 y 1999, la participación estatal en la mayoría de las ramas de producción ha disminuido significativamente. La Ley de Inversión Extranjera, promulgada en 1998, derogó las excepciones al trato nacional para la mayoría de las ramas de producción, al tiempo que nuevas leyes reguladoras de los sectores minero, eléctrico y de telecomunicaciones abrieron esas ramas de producción a la participación del sector privado y la inversión extranjera.

2) Agricultura

i) Principales características y objetivos de política general

6. La agricultura es un sector clave en la economía de Guatemala desde la perspectiva de la producción, el empleo y el comercio. En 2000, el sector (incluidas la silvicultura, la pesca y la caza) aportó alrededor del 23 por ciento del PIB, frente a un 26 por ciento en 1990. Cerca del 60 por ciento de la población económicamente activa participó en algún tipo de actividad agrícola, con un porcentaje elevado de la población rural dedicado a cultivos de subsistencia.

7. El sector agropecuario se caracteriza por la coexistencia de cultivos comerciales y cultivos de subsistencia. Ambos tipos de actividades tienen lugar en todo el país. Las grandes explotaciones agrícolas comerciales se concentran en las zonas costeras meridionales y en la región septentrional, mientras que las actividades de pequeña escala tienen lugar fundamentalmente en las tierras altas occidentales, donde productores de subsistencia cultivan frijoles, maíz y legumbres y hortalizas. La propiedad de la tierra en Guatemala muestra un sesgo muy marcado, pues el 37 por ciento de la población económicamente activa cultiva un 3 por ciento de las tierras agrícolas.

8. El maíz, los frijoles y el arroz son los principales cultivos para consumo interior. En 2000, Guatemala produjo 22,6 millones de quintales de maíz, 1,9 millones de quintales de frijoles, y 1 millón de quintales de arroz.

9. La formulación de políticas para el sector agropecuario es competencia del Ministerio de Agricultura. Los Acuerdos de Paz, y concretamente el Acuerdo sobre Aspectos Socioeconómicos y Situación Agraria
, contienen una serie de resoluciones relativas al sector agropecuario. En particular, este Acuerdo prevé la promoción del acceso de los campesinos a la propiedad de la tierra y el establecimiento de una estructura de apoyo para potenciar el acceso de los agricultores a la información, la tecnología, la capacitación, el crédito y los servicios de comercialización.

10. En una situación caracterizada por los altos niveles de pobreza rural, el fuerte crecimiento demográfico y la degradación del medio ambiente, el Gobierno ha establecido objetivos específicos de política general en el sector agropecuario hasta 2004.
 A fin de mejorar las condiciones de vida en las zonas rurales, el Gobierno se ha impuesto el objetivo especial de aumentar la productividad agrícola mediante medidas de creación de capacidad, inversiones en infraestructura y mayor seguridad en el disfrute de los derechos de propiedad y tenencia de la tierra, y aumentar la diversificación de los cultivos.

11. En 2000, Guatemala exportó productos agropecuarios por un valor total de 1.622 millones de dólares EE.UU., cifra equivalente al 60 por ciento del total de sus exportaciones.
 Guatemala es un exportador importante de café, bananos, azúcar y cardamomo. Por otro lado, productos agrícolas no tradicionales destinados a la exportación, como las legumbres y hortalizas de invierno, las bayas, las plantas ornamentales o las flores cortadas, han experimentado un rápido crecimiento. Además de los cultivos tradicionales y no tradicionales, Guatemala produce, entre otras cosas, carne de aves de corral, caucho, aceite de palma, semilla de sésamo y tabaco.

12. En 2000, Guatemala importó productos agrícolas por valor de unos 673 millones de dólares EE.UU., de los que alrededor del 45 por ciento procedía de ese país. Destacan entre las importaciones agrícolas los productos a granel, especialmente el trigo, el maíz amarillo, el algodón y los aceites vegetales. La demanda de importación de maíz amarillo ha aumentado como consecuencia del rápido incremento de la producción de pollo, a la competencia por la tierra del sector agropecuario no tradicional en expansión, y la disminución de la producción nacional.

13. Los tipos consolidados de algunos productos agropecuarios, en su mayoría productos arancelizados, superan a menudo el límite del 40 por ciento aplicable a la mayoría de las demás líneas arancelarias. Por ejemplo, los tipos consolidados finales llegan al 257 por ciento para la carne de aves de corral, al 63 por ciento para la carne de bovino y al 103 por ciento para la mayoría de los productos lácteos (véase también el capítulo III 2) iii)).

14. A fin de ampliar las oportunidades de acceso a los mercados de otros Miembros de la OMC se mantienen contingentes arancelarios para los siguientes productos agrícolas: manzanas, maíz, arroz, harina de trigo y azúcar (capítulo III 2) iv)). Sin embargo, Guatemala no mantiene contingentes arancelarios para productos distintos de los arancelizados en la Ronda Uruguay. Los aranceles aplicables a los productos agropecuarios tradicionalmente destinados a consumo interno, como el maíz amarillo, el arroz y los frijoles, siguen siendo significativamente más altos que el promedio arancelario para el sector. Aunque a los productos agropecuarios (definición de la OMC) se aplica un tipo medio del 10,2 por ciento, los aranceles fuera de contingente llegan al 35 por ciento para el maíz y al 32,4 por ciento para el arroz. Se aplicaban precios mínimos de importación a la carne de aves de corral hasta su suspensión temporal en abril de 2001; el valor de las importaciones se ha triplicado con creces desde 1996.

15. La mayoría de los acuerdos de libre comercio concertados por Guatemala excluyen expresamente varios productos agropecuarios. A nivel centroamericano, las importaciones de café, alcohol etílico, azúcar y harina de trigo están sujetas a regímenes de importación bilaterales. El Acuerdo de Libre Comercio con México permite a ambos países aplicar medidas de salvaguardia especiales a una lista de productos agrícolas especificados cuando las importaciones de esos productos sobrepasan determinados niveles. El acuerdo establece además un Comité de Comercio Agropecuario que funciona como foro para la negociación y supervisa el comercio de productos agropecuarios entre los dos países y las medidas adoptadas. Los Acuerdos de Libre Comercio del MCCA con Chile y la República Dominicana no contienen disposiciones especiales sobre el comercio de productos agropecuarios.

16. Dada la importancia económica del sector, Guatemala ha participado activamente en las negociaciones sobre agricultura en curso en la OMC. Guatemala ha hecho propuestas en este campo como parte del Grupo de Cairns, en el que se integró en 1999. Guatemala también ha pedido que el proceso multilateral de reforma agrícola refleje el principio de trato especial y diferenciado para los países en desarrollo, y que el proceso se complete a más tardar en 2003.
 Junto con otros Miembros, Guatemala ha propuesto negociaciones en la OMC sobre disciplinas que rijan la concesión de créditos a la exportación, las garantías de crédito y los programas de seguros para productos agrícolas.

17. Con excepción de las tierras situadas en zonas fronterizas, los extranjeros pueden ser propietarios de tierras agrícolas sin limitación alguna. El artículo 123 de la Constitución establece que sólo los guatemaltecos de origen o las sociedades cuyos miembros tengan las mismas calidades pueden ser propietarios de tierras situadas a menos de 15 km de las fronteras.

18. Guatemala ha notificado al Comité de Agricultura que no aplica subvenciones a la exportación y que no ha adoptado medidas de salvaguardia especiales. Además, las autoridades han observado que con la excepción que se cita más abajo, Guatemala no ofrece subvenciones ni incentivos fiscales para la producción, el transporte, la comercialización o el consumo de productos agropecuarios. El Gobierno no fija los precios de los insumos para la producción agrícola, ni interviene en el proceso de comercialización. Además, los productos agrícolas de exportación tradicionales, como los bananos, el cardamomo, el café y el azúcar, así como los productos de la madera, están excluidos de las ventajas otorgadas en el marco de la Ley de Zonas Francas y de la Ley de Maquila.

19. El Ministerio de Agricultura ha establecido un programa para vender fertilizantes a precios inferiores a los del mercado a los pequeños y medianos productores agrícolas. En 2001 alrededor de 550.000 explotadores agrícolas se beneficiaron de este programa ahorrándose aproximadamente 9,98 millones de dólares EE.UU.

20. El sector agropecuario de Guatemala recibe también apoyo de los fondos FONAGRO y PROFRUTA, cuya finalidad es modernizar la producción agropecuaria del país. FONAGRO se estableció el 30 de marzo de 1994 mediante el Acuerdo Gubernativo 133-94 (enmendado por Acuerdo Ministerial 176-96). El fondo tiene una dotación de 500 millones de quetzales, y recibe contribuciones anuales por valor de 35 millones de quetzales con cargo al presupuesto del Estado. PROFRUTA fue creado por Acuerdo Ministerial 540-99, con la finalidad especial de promover la producción de frutas y legumbres y hortalizas; su presupuesto para 2001 asciende a 5.500.000 quetzales. Ambos fondos prestan apoyo técnico y financiero a pequeños productores agrícolas.

21. El huracán Mitch causó graves daños a la agricultura de Guatemala en noviembre de 1998. Según las estimaciones de SEGEPLAN, las pérdidas financieras totales para los productores agrícolas se cifraron en 1.356 millones de quetzales; las ramas de producción más gravemente afectadas fueron las del banano y el café. Después del huracán Mitch, y tras un período de sequía en el verano de 2001, Guatemala recibió ayuda alimentaria del Programa Mundial de Alimentos y de otros donantes.

ii) Subsectores clave

a)
Café

22. El café es el principal producto de exportación de Guatemala. En una superficie de 262.500 ha, Guatemala produjo en 2000 cerca de 7 millones de quintales, de los que 6,4 millones se exportaron (gráfico IV.1). Se estima que producen café unos 60.000 pequeños agricultores, de los que 16.000 están integrados en cooperativas u otros grupos de producción organizados, y alrededor de 1.900 empresas de mayor magnitud.

23. Las exportaciones de café en 2000 alcanzaron un valor aproximado de 597 millones de dólares EE.UU. La mayor parte, alrededor del 48 por ciento, se destina a los Estados Unidos, a los que sigue Alemania (13 por ciento). En los últimos años, la producción del café se ha visto afectada por la drástica disminución de los precios internacionales debida a la aparición de nuevos competidores y el lento crecimiento de la demanda, así como por los altos tipos de interés prevalentes en el país y la dificultad creciente de acceder a los créditos. En un esfuerzo por estabilizar los precios del café, Guatemala, junto con otros países centroamericanos y México, aceptó participar en un programa para buscar otros usos para el café de calidad inferior. Además, la Asociación Nacional del Café ha puesto en marcha una campaña nacional para aumentar el consumo interior de café de alta calidad.

24. Los productores de café de Guatemala están integrados en la Asociación Nacional del Café (Anacafé), establecida por Decreto 1397, de 4 de noviembre de 1960, como institución pública sin fines de lucro para representar los intereses de los cultivadores de café. Los exportadores deben tramitar sus licencias de exportación a través de Anacafé. Sin embargo, de conformidad con el artículo 8 de la Ley del Café (Decreto 19-69), de 22 de abril de 1969, Anacafé no interfiere en la libre comercialización del café. Además, la Ley del Café estableció el Consejo de Política Cafetera, como ente máximo de análisis, discusión y coordinación de las cuestiones relativas al mercado nacional e internacional del café. El Consejo está compuesto por los Ministros de Agricultura, Finanzas, Economía y Relaciones Exteriores; el Presidente del Banco Central; y el Presidente de Anacafé.

25. Se aplica a las importaciones de café un arancel del 15 por ciento. Como el café es uno de los productos excluidos de libre circulación en el MCCA, este arancel se aplica igualmente al comercio intrarregional.

26. Guatemala aplica impuestos a la exportación de café. De conformidad con el artículo 1 del Decreto 111-85, de 28 de octubre de1985, los cultivadores de café deben pagar el 1 por ciento del valor f.o.b. del café exportado, cantidad de la que 0,10 quetzales se destinan a las municipalidades y el resto a Anacafé.

[image: image1.wmf]0

5

10

15

20

25

30

35

40

Gráfico IV.2

Protección

arancelaria en

el sector industrial

 2001

a

Porcentajes

Productos

alimenticios,

bebidas y

tabaco

Textiles,

prendas de

vestir e

industrias

del

cuero

Industria de la

madera y

productos de la

madera,

incluidos

muebles

Papel y

productos de

papel;

imprentas y

editoriales

Fabricación de

sustancias

químicas y de

productos

químicos,

derivados

del

petróleo

y

del

carbón, de

caucho y

plásticos

Fabricación de

productos

minerales no

metálicos,

exceptuando

los

derivados

del

petróleo y

del

carbón

Industrias

metálicas

básicas

Fabricación de

productos

metálicos,

maquinaria y

equipo

Otras

industrias

manufactureras

31

32

33

34

35

36

37

38

39

31

33

32

34

35

36

37

38

39

Promedio

global

6,9%

a

Por

categoría de 4

dígitos de la CIIU.

Fuente

:

Cálculos de la

Secretaría de la OMC

sobre la base de la

información

facilitada

por

las

autoridades

guatemaltecas.

b)
Azúcar

27. Guatemala es el séptimo exportador mundial de azúcar. En 2000 su producción anual se cifró en 1,7 millones de toneladas, de los que 1,3 millones se exportaron. Los principales mercados de exportación para el azúcar de Guatemala son, en orden descendente, la República de Corea, Rusia, el Canadá, los Estados Unidos y el Taipei Chino. La producción de azúcar aumentó marcadamente en el decenio de 1990, hasta que el huracán Mitch causó graves daños a este sector en 1998. Se estima que en el año 2001 la superficie de caña de azúcar plantada en Guatemala totalizaba 185.000 ha.

28. En el mercado interior, las ventas se dividen en un 72 por ciento para consumo humano y un 28 por ciento para usos industriales; la rama de producción de bebidas no alcohólicas es el principal usuario industrial. Además, la melaza se utiliza para la producción de alcohol mientras que el bagazo de caña se utiliza para la generación de energía eléctrica. Según las autoridades, alrededor del 18 por ciento de la energía eléctrica de Guatemala se genera de esta forma

29. Se aplica a las importaciones de azúcar un tipo arancelario del 20 por ciento; este es también aplicable al comercio intrarregional con otros miembros del MCCA, ya que el azúcar está excluido del libre comercio intrarregional. El azúcar está también excluido del Acuerdo de Libre Comercio con México. El ALC establece un Comité de Análisis Azucarero que determina, caso por caso, las condiciones del comercio bilateral del azúcar. Según las autoridades, las importaciones de azúcar estuvieron sujetas en 2001 a un contingente arancelario, cuyo volumen era de 5.000 toneladas.

30. Los exportadores de azúcar de Guatemala se benefician de contingentes otorgados por los Estados Unidos. En el ejercicio fiscal que comenzó el 1º de octubre de 2000, el volumen contingentario asignado a Guatemala fue de 50.549 toneladas.
 Los ingresos adicionales derivados de este contingente son considerables; según las autoridades, en 2000 totalizaron 12,1 millones de dólares EE.UU.

31. Las exportaciones de azúcar de Guatemala a Chile están sujetas a medidas de salvaguardia provisionales.
 En relación con ello, el Gobierno de Guatemala ha solicitado la celebración de consultas con el Gobierno de Chile.
 Las autoridades han indicado que los resultados de estas consultas están relacionadas con la renegociación del arancel consolidado para el azúcar en Chile.

32. Según las autoridades, en los últimos 10 años el precio de la caña de azúcar se ha determinado de común acuerdo entre los gremios cañeros y los ingenios azucareros, basándose en las previsiones de ventas para el año siguiente.

33. Los productores de azúcar han creado el Centro Guatemalteco de Investigación y Capacitación de la Caña de Azúcar (CENGICAÑA). El principal objetivo del Centro es aumentar el rendimiento del cultivo de azúcar y mejorar las variedades mediante programas de investigación y medidas de creación de capacidad. CENGICAÑA está financiado por la Asociación de Azucareros de Guatemala (ASAZGUA), una organización privada de cultivadores de caña de azúcar e ingenios azucareros de la que depende.

34. La Ley de Enriquecimiento de los Alimentos (Decreto 44-92), de 23 de noviembre de 1992 y el Reglamento para fortificación del azúcar con vitamina A (Acuerdo Gubernativo 497-93) establecen que todos los ingenios de azúcar deben añadir vitamina A al azúcar destinado al consumo humano, y que el azúcar importado debe igualmente fortificarse. Según las autoridades, la rama de producción invierte anualmente 3,5 millones de dólares EE.UU. en vitamina A.

c)
Bananos

35. Después del café y el azúcar, los bananos son el tercer producto agrícola en valor de exportación. Desde comienzos de 1990, la superficie para el cultivo del banano ha crecido constantemente (cuadro IV.2). El valor total de la exportación de bananos en 2000 se cifró en 178 millones de dólares EE.UU. Comparados con los precios del café y el azúcar, los precios medios del banano han sido mucho menos volátiles. En 1998, el huracán Mitch afectó a las plantaciones de bananos más que a otros cultivos de exportación, causando daños estimados en unos 648 millones de quetzales.

Cuadro IV.2

Producción y exportación de bananos, 1992-2000

1992
1993
1994
1995
1996
1997
1998
1999
2000

Producción (en miles de quintales)
10.524
10.650
12.519
14.010
14.870
15.363
15.440
12.352
14.204

Superficie cultivada (en miles de manzanasa)
14,9
15,0
16,1
17,0
18,3
19,0
24,3
25,0
25,0

Rendimiento medio (quintales por manzana)
706,3
710,0
777,6
824,1
812,6
808,6
635,4
494,1
568,2

Exportaciones (en miles de quintales)
11.088
9.519
11.910
14.010
13.287
14.335
16.946
12.797
22.284

Valor de las exportaciones (en millones de US$)
103,1
98,7
114,3
138,6
155,2
151,1
190,9
132,5
209,2

Precio medio de exportación (en US$ por quintal)
9,3
10,4
9,6
9,9
11,7
10,5
11,3
10,3
9,4

a
1 manzana = 0,7 ha.

Fuente:
Secretaría de la OMC sobre la base de la información facilitada por las autoridades guatemaltecas.

36. El principal mercado de exportación para el banano guatemalteco es los Estados Unidos, con ventas por valor de 155 millones de dólares EE.UU. en 2000, seguidos de la Unión Europea (12 millones de dólares), y El Salvador, (8,4 millones de dólares). Guatemala participó como demandante ante el Grupo Especial inicial del GATT que analizó las reclamaciones contra el régimen de importación de bananos de las Comunidades Europeas (capítulo II i)).

37. El Decreto 31-81, de 8 de septiembre de 1981, que declaró de interés nacional el cultivo del banano, permitía a los exportadores de bananos concertar acuerdos voluntarios que otorgaban beneficios arancelarios contra el pago de impuestos de exportación (capítulo III 3) ii)). Normalmente, esos contratos tenían una duración de 12 años. Tras derogarse el Decreto mediante la Ley de Supresión de Privilegios Fiscales (Decreto 59-90), de 11 de octubre de 1990, los últimos contratos de esta naturaleza vencieron en 2000; ya no existe legislación específica por sectores en lo que respecta al cultivo y la comercialización del banano.

d)
Cardamomo

38. En el decenio de 1980 Guatemala se convirtió en el primer exportador mundial de cardamomo. La producción total ha aumentado regularmente debido a la mayor superficie de cultivo y la mejora de la productividad (cuadro IV.3). Los valores de exportación han mostrado una pauta relativamente fluctuante debido a la volatilidad de los precios en el mercado mundial. No hay reglamentos específicos por sectores en lo que respecta al cultivo o la exportación de cardamomo

Cuadro IV.3

Producción y exportaciones de cardamomo, 1992-2000

1992
1993
1994
1995
1996
1997
1998
1999
2000

Producción (en miles de quintales)
275,0
285,0
330,0
344,4
362,0
380,0
387,6
395,0
400,0

Superficie cultivada (en miles de manzanasª)
62,5
65,6
69,0
69,0
69,0
69,5
71,0
72,5
72,5

Rendimiento medio (quintales por manzana)
4,4
4,3
4,8
5,0
5,2
5,5
5,5
5,4
5,5

Exportaciones (en miles de quintales)
291,9
318,4
291,3
306,9
468,6
465,5
378,4
291,2
380,8

Valor de las exportaciones (en millones de US$)
32,0
39,3
42,1
40,7
39,3
37,9
36,6
56,5
96,2

Precio medio de exportación (en US$ por quintal)
109,9
123,6
144,8
132,8
84,0
81,6
96,8
194,0
252,6

a
1 manzana = 0,7 ha.

Fuente:
Secretaría de la OMC, sobre la base de la información facilitada por las autoridades guatemaltecas.

e)
Productos agrícolas no tradicionales

39. Desde comienzos del decenio de 1990, la producción de mercancías agrícolas no tradicionales se ha convertido en una rama importante de la economía de Guatemala (cuadro IV.4). Entre los productos agrícolas no tradicionales cabe citar las bayas, las flores cortadas, los mangos, los melones, las plantas ornamentales y los guisantes de la nieve. Según información facilitada por Agexpront, el valor total de exportación de esos productos aumentó de 108 millones de dólares EE.UU. en 1990 a 306 millones de dólares EE.UU. en 1997
, lo que representa casi el doble del valor de las exportaciones de banano. Aunque el valor de las exportaciones de productos agrícolas no tradicionales se ha estancado desde 1997, sus variaciones anuales han sido mucho más pequeñas que las del valor de exportación del café o el azúcar.

40. Los productos agrícolas no tradicionales pueden beneficiarse de los incentivos otorgados por la Ley de Maquila y la Ley de Zonas Francas. Según el Ministerio de Economía, 292 empresas agrícolas y 151 empresas que son intermediarias en la comercialización de productos agrícolas se beneficiaron de esos incentivos; en 2000 esas empresas importaron libres de impuestos y derechos de aduana equipos por valor de 374 millones de quetzales y materias primas por valor de 1.216 millones de quetzales.

Cuadro IV.4

Exportaciones de determinados productos agrícolas no tradicionales, 1992-2000

(en millones de US$)

1992
1993
1994
1995
1996
1997
1998
1999
2000

Todas las exportaciones agrícolas no tradicionales
151,0
167,0
206,0
282,0
292,0
321,0
320,0
306,0
314,9

Brócoli
..
7,4
6,2
10,4
16,6
16,3
18,1
22,2
20,5

Flores cortadas
..
..
..
..
..
48,3
51,3
53,6
67,2

Mango
..
..
..
0,8
1,4
3,1
3,0
3,9
4,0

Melón
1,8
11,2
14,0
12,4
18,7
19,2
30,4
25,3
..

Arveja china
7,8
8,1
10,0
9,9
9,6
8,0
9,9
7,1
2,4

..
No disponible.

Fuente:
Secretaría de la OMC sobre la base de la información facilitada por Agexpront y las autoridades guatemaltecas.

f)
Silvicultura

41. Las autoridades han indicado que Guatemala exportó productos forestales, con inclusión de madera elaborada y muebles, por un valor total de 36,8 millones de dólares EE.UU. en 2000; los Estados Unidos, El Salvador, Honduras, Italia y México son los mercados más importantes.

42. El sector forestal de Guatemala está regulado por el artículo 126 de la Constitución y por la Ley Forestal (Decreto 101-96), de 31 de octubre de 1996, y su Reglamento. El artículo 126 de la Constitución estipula que la explotación de los recursos forestales está reservada a los nacionales de Guatemala. Sin embargo, las autoridades han indicado que en la práctica los extranjeros pueden realizar actividades forestales sin restricción alguna mediante la constitución de una empresa guatemalteca. Los principales objetivos de la Ley Forestal son reducir la deforestación, incrementar la productividad de los bosques existentes, promover la inversión en actividades forestales, conservar los ecosistemas forestales y mejorar el nivel de vida de las comunidades que viven en los bosques y a su alrededor.

43. La Ley Forestal creó el Instituto Nacional de Bosques (INAB) como principal institución autónoma competente por lo que respecta a los bosques guatemaltecos. La Junta Directiva del Instituto está compuesta por los Ministros de Agricultura y Finanzas Públicas, y un representante, respectivamente, de la Asociación Nacional de Municipalidades, la Escuela Nacional Central de Agricultura, la Cámara de Industria, las universidades que impartan estudios forestales, y la Asociación Nacional de Organizaciones no Gubernamentales de los Recursos Naturales. El INAB puede otorgar concesiones forestales para zonas de propiedad estatal, que deben ser objeto de oferta pública, y licencias para zonas de propiedad privada. Las concesiones tienen una duración máxima de 50 años. Con las ofertas es obligatorio presentar un plan que garantice el aprovechamiento sostenible del bosque de que se trate, plan que se convierte en parte integrante del contrato; para obtener una licencia también es obligatorio presentar un plan de aprovechamiento de esas características. La exportación de trozos de madera no elaborada de un grosor superior a los 11 cm está prohibida, salvo si la madera proviene de plantaciones registradas por el INAB. Todas las empresas exportadoras tienen que registrarse en el INAB.

44. De conformidad con el artículo 71 de la Ley Forestal, el INAB puede ofrecer a los propietarios de tierras y las municipalidades incentivos para la reforestación y el manejo de bosques naturales. En el presupuesto del Estado se reserva para este programa una partida especial equivalente al 1 por ciento del total de gastos públicos.

g)
Pesca y acuicultura

45. Las exportaciones de productos hidrobiológicos de Guatemala ascendieron a 35 millones de dólares EE.UU. en 2000, de los que aproximadamente el 70 por ciento correspondió a las exportaciones de camarones. Tanto la pesca marítima como la acuicultura de camarones están concentradas en la costa del Pacífico.

46. El artículo 127 de la Constitución establece que todas las aguas territoriales son de dominio público, y que su utilización está regulada por la ley, de acuerdo con el interés social. El sector pesquero está regulado por la Ley que Reglamenta la Piscicultura y la Pesca (Decreto 1235), de 1932, la Ley sobre Explotación Racional de los Recursos Pesqueros del País (Decreto 1470), de 23 de junio de 1961, y varios acuerdos gubernativos y ministeriales. La formulación de políticas y la reglamentación del sector pesquero y acuícola de Guatemala son competencia del Ministerio de Agricultura.

47. Tanto la pesca marítima comercial como la acuicultura industrial están sujetas a la obtención de licencias expedidas por el Ministerio de Agricultura. Los requisitos para obtener licencias figuran en la Ley de Pesca Marítima (Decreto 1470), de 23 de junio de 1961, y en el Acuerdo Gubernativo 176‑83, sobre requisitos para obtener licencias de acuicultura. La Ley de Inversión Extranjera de 1998 derogó los requisitos en materia de capital nacional para la obtención de determinadas licencias de pesca marítima. Las autoridades han observado que no se otorga trato preferencial a las empresas nacionales en la asignación de licencias y el otorgamiento de licencias se basa en pruebas sobre el grado de utilización de los recursos y los beneficios socioeconómicos para la población.

48. Las empresas dedicadas a la pesca y la acuicultura de camarones tienen acceso a los beneficios establecidos por la Ley de Maquila y la Ley de Zonas Francas. Según el Ministerio de Economía, en 2000 se autorizó a un total de 30 empresas a realizar importaciones en régimen de franquicia arancelaria, que ascendieron a 28,4 millones de quetzales en equipo y 69,7 millones de quetzales en materias primas.

49. Las exportaciones de atún de aleta amarilla y productos derivados procedentes de Guatemala están prohibidas en los Estados Unidos (capítulo III 3) viii)). Las autoridades han observado que Guatemala ha tomado varias medidas relacionadas con esta cuestión, entre otras la participación en la Comisión Interamericana del Atún Tropical, la ratificación del Acuerdo sobre el Programa Internacional de Conservación de los Delfines y la ejecución de un programa de inspección para asegurarse de que los métodos de pesca del camarón protejan a las tortugas marinas. Las autoridades han indicado además que las exportaciones guatemaltecas de camarones a los Estados Unidos están sujetas a la condición de que no se utilice para su captura tecnología que pueda causar daño a las tortugas marinas.

50. A mediados de 2001, el Ministerio de Agricultura trabajaba en la definición de una política general para el sector pesquero de Guatemala. Las autoridades han indicado que se está preparando una nueva Ley General de Pesca y Agricultura, que espera promulgar a finales de 2001.

3) Minería y energía

i) Minería

51. Tradicionalmente, la importancia del sector minero para la economía guatemalteca ha sido muy limitada, aunque su contribución al PIB aumentó del 0,2 por ciento en 1991 al 0,6 por ciento en 1999. La producción se centra en la extracción de recursos no metálicos, como piedra caliza, grava, silicio, feldespato, mármol y yeso. La extracción de metales tiene menos importancia; los principales recursos más abundantes son el plomo, el zinc, la plata y el antimonio.

52. La mayor parte de la producción es para uso interno; las ramas de producción de cemento, cerámica y vidrio, así como la industria de la construcción, son los principales usuarios de minerales industriales. En el año 2000, Guatemala exportó productos de la minería (excluidos los combustibles) por valor de 50,6 millones de dólares EE.UU.

53. El sector minero de Guatemala está regulado por los artículos 121 y 125 de la Constitución y por la Ley de Minería (Decreto 48-97), de 11 de junio de 1997, y su Reglamento. El artículo 121 de la Constitución establece que el subsuelo y sus yacimientos son de dominio público. Además, el artículo 125 de la Constitución estipula que el Estado establecerá y propiciará las condiciones propias para la exploración, explotación y comercialización de hidrocarburos, minerales y demás recursos naturales no renovables. La formulación de políticas para el sector minero es competencia de la Dirección General de Minería, dependiente del Ministerio de Energía y Minas. No hay sectores específicos ni zonas geográficas reservadas al Estado o a empresas de propiedad estatal. Los derechos mineros sobre zonas geográficas específicas se adjudican mediante concurso público.

54. La Ley de Minería se aplica a todas las explotaciones mineras, con excepción de los hidrocarburos y las sustancias disueltas en aguas subterráneas. Según el artículo 8 de la Ley, todos los yacimientos en territorio guatemalteco son propiedad del Estado. Tanto los nacionales como los extranjeros pueden solicitar, mediante procedimientos idénticos, concesiones de derechos de explotación minera. El otorgamiento de las concesiones está sujeto al pago de diversas regalías.

55. Los artículos 85 a 88 de la Ley de Minería contienen varias disposiciones relativas a la exportación de productos de la minería y la importación del equipo necesario. Con arreglo al artículo 85, todas las exportaciones de minerales deben proceder de una explotación autorizada o, si el exportador no es titular de una licencia, ir acompañadas de un permiso de exportación especial. Los artículos 86 a 88 prevén exoneraciones fiscales y arancelarias para equipo y el material necesarios para la explotación de minas; las autoridades han indicado que esas exoneraciones se suprimieron en 1997 mediante el Decreto 117-97.

ii) Energía

56. En diciembre de 2000, la capacidad de generación de energía eléctrica de Guatemala llegó a los 1.418 MW, un 20,9 por ciento más que en las mismas fechas de 1999. La contribución de las centrales eléctricas de propiedad privada, inexistentes hasta 1991, aumentó regularmente durante el decenio de 1990. En diciembre de 2000, según las estimaciones, 893 MW, un 63 por ciento de la capacidad total, procedía de generadores privados, en su mayor parte centrales térmicas. La producción real de electricidad alcanzó en 2000 los 5.947 GWh, de los que 694 GWh se exportaron a El Salvador. El precio medio al contado fue de 60,84 dólares EE.UU. por MWh.

57. El nivel de electrificación aumentó rápidamente a lo largo del decenio de 1990, pasando del 44 por ciento en 1991 a aproximadamente el 76 por ciento de los hogares en 2000. Sin embargo, sigue habiendo grandes diferencias entre el suministro de electricidad a las zonas urbanas y a las zonas rurales: mientras que para la Ciudad de Guatemala el porcentaje llega al 98 por ciento, el promedio para las zonas rurales es del 52 por ciento. El objetivo del Gobierno es aumentar el nivel nacional de electrificación al 90 por ciento de los hogares en 2004 y al 96 por ciento en 2006.

58. La transmisión de electricidad de Guatemala consta de un sistema principal y uno secundario. La propiedad del principal está en manos del Estado y es compartido, en su operación, por los generadores; el secundario pertenece a los generadores y es el medio de interconexión de los generadores con el sistema principal.

59. La formulación de políticas para el sector de la energía es competencia del Ministerio de Energía y Minas. Los objetivos de política general de Guatemala en esta esfera figuran en el Plan Indicativo del Subsector Eléctrico.
 La promoción y facilitación de las inversiones nacionales e internacionales en el sector de la energía y el aumento del nivel de electrificación son objetivos de gran importancia para el Gobierno.

60. El sector de la energía está regulado, además de por el artículo 129 de la Constitución, que declara de urgencia nacional la electrificación del país, por la Ley de la Electricidad (Decreto 93-96), de 6 de octubre de 1996, y su Reglamento. La Ley de la Electricidad ha puesto fin al monopolio de la energía, abriendo plenamente esa rama de producción a la participación del sector privado. La inversión extranjera está autorizada para todo tipo de generación (incluida la hidroeléctrica), transmisión y distribución de electricidad. En ejecución de la política de privatización del Gobierno, se vendieron las centrales de generación de la empresa eléctrica estatal EEGSA al Grupo Guatemalteco de Generación, de propiedad estadounidense, en 1997 y 1998; las dos principales empresa de distribución se vendieron a consorcios internacionales.

61. La Ley General de la Electricidad establece que la generación de electricidad no requiere una autorización del Estado. Sólo se necesita autorización para las centrales generadoras y líneas de transporte que requieran la utilización de propiedades públicas. Los precios pueden fijarse libremente, con excepción de los aplicables a los servicios de transmisión y distribución sujetos a autorización. La Ley General de la Electricidad creó la Comisión Nacional de Energía Eléctrica como autoridad reguladora encargada, entre otras cosas, de supervisar la aplicación de la Ley, elaborar reglamentos técnicos para el sector eléctrico y establecer tarifas para los servicios de transmisión y distribución reglamentados. La Comisión está compuesta por tres miembros designados por los presidentes de las universidades del país, el Ministerio de Energía y Minas y los principales proveedores de electricidad.

62. La Ley estipula que los productores de electricidad con una capacidad de generación superior a los 5 MW que deseen tomar parte en la transmisión o distribución deben hacerlo mediante una empresa separada. También asigna al Administrador del Mercado Mayorista la función de coordinar las operaciones de las empresas generadoras, las interconexiones internacionales y las líneas de transmisión nacionales en forma que reduzca los costos, así como la de fijar los precios de la transmisión cuando éstos no se han establecido por contrato. Los proveedores de servicios locales están obligados a conectar y suministrar electricidad a cualquier parte interesada en su zona de jurisdicción. La Ley no contiene disposiciones que otorguen un trato distinto a las empresas de propiedad extranjera.

63. Guatemala ha iniciado en colaboración con sus vecinos varios proyectos para aumentar la fiabilidad del suministro de energía eléctrica. Actualmente, las autoridades están estudiando la viabilidad de una interconexión con la red eléctrica de México a partir de 2006. Además, Guatemala, otros cinco países Centroamericanos -El Salvador, Honduras, Nicaragua, Costa Rica y Panamá- y la empresa española ENDESA han llegado a un acuerdo sobre un proyecto denominado SIEPAC (Sistema de Interconexión Eléctrica de los Países de América Central), que interconectaría sus redes de transmisión, facilitando el flujo de energía eléctrica entre los distintos países para el año 2004. Al estar Panamá ya vinculado a la red de Colombia, el SIEPAC permitiría finalmente conectar redes de energía eléctrica de América del Norte y América del Sur. Según las autoridades, se espera que para fines de octubre de 2001 el Banco Interamericano de Desarrollo entregue un préstamo de 300 millones de dólares EE.UU. a los países participantes.

64. Habida cuenta del potencial de Guatemala para la generación de energía geotérmica e hidroeléctrica, el Gobierno está desplegando esfuerzos especiales para aumentar el uso de energía renovable. Según las autoridades, a mediados de 2001 se estaba preparando una ley para promover el desarrollo de energía renovable, que ofrecerá incentivos fiscales para promover inversiones en generación de energía renovable. Además, las autoridades prevén abrir un centro de información y promoción sobre energías renovables con objeto de difundir información, apoyar estudios de viabilidad y cofinanciar proyectos en esta esfera.

iii) Hidrocarburos

65. Guatemala es el único país productor de petróleo de Centroamérica. Sus reservas de petróleo y gas están concentradas en el Petén, región de selva situada al norte del país. Las reservas de petróleo se estiman en 526 millones de barriles y las de gas natural en 109.000 millones de pies cúbicos. En marzo de 2001 la producción de petróleo era aproximadamente de 20.000 barriles diarios. El petróleo crudo de Guatemala se utiliza para la producción de asfalto, que se destina en su mayor parte a otros países de Centroamérica, y para la exportación. Todas las empresas de producción y refinación de petróleo son de propiedad extranjera. Como el consumo de petróleo supera tanto la producción interna como la capacidad interna de refinación, Guatemala es un importador neto de petróleo, sobre todo en forma de productos refinados. Según Comtrade, en 2000 Guatemala importó petróleo por valor de 631 millones de dólares EE.UU.

66. Las autoridades han indicado que Guatemala recibe una cuota de los 160.000 barriles de petróleo diarios, como máximo, que suministran México y Venezuela en el marco del Acuerdo de San José suscrito entre estos dos países y 10 países de Centroamérica y el Caribe. El petróleo se suministra a precios del mercado y parte de los ingresos se utiliza para financiar proyectos de desarrollo. El Acuerdo de Cooperación Energética de Caracas, que fue firmado en octubre de 2000, pero no entró en vigor hasta octubre de 2001, aporta otros 10.000 barriles diarios de petróleo venezolano. Aunque este petróleo también se suministra en condiciones de mercado, el Acuerdo ofrece la posibilidad de comprar a crédito.

67. La producción de hidrocarburos se rige por la Ley de Hidrocarburos (Decreto 109-83, modificado por el Decreto 161-83), de 15 de septiembre de 1983, y su Reglamento General, el Reglamento de Convocatoria para la Celebración de Contratos de Exploración y Explotación de Hidrocarburos (Acuerdo Gubernativo 754-92), la Convocatoria para presentar ofertas con el objeto de celebrar contratos de exploración y explotación de hidrocarburos (Acuerdo Gubernativo 764-92) y el Reglamento para operar como contratista de servicios petroleros o subcontratista de servicios petroleros (Acuerdo Gubernativo 299-84). Las cuestiones relativas a la comercialización e importación de hidrocarburos se rigen por la Ley de Comercialización de Hidrocarburos (Decreto 109-97), de 26 de noviembre de 1997, y su Reglamento. La formulación de la política en materia de hidrocarburos es competencia de la Dirección General de Hidrocarburos del Ministerio de Energía y Minas.

68. La Ley de Hidrocarburos estableció una Comisión Nacional Petrolera, compuesta por el Ministro de Energía y Minas, un representante del Ministerio de Defensa Nacional, del Ministerio de Finanzas Públicas, del Ministerio de Economía y del Ministerio Público, respectivamente, y un representante del Banco de Guatemala. La Comisión está encargada de emitir opiniones sobre cuestiones relativas a los contratos de exploración y explotación y la fijación de los precios de exportación del petróleo crudo.

69. Los contratos de exploración y explotación se rigen por los artículos 60 a 62 de la Ley de Hidrocarburos. La extensión de las áreas de contrato no puede ser mayor de 480.000 ha para la exploración y 150.000 ha para la explotación. Las regalías que han de pagarse al Estado dependen de la gravedad API del petróleo. En el Reglamento de Convocatoria para la Celebración de Contratos de Exploración y Explotación de Hidrocarburos y la Convocatoria para presentar ofertas con el objeto de celebrar contratos de exploración y explotación de hidrocarburos se especifican en mayor medida los procedimientos de contratación, se establecen los requisitos mínimos para los respectivos contratos y se fijan las regalías.

70. La Ley de Hidrocarburos prevé la posibilidad de realizar contratos de participación en la producción entre el Estado y el contratista. La participación estatal en la producción neta debe ser, como mínimo, de un 30 por ciento. En 2000 el total de los ingresos estatales procedentes de la producción de petróleo fue de 54,6 millones de dólares EE.UU., de los que 9,1 millones de dólares EE.UU. correspondieron a regalías y 45,1 millones de dólares EE.UU. a los contratos de participación en la producción.

71. El objetivo de la Ley de Comercialización de Hidrocarburos es establecer un mercado de competencia para los productos petroleros facilitando la entrada en el mercado y fomentando las inversiones en el sector privado. Con arreglo a esta Ley, toda persona individual o jurídica podrá importar o vender productos petroleros. Las licencias exigidas para la importación, exportación, almacenamiento, transporte y refinación de los hidrocarburos pueden obtenerse en la Dirección General de Hidrocarburos. El correspondiente Reglamento no contiene requisitos de nacionalidad para la obtención de licencias ni establece un trato diferente para las empresas de propiedad extranjera. A diferencia del resto de la legislación relativa a este sector, la Ley prevé la posibilidad de imponer sanciones si las empresas adoptan medidas anticompetitivas como, por ejemplo, acuerdos de concertación de precios.

72. De conformidad con el Decreto 38-92, de 1º de julio de 1992 (modificado por el Decreto 74‑98), el petróleo crudo y los combustibles están sujetos a un impuesto específico. En agosto de 2001 dicho impuesto variaba entre 0,06 dólares EE.UU. por galón para el keroseno y 0,48 dólares EE.UU. por galón para la gasolina superior. Las plantas eléctricas que utilizan petróleo crudo o combustibles para generar energía eléctrica están exentas del pago de este impuesto.

73. En diciembre de 1999 Guatemala y México firmaron un acuerdo para facilitar la participación de inversiones privadas en la construcción de uno o más gasoductos para la exportación de gas natural del sur de México a Guatemala. Las autoridades han indicado que se está preparando el marco reglamentario para los respectivos proyectos de inversión. Asimismo, han señalado que los inversores podrán determinar el trayecto más adecuado, pero tendrán que presentar un estudio de la factibilidad de los proyectos propuestos. En agosto de 2001 las autoridades de Guatemala y México estaban examinando la posibilidad de hacer extensivo el acuerdo a El Salvador.

4) Manufacturas

74. Aunque el valor añadido en términos reales ha aumentado, durante el decenio de 1990 la contribución relativa del sector manufacturero al PIB de Guatemala descendió de forma constante del 14,9 por ciento en 1991 al 13,4 por ciento en 2000. La producción y las exportaciones de manufacturas se centran principalmente en la elaboración y el envasado de productos agropecuarios destinados al mercado interno y a los mercados de Estados Unidos y Centroamérica (cuadro IV.5). Entre los demás sectores cabe destacar el calzado, los textiles, los metales y los productos químicos.

Cuadro IV.5

Industria manufacturera, 1995-2000
(Millones de quetzales de 1958)

1995
1996
1997
1998
1999
2000

Contribución al PIB
589,9
601,1
617,4
639,8
656,0
669,4

Fabricación de productos alimenticios, excluidas las bebidas
166,9
170,7
175,9
182,6
186,8
188,7

Fabricación de bebidas
80,0
81,7
84,3
87,3
90,0
92,8

Industria tabaquera
26,2
26,8
27,5
28,3
29,1
29,9

Fabricación de textiles
51,5
52,3
53,5
55,4
56,8
57,8

Fabricación de calzado
55,9
56,6
57,8
60,0
61,3
62,7

Industria de la madera, excluidos los muebles
9,7
9,8
10,0
10,4
10,7
11,0

Fabricación de muebles y accesorios
10,7
10,8
11,1
11,5
11,8
12,1

Fabricación de papel y productos de papel
9,0
9,1
9,4
9,7
10,0
10,2

Imprentas, editoriales e industrias conexas
8,7
8,8
9,0
9,3
9,6
9,9

Industria del cuero
3,8
3,8
3,9
4,1
4,2
4,3

Fabricación de productos de caucho
7,7
7,8
8,1
8,4
8,6
8,9

Industrias químicas
16,0
16,3
16,7
17,3
17,9
18,2

Productos minerales no metálicos
22,2
22,5
23,0
23,8
24,4
25,0

Industrias metálicas básicas
35,7
36,3
37,3
38,5
39,6
40,6

Maquinaria, excepto la maquinaria eléctrica
4,8
5,0
5,1
5,3
5,4
5,5

Fabricación de maquinaria eléctrica y otros aparatos
5,5
5,6
5,7
5,9
6,1
6,2

Fabricación de máquinas de transporte
5,2
5,3
5,5
5,7
5,8
5,9

Otras industrias manufactureras diversas
70,5
72,0
73,6
76,5
78,3
79,7

Total de las exportaciones de manufacturas (en millones de US$)
545,6
624,3
708,3
847,1
838,7
865,4

Fuente:
Secretaría de la OMC sobre la base de la información facilitada por el Banco de Guatemala, y la base de datos Comtrade de la División de Estadística de las Naciones Unidas.

75. En 2000 Guatemala exportó productos manufacturados por valor de 865,4 millones de dólares EE.UU., siendo los productos químicos y otras semimanufacturas los subsectores más importantes. En lo que respecta a las importaciones, predominaron las importaciones de máquinas, vehículos, productos químicos y productos minerales elaborados (principalmente los combustibles). En 2000 Guatemala importó productos manufacturados por valor de 4.621 millones de dólares EE.UU. No obstante, las estadísticas comerciales oficiales no incluyen el comercio exterior realizado al amparo de la Ley de Zonas Francas y la Ley de Maquila (capítulo III 3) v)), lo que puede conducir a una importante subestimación de las exportaciones realmente realizadas, en particular en el sector de los textiles y las prendas de vestir. Según la información proporcionada por la Asociación Gremial de Exportadores de Productos No Tradicionales, el valor agregado de las exportaciones de textiles y prendas de vestir aumentó de 67,6 millones de dólares EE.UU. en 1990 a 422 millones de dólares EE.UU. en 2000. Las autoridades señalaron que el carácter temporal de las importaciones realizadas en el marco de la Ley de Zonas Francas y la Ley de Maquila es la principal razón para no incluir los respectivos flujos de comercio en las estadísticas del comercio de productos básicos.

76. Aunque se dispone únicamente de datos limitados sobre las actividades comerciales de los regímenes de zonas francas y de maquila, según la información facilitada por el Ministerio de Economía en junio de 2001, 866 empresas se beneficiaban de la Ley de Maquila y existían otras 90 empresas en las zonas francas. De esas empresas, 463 se dedicaban a la producción de prendas de vestir y 292 elaboraban productos agropecuarios no tradicionales. Entre otras actividades importantes cabe señalar la producción de plásticos, productos farmacéuticos y productos químicos, así como la comercialización de productos agropecuarios.

77. En 2000 las empresas que se beneficiaban de los regímenes de zonas francas y de maquila realizaron, en total, importaciones de materias primas por valor de 20.693 millones de quetzales e importaciones de equipo por valor de 4.744 millones de quetzales. El mayor importador fue la industria del vestido: las importaciones de materias primas ascendieron a 15.476 millones de quetzales y las de equipo a 2.629 millones de quetzales.

78. Según las autoridades, el Estado no participa en las actividades manufactureras. En la política gubernamental de fomento de las exportaciones, el apoyo financiero a estas actividades se reduce a los incentivos otorgados en el marco de la Ley de Zonas Francas y la Ley de Maquila. Aparte de estos regímenes especiales de exportación, no hay ningún programa ni ninguna legislación que apoye específicamente al sector manufacturero.

79. Con la notable excepción de algunas actividades agroindustriales, Guatemala ha hecho generalmente un uso restringido de las medidas de política comercial como instrumentos de política industrial. Tomando como base la definición del sector que figura en la CIIU, el arancel medio del sector manufacturero era del 6,9 por ciento en mayo de 2001.
 La protección arancelaria otorgada a industrias como las bebidas alcohólicas y los textiles era mucho más elevada (gráfico IV.2).

80. Además de la protección arancelaria y de los regímenes especiales de exportación, las medidas para fomentar el desarrollo industrial incluyen programas de desarrollo empresarial (capítulo III 4) ii) a)), actividades de asistencia a la investigación (capítulo III 4) ii) b)) y ayuda para la comercialización de las exportaciones (capítulo III 3) vii)).

81. Las exportaciones de textiles y prendas de vestir de Guatemala a los Estados Unidos están sujetas a contingentes que administra el Gobierno de Guatemala. Según la información facilitada por las autoridades, estas exportaciones se elevaron a 1.434 millones de dólares EE.UU. en 2000, lo que representa el 97 por ciento del total de las exportaciones del sector.

[image: image2.wmf]4,0

4,7

5,4

6,1

6,8

7,5

1991/92

92/93

93/94

94/95

95/96

96/97

97/98

98/99

99/2000

50

70

90

110

130

150

Cálculo de la producción correspondiente a la campaña agrícola 99/2000; las exportaciones y los precios se basan en los datos

recopilados hasta noviembre de 1999 únicamente.

Los años se refieren a la producción correspondiente a la campaña agrícola que comienza en noviembre y termina en octubre del

año siguiente. Las exportaciones y los precios se basan en el año civil correspondiente al primero de los dos años.

10

16

22

28

34

40

1991/92

92/93

93/94

94/95

95/96

96/97

97/98

98/99

99/2000

7,5

8,5

9,5

10,5

11,5

12,5

Gráfico IV.1

Producción, exportaciones y precio de las exportaciones de café y azúcar, 1991-2000

a) Café

Millones de quintales

US$/quintal

a

b) Azúcar

Millones de quintales

US$/quintal

Producción

Exportaciones

Precio de las exportaciones (escala de la derecha)

a

Nota:

Los años se refieren a la campaña agrícola que empieza en octubre y termina en septiembre del año siguiente.

Nota:

Fuente:

Asociación de Azucareros de Guatemala (ASAZGUA), Centro de información en línea sobre Guatemala:

http://www.proguat.org; y Asociación Nacional del Café (Anacafé).

5) Servicios

i) Principales características

82. La contribución del sector de los servicios al PIB pasó del 54 por ciento en 1990 a ser ligeramente superior al 57 por ciento en 2000. Aunque el comercio interior ha sido tradicionalmente el subsector de los servicios dominante en Guatemala, durante el decenio de 1990 la tasa de crecimiento fue especialmente elevada en las telecomunicaciones y el turismo (cuadro IV.6).

Cuadro IV.6

Resultados de los principales sectores de servicios, 1991-2000
Sector
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000ª

Valor añadido (en millones de Q de 1958)

Comercio
850,2
888,4
924,5
977,2
1.036,3
1.064,6
1.103,9
1.162,9
1.199,9
1.239,7

Telecomunicaciones
82,9
90,5
98,1
102,3
117,3
121,8
131,4
141,7
156,0
179,4

Transporte
188,8
201,6
222,7
231,8
242,2
250,8
263,3
282,8
297,3
305,3

Servicios financieros
139,1
149,0
170,6
184,3
202,4
213,8
226,0
244,9
257,7
265,1

Creación de divisas (en millones de US$)

Turismo
211,3
243,2
265,4
258,0
276,6
284,3
325,2
394,1
570,1
535,1

a
Cifras preliminares.

Fuente:
Banco de Guatemala.

83. Según datos del Banco de Guatemala, en 2000 Guatemala exportó servicios por valor de 1.256 millones de dólares EE.UU. e importó servicios por valor de 1.196 millones de dólares EE.UU. En paralelo con las tasas de crecimiento en los sectores de servicios, el empleo formal aumentó durante el decenio de 1990 con mayor rapidez en estos sectores que en los demás. En 1990 menos del 47 por ciento de los empleados asegurados en el Instituto Guatemalteco de Seguridad Social trabajaban en uno de los sectores de servicios, mientras que en 1999 ese porcentaje era del 57 por ciento.

84. Como consecuencia de la política de privatización llevada a cabo por el Gobierno entre 1997 y 1999, la intervención del Estado en los servicios ha disminuido de forma significativa. No existe intervención estatal en el turismo, los servicios postales y el transporte aéreo. Sigue habiendo empresas de propiedad estatal en los servicios financieros y las telecomunicaciones, pero representan únicamente una parte mínima de su producción respectiva. La mayoría de las exenciones al trato nacional se eliminaron con la promulgación de la Ley de Inversión Extranjera en 1998.

ii) Compromisos generales con arreglo al AGCS y otros acuerdos

85. La Lista de compromisos específicos de Guatemala anexa al Acuerdo General sobre el Comercio de Servicios (AGCS) de la OMC es de alcance limitado, ya que sólo incluye compromisos en 5 de las 12 categorías de servicios
: servicios prestados a las empresas, servicios de comunicaciones, servicios de turismo y servicios de transporte (cuadro IV.7). En general, los compromisos contraídos por Guatemala en el marco del AGCS tienden a consolidar el marco de política en vigor en el momento de las negociaciones de la Ronda Uruguay. En la mayoría de los casos, los cambios introducidos recientemente han hecho que la política aplicada sea más liberal que esos compromisos.

Cuadro IV.7

Resumen de los compromisos contraídos por Guatemala en el marco del AGCSª

Acceso a los mercados
Trato nacional

Modos de suministro:

Suministro transfronterizo
1

1

Consumo en el extranjero

2

2

Presencia comercial

3

3

Presencia de personas físicas

4

4

Compromisos (■ plenos; ◨ parciales; □ ningún compromiso; - no figura en la Lista)

Compromisos relativos a sectores específicos

1.
Servicios prestados a las empresas

B.
Servicios de informática
■
□
■
◨
■
□
■
◨

2.
Servicios de comunicaciones

C.
Servicios de telecomunicaciones

a.

Servicios de teléfono
◨
■
■
◨
■
■
■
◨

b.
Servicios de transmisión de datos con conmutación de paquetes
◨
■
■
◨
■
■
■
◨

c.

Servicios de transmisión de datos con conmutación de circuitos
◨
■
■
◨
■
■
■
◨

d.
Servicios de télex
◨
■
■
◨
■
■
■
◨

e.

Servicios de telégrafo
◨
■
■
◨
■
■
■
◨

f.

Servicios de facsímil
◨
■
■
◨
■
■
■
◨

g.
Servicios de circuitos privados arrendados
◨
■
■
◨
■
■
■
◨

h.
Otros servicios de telecomunicaciones
◨
■
■
◨
■
■
■
◨

3.
Servicios de construcción
−
−
−
−
−
−
−
−

4.
Servicios de distribución
−
−
−
−
−
−
−
−

5.
Servicios de enseñanza
−
−
−
−
−
−
−
−

6.
Servicios relacionados con el medio ambiente
−
−
−
−
−
−
−
−

7.
Servicios financieros

A.
Servicios de seguros

a.

Reaseguros de pólizas
■
■
□
□
■
□
□
□

B.
Servicios bancarios

a.

Suministro y transferencia de información financiera
■
■
◨
◨
□
□
□
□

e.

Servicios de asesoramiento financiero
■
■
◨
□
□
□
□
□

C.
Otros
−
−
−
−
−
−
−
−

8.
Servicios sociales y de salud
−
−
−
−
−
−
−
−

9.
Servicios de turismo y relacionados con los viajes

A.
Hoteles y restaurantes

a.

Hoteles y servicios de alojamiento
□
■
■
◨
□
■
■
■

b.
Servicios de comida
□
■
■
◨
□
■
■
■

B.
Operadores de marinas turísticas
□
■
■
◨
□
■
■
■

10.
Servicios deportivos y de esparcimiento
−
−
−
−
−
−
−
−

11.
Servicios de transporte

C.
Servicios de transporte aéreo

a.

Servicios de reparación y mantenimiento
■
■
■
□
■
■
■
□

b.
Venta o comercialización de servicios de transporte
□
■
□
□
□
□
□
□

c.

Servicios de reserva informatizados
■
■
■
◨
■
■
■
◨

12.
Otros servicios
−
−
−
−
−
−
−
−

a
La única fuente auténtica de información sobre estos compromisos es la Lista de compromisos específicos de Guatemala que figura en los documentos GATS/SC/36 (15 de abril de 1994) y GATS/SC/36/Suppl.1 (29 de noviembre de 1999).

Nota:
Los subsectores no indicados dentro de cada sector tampoco figuran en la Lista.

Hay limitaciones horizontales en el modo 4.

Fuente:
Secretaría de la OMC.

86. Para los servicios financieros, las telecomunicaciones y el turismo, la Lista de Guatemala contiene prescripciones reglamentarias específicas. Las instituciones financieras extranjeras deben estar legalmente establecidas en Guatemala para poder ofrecer sus servicios a las personas individuales o jurídicas en Guatemala. En el caso de los hoteles y servicios de alojamiento y los servicios de comida, la presencia de las personas físicas está limitada al personal superior y especializado asociado a una presencia comercial en la medida que sea requerido para capacitar a personal nacional. En lo que respecta al suministro transfronterizo de los servicios de telecomunicaciones, la Lista indica que el tráfico internacional debe ser enrutado a través de las instalaciones de una empresa con título de usufructo de frecuencia o Certificado del Registro de Telecomunicaciones de la Superintendencia de Telecomunicaciones.

87. En la sección horizontal de la Lista de Guatemala, el acceso a los mercados que comporta la presencia de personas físicas no está consolidado excepto para el personal superior y especializado, que deberá contribuir a la capacitación de personal guatemalteco en los campos de actividad en cuestión. El trato nacional está también generalmente no consolidado con la excepción del personal mencionado en las prescripciones relativas al acceso a los mercados. El trato nacional en los cuatro modos de suministro está limitado por el artículo 45 de la Ley de Impuesto sobre la Renta (Decreto 26-92), de 9 de abril de 1992, que establece normas fiscales específicas para las personas individuales y jurídicas no domiciliadas en Guatemala.

88. La Lista final de exenciones al artículo II (NMF) de Guatemala excluye del trato NMF, en todos los sectores, las medidas resultantes de los siguientes acuerdos: varios acuerdos suscritos en el contexto del MCCA; el Convenio sobre garantías de inversiones con los Estados Unidos de Norteamérica y el Acuerdo Gubernativo 693-86, de 22 de septiembre de 1986, para la aplicación de ese Convenio; el Acuerdo de comercio e inversión entre los países de Centroamérica y Colombia y Venezuela, suscrito el 12 de febrero de 1993; y los Acuerdos de Tuxtla Gutiérrez entre los países de Centroamérica y México, suscritos el 11 de enero de 1991.
 Estas medidas son de duración indefinida; su principal justificación es el mantenimiento de las preferencias.

89. Aparte del artículo XVI, que establece el principio del trato nacional para la industria de la construcción, el Tratado General de Integración Económica Centroamericana no contiene disposiciones que abarquen el trato nacional en el sector de los servicios. Las autoridades han indicado que las negociaciones para el establecimiento de un tratado sobre servicios e inversiones en el marco del MCCA están paralizadas desde enero de 2000. Las negociaciones sobre una unión aduanera con El Salvador, Honduras y Nicaragua también prevén un acuerdo para reglamentar el comercio de servicios entre los cuatro países (capítulo II 4) ii)). Las autoridades han indicado además que Guatemala mantiene acuerdos sobre servicios de transporte con algunos de sus interlocutores comerciales regionales.

90. El Tratado de Libre Comercio con México aborda las cuestiones relativas a los servicios en los capítulos X (disposiciones generales y comercio transfronterizo de servicios), XI (servicios financieros), XII (telecomunicaciones), y XIII (presencia de personas físicas). El Tratado establece los principios del trato NMF y el trato nacional para el suministro transfronterizo de servicios entre los dos países y establece un Comité de Comercio Transfronterizo de Servicios e Inversión, que se encarga de vigilar el cumplimiento de los compromisos mutuos y discutir cuestiones relativas al comercio de servicios y las inversiones. Las autoridades han indicado que las cuestiones relativas al transporte terrestre entre Guatemala y México quedaban sujetas a futuras negociaciones. Además, los tratados de libre comercio firmados con la República Dominicana y Chile en el marco del MCCA establecen el principio del trato NMF para el comercio de servicios entre las partes contratantes. Los tratados de libre comercio concluidos por Guatemala no otorgan privilegios a la inversión extranjera que vayan más allá de lo previsto en la Ley de Inversión Extranjera.

iii) Banca y seguros

91. En Guatemala el sector financiero sujeto a supervisión está dominado por bancos comerciales que operan como parte de conglomerados financieros. Éstos suelen incluir también bancos de inversiones y empresas de seguros y de fianzas. Los activos del sistema bancario sujeto a supervisión representaban el 37 por ciento del PIB en 2000, lo que equivalía aproximadamente a la mitad de los existentes en los demás países miembros del MCCA con excepción de Costa Rica. Las actividades extraterritoriales no están sujetas a supervisión, pero son un componente importante del sistema bancario; aunque no se dispone de información fidedigna, las autoridades han indicado que, según algunas estimaciones, la banca extraterritorial representa más del 70 por ciento de los activos del sistema regulado. Guatemala no participó en la ampliación de las negociaciones de la OMC sobre servicios financieros.

a)
Banca

92. El sector bancario de Guatemala comprende 30 bancos comerciales, 20 bancos de inversiones y uno de ahorro y préstamo para la vivienda familiar. Los bancos de inversiones realizan prácticamente todas las operaciones bancarias, pero no mantienen cuentas corrientes ni efectúan transacciones comerciales con el extranjero. En diciembre de 2000 el valor de los activos de los bancos comerciales era de casi 49.500 millones de quetzales, lo que representaba alrededor del 88 por ciento de los activos del sistema financiero sujeto a supervisión y el 34 por ciento del PIB. Seis bancos comerciales, con alrededor del 9 por ciento de los activos de sistema bancario, eran de propiedad extranjera; cuatro bancos comerciales, con un 12 por ciento de activos, tenían capital estatal. Desde 1995 se han establecido cuatro nuevos bancos. En diciembre de 2000 el valor de los activos de los bancos de inversiones de Guatemala era de aproximadamente 4.850 millones de quetzales, lo que representaba alrededor del 3 por ciento del PIB. Los tipos de interés son fijados por el mercado.

93. El sector bancario de Guatemala parece caracterizarse por un alto grado de inestabilidad y debilidad institucional y un nivel relativamente bajo de competencia. Desde que se liberalizaron los tipos de interés en 1989, el margen medio de diferencia entre los tipos de interés de los préstamos y los tipos de interés sobre los depósitos ha variado entre el 8 por ciento y el 15 por ciento; en agosto de 2001 era del 10,6 por ciento. La parte correspondiente a los préstamos no productivos en el total de los préstamos ha aumentado de forma constante desde 1997 y en agosto de 2001 llegó a ser del 14,9 por ciento. En enero y marzo de 2001 la Junta Monetaria determinó la intervención administrativa de tres bancos por problemas financieros. Siguiendo instrucciones de la Junta Monetaria, el Banco de Guatemala prestó 1.703 millones de quetzales a los tres bancos para que pudiesen continuar sus actividades y garantizar los depósitos. Las autoridades han indicado que se ha realizado la liquidación de estos bancos y de los bancos intervenidos.

94. El sector bancario está supervisado por la Superintendencia de Bancos (SIB). La SIB es un organismo de supervisión técnico que actúa bajo la dirección de la Junta Monetaria, la principal autoridad guatemalteca en materia de política monetaria que, en la práctica, ejerce una importante influencia en la SIB (capítulo I 2) iii)).

95. Las principales leyes y reglamentos por los que se rige el sistema financiero de Guatemala figuran en el cuadro IV.8. Además de esta legislación, el sector bancario de Guatemala se rige por las resoluciones de la Junta Monetaria.

Cuadro IV.8

Principales leyes y reglamentos por los que se rige el sector financiero, incluidos los seguros
Nombre de la ley
Número
Fecha

Ley Monetaria
Decreto 203
29 de noviembre de 1945

Ley de Sociedades Financieras Privadas
Decreto 208
12 de mayo de 1964

Ley Orgánica del Banco de Guatemala
Decreto 215
11 de diciembre de 1945

Ley de Bancos
Decreto 315
30 de noviembre de 1946

Ley de Bancos de Ahorro y Préstamo para la Vivienda Familiar y su Reglamento
Decreto 541
30 de enero de 1954

Ley de Fomento de Hipotecas Aseguradas
Decreto 1448
7 de junio de 1961

Ley de Fianzas
Decreto 470
12 de mayo de 1964

Ley sobre Seguros y su Reglamento
Decreto 473
4 de mayo de 1966

Ley de Almacenes Generales de Depósito y su Reglamento
Decreto 1746
27 de marzo de 1968

Ley Transitoria del Régimen Cambiario
Decreto 22-86
6 de mayo de 1986

Reglamento para la Constitución y Fusión de Bancos
Acuerdo Gubernativo 696-93
26 de noviembre de 1993

Ley del Mercado de Valores
Decreto 34-96
22 de mayo de 1996

Ley de Especies Monetarias
Decreto 139-96
28 de noviembre de 1996

Ley para la Protección del Ahorro
Decreto 5-99
11 de febrero de 1999

Ley de Libre Negociación de Divisas (en sustitución de la Ley Transitoria del Régimen Cambiario, con efecto a partir del 1º de mayo de 2001)
Decreto 94-2000
19 de diciembre de 2000

Fuente:
Secretaría de la OMC, sobre la base de la información facilitada por las autoridades guatemaltecas.

96. De acuerdo con la autoevaluación realizada por las autoridades en abril de 2000, Guatemala cumple en gran medida tres de los 25 Principios básicos de Basilea para una supervisión bancaria efectiva, y ha adoptado las normas de Basilea sobre el nivel adecuado de recursos propios de los bancos. Además, la Ley para la Protección del Ahorro (Decreto 5-99) de 11 de febrero de 1999 ha establecido un sistema de garantía limitada de los depósitos. La Ley estipula que todos los bancos deben contribuir a un fideicomiso que sirva de fondo de garantía de los depósitos. Sin embargo, en octubre de 2001 este sistema aún no estaba en funcionamiento.

97. La Ley de Libre Negociación de Divisas (Decreto 94-2000), que está en vigor desde el 1º de mayo de 2001, permite a las instituciones financieras aceptar depósitos en divisas y conceder créditos en divisas (véase también el capítulo I). Se espera que esta Ley conduzca a un aumento de los depósitos en dólares de los Estados Unidos, acreciente la confianza en el sistema financiero y probablemente contribuya a reactivar el crecimiento de los créditos. Según estimaciones de las autoridades, al 31 de agosto de 2001 el 2,8 por ciento de los depósitos y el 19 por ciento de los créditos estaban denominados en dólares.

98. A mediados de 2001 se proyectaba una reforma general de la legislación guatemalteca aplicable al sector financiero.
 Con este fin, la Junta Monetaria ha presentado varios proyectos de ley, incluida nueva legislación en materia de supervisión financiera, al Presidente de la República para su consideración. Aunque la legislación propuesta otorga mayor independencia al Banco de Guatemala e introduce la estabilidad de los precios como objetivo explícito de la política monetaria, el Banco de Guatemala y la SIB siguen subordinados a la Junta Monetaria, cuyos miembros son a menudo cargos políticos. Las autoridades han subrayado que los proyectos de ley propiciarán un mejor cumplimiento de las normas financieras internacionales.

99. El procedimiento para registrar y autorizar la constitución de entidades bancarias figura en la Ley de Bancos, y el Reglamento para la Constitución y Fusión de Bancos y Autorización de Sucursales y Agencias Bancarias, contenido en la Resolución JM-329-97 de la Junta Monetaria. La autorización para la constitución de un nuevo banco es otorgada por la Junta Monetaria sobre la base del informe presentado por la SIB. Toda solicitud que se presente a la SIB debe ir acompañada, entre otras cosas, de lo siguiente: información sobre la dotación de capital y la forma jurídica; un estudio de factibilidad que incluya proyecciones financieras y un análisis del mercado que justifique la constitución del nuevo banco; e información acerca de los miembros del consejo de administración, los funcionarios ejecutivos y los accionistas. De conformidad con el artículo 8 de la Ley de Bancos, el SIB analiza la solicitud teniendo en cuenta las condiciones económicas generales y nacionales y el interés público.

100. El Reglamento para la Constitución y Fusión de Bancos y Autorización de Sucursales y Agencias Bancarias establece que el monto mínimo de capital necesario para constituir un banco será fijado por la Junta Monetaria y publicado en el Diario Oficial. De conformidad con la Resolución JM-251-99 de la Junta Monetaria y la Resolución 13-2001 de la SIB, dicho monto es actualmente de 53 millones de quetzales para los bancos comerciales y 22 millones de quetzales para los bancos de inversiones. Los bancos constituidos en el país pueden ser de propiedad totalmente extranjera. Las autoridades hacen énfasis en que hasta el momento no se ha rechazado ninguna solicitud de establecimiento de un banco de propiedad extranjera.

101. Los bancos extranjeros pueden establecer sucursales o agencias bancarias en Guatemala a condición de obtener la autorización de la Junta Monetaria. Para ello deben presentar, además de los documentos exigidos para la constitución de un nuevo banco, los documentos siguientes: copia autenticada de la escritura de sociedad del banco matriz, estados financieros certificados correspondientes a los últimos cinco ejercicios, una certificación de la institución de supervisión bancaria del país de origen de que el banco está organizado y funciona de acuerdo con las leyes de ese país, y copia certificada del acuerdo tomado por la empresa matriz de que la sucursal estará sujeta a la legislación y la jurisdicción de Guatemala. Para establecer una sucursal o agencia bancaria en Guatemala un banco extranjero debe llevar al menos cinco años en actividad en su país de origen. De conformidad con el artículo 7 del Reglamento para la Constitución y Fusión de Bancos y Autorización de Sucursales y Agencias Bancarias, la SIB no estudiará las solicitudes presentadas por bancos extranjeros originarios de países que no otorguen reciprocidad a los bancos guatemaltecos.

102. Las sucursales y agencias bancarias de bancos extranjeros, una vez establecidas, están sujetas al mismo marco reglamentario jurídico que los bancos domiciliados en Guatemala, así como a la jurisdicción de la Junta Monetaria y de la SIB, y pueden suministrar los mismos servicios. No se aplican requisitos de nacionalidad a las oficinas centrales, las sucursales o las agencias bancarias, excepto en el caso de que no se otorgue reciprocidad efectiva a los bancos guatemaltecos, ni requisitos en materia de gestión nacional a los miembros del consejo de administración. Las sucursales extranjeras no precisan tener consejo de administración; no obstante, al menos un gerente de la sucursal debe estar domiciliado en Guatemala. Este gerente debe ser un ciudadano guatemalteco o un extranjero con residencia y permiso de trabajo.

103. De conformidad con el artículo 91g de la Ley de Bancos, los bancos no pueden ofrecer servicios de seguros a sus clientes. Las empresas guatemaltecas no están obligadas a utilizar instituciones bancarias concretas para sus operaciones. Además, las autoridades indicaron que no había ninguna limitación al trato nacional en el sector bancario de Guatemala.

104. En junio de 2001 el Grupo de Acción Financiera sobre el blanqueo de dinero incluyó a Guatemala y a otros cinco países en una lista de países y territorios no cooperativos.
 El Grupo de Acción Financiera consideró que el control del blanqueo de dinero en esas jurisdicciones era muy deficiente. Las autoridades han indicado que la Resolución JM-191-2001 de la Junta Monetaria contiene normas para prevenir y detectar el lavado de activos que han de aplicar los bancos objeto de supervisión. Además, se espera que en octubre de 2001 se promulgue una ley contra el lavado de dinero.

b)
Seguros y fianzas

105. Hay 18 empresas de seguros y 13 empresas de fianzas en Guatemala; 22 de estas empresas ofrecen también servicios de reaseguros. Tres de las empresas de seguros se establecieron después de 1995. En diciembre de 2000, el total de activos de las empresas de seguros de Guatemala representaba el 3,1 por ciento del sistema financiero sujeto a supervisión. Este bajo porcentaje es atribuible en parte a que el sistema de pensiones forma parte del sector público. El mercado de seguros guatemalteco está regulado por el Organismo Ejecutivo, la Junta Monetaria y la SIB con arreglo a la Ley sobre Seguros (Decreto 473), de 4 de mayo de 1996, y su Reglamento. Una empresa de seguros y una empresa de fianzas son de capital estatal.

106. Las licencias para los proveedores de seguros y gestores de fianzas se otorgan de acuerdo con el siguiente procedimiento. Toda empresa interesada debe presentar una solicitud formal a la SIB, acompañada de una descripción de sus estatutos y de las actividades que proyecta realizar, así como de los nombres de sus accionistas. Posteriormente la solicitud es estudiada por la Superintendencia, que comunica los resultados de su examen al Ministerio de Economía. Una vez que este Ministerio ha dado su aprobación y la SIB ha autorizado las tarifas propuestas, la empresa de seguros puede inscribirse en el Registro de Empresas de Seguros e iniciar sus operaciones. El capital mínimo requerido es 3 millones de quetzales para los seguros de vida y de responsabilidad civil y 2 millones de quetzales para otros tipos de seguros y las empresas de fianzas; durante los cinco primeros años de funcionamiento de una empresa se precisa un capital complementario equivalente al 25 por ciento de las dos cantidades mencionadas. Las empresas de seguros no están autorizadas a ofrecer otros servicios distintos de los seguros o los reaseguros. De conformidad con el Reglamento de la Ley de Seguros, la SIB debe aprobar las tarifas de los seguros.

107. Los aseguradores extranjeros pueden constituir una empresa de seguros en Guatemala de conformidad con lo dispuesto en la Ley sobre Seguros y pueden vender todo tipo de seguros. No obstante, la Ley sobre Seguros prohíbe el establecimiento de sucursales de empresas aseguradoras extranjeras y el establecimiento por personas individuales o jurídicas extranjeras de oficinas de representación para promover actividades relacionadas con los seguros de vida. Las autoridades señalaron además que las empresas nacionales no están obligadas a emplear empresas de seguros concretas y que, de conformidad con la Ley de Inversión Extranjera, no hay restricciones al trato nacional.

108. La Ley sobre Seguros establece varias restricciones que prohíben a los residentes o empresas en Guatemala contratar determinados servicios de seguros en el extranjero. Estas excepciones del principio de libre consumo en el extranjero incluyen los seguros de vida de las personas con domicilio en Guatemala, el seguro de responsabilidad civil de los vehículos registrados en Guatemala y otros seguros de responsabilidad civil contra los riesgos que amenacen a bienes situados en territorio guatemalteco. Los nacionales guatemaltecos pueden concluir contratos de reaseguros con empresas extranjeras si la empresa de reaseguros extranjera está registrada en la SIB.

iv) Servicios de comunicaciones

a)
Telecomunicaciones

109. Las telecomunicaciones son una de las ramas de actividad de servicios que han crecido con mayor rapidez en la economía de Guatemala. En 2000 se estimó que estaban en funcionamiento 678.000 líneas de teléfonos fijos (cuadro IV.9). Los servicios de telefonía fija son suministrados actualmente por 14 operadores de redes de telecomunicaciones; en todos ellos tienen una participación mayoritaria en el capital empresas extranjeras. La telefonía móvil, que se suministra a través de cuatro proveedores de servicios, ha crecido de forma espectacular desde mediados del decenio de 1990. En 2000 el número de abonados a teléfonos móviles superó el número de conexiones de teléfonos fijos. No obstante, debido a la amplia población rural y al nivel de ingresos, Guatemala sigue teniendo una tasa relativamente baja de servicios de telefonía.

Cuadro IV.9

Conexiones telefónicas en Guatemala, 1990-2000

(en miles)

Red
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000

Móvil
0,3
1,2
2,1
3,0
10,5
30,0
43,4
64,2
111,4
337,8
843,1

Fija
190,2
202,2
214,4
231,1
245,1
286,3
338,0
429,7
517,0
610,7
678,3

Total
190,5
203,4
216,6
234,1
255,6
316,3
381,5
493,9
628,4
948,5
1.521,4

Fuente:
Autoridades guatemaltecas.
110. El sector de telecomunicaciones de Guatemala se rige por la Ley General de Telecomunicaciones (Decreto 94-96, modificado por el Decreto 115-97) de 17 de octubre de 1996, el Reglamento para la Prestación del Servicio Telefónico Internacional (Acuerdo Gubernativo 408-99) de 25 de junio de 1999, y el Reglamento para la Explotación de Sistemas Satelitales en Guatemala (Acuerdo Gubernativo 574-98) de 2 de septiembre de 1998.

111. El mercado de telecomunicaciones de Guatemala es competencia del Ministerio de Comunicaciones, Infraestructura y Vivienda. La Superintendencia de Telecomunicaciones (SIT), organismo estatal semiautónomo establecido en noviembre de 1996, se encarga de la reglamentación del sector y de la aplicación de la Ley General de Telecomunicaciones. Las actividades de la SIT incluyen la administración del espectro radioeléctrico y la inscripción de nuevos operadores. La Superintendencia es también responsable de la autorización de los sistemas de satélite e instalaciones conexas, y del Registro de Telecomunicaciones, el Plan Nacional de Numeración, y la administración del espectro radioeléctrico. El presupuesto de la SIT está financiado principalmente con los ingresos resultantes de la subasta de las frecuencias radioeléctricas.

112. La Ley General de Telecomunicaciones fue promulgada para fomentar las inversiones privadas, la innovación y la competencia en el sector de las telecomunicaciones. En octubre de 1998 el Gobierno privatizó el monopolio estatal de suministro de servicios de telecomunicaciones básicas creándose Telecomunicaciones de Guatemala (Telgua). En noviembre de ese mismo año, Telgua fue vendido a Luca S.A., consorcio de inversores de Guatemala y Honduras, del que la compañía telefónica mexicana Telmex compró posteriormente una participación mayoritaria del 80 por ciento. Las autoridades indicaron que para la privatización de Telgua no se establecieron condiciones ni tampoco obligaciones con respecto a la fijación de tarifas, y que Telgua no tiene ningún derecho exclusivo.

113. Las licencias para el uso de bandas de frecuencias se conceden en subastas públicas organizadas por la SIT, que están abiertas expresamente a los nacionales y a los extranjeros por igual. Las licencias tienen una duración de 15 años.

114. El 70 por ciento de los ingresos generados por las subastas de las bandas de frecuencia se destina al Fondo para el Desarrollo de las Telecomunicaciones (Fondetel), que es administrado por una entidad que lleva el mismo nombre; tiene por finalidad desarrollar los servicios de telecomunicaciones básicas en las zonas rurales y de bajos ingresos. Las solicitudes de las empresas interesadas en hacer uso del Fondo son estudiadas por el Fondetel teniendo en cuenta el impacto social de las inversiones propuestas. Entre 1998 y 2000 el Fondetel financió la instalación de conexiones telefónicas para unas 3.100 comunidades. El Fondetel en sí no opera servicios de teléfonos.

115. En las regiones de bajos ingresos, los servicios básicos de teléfono son suministrados por la empresa de propiedad estatal Guatel. Todos los demás servicios de telecomunicaciones son suministrados por operadores privados. Al 30 de junio de 2001, Guatel operaba 1,8 millones de líneas.

116. Guatemala tomó parte en el Grupo de Negociación sobre Telecomunicaciones Básicas pero, debido a las modificaciones introducidas en su Ley General de Telecomunicaciones, no pudo ratificar el Cuarto Protocolo anexo al AGCS. Guatemala presentó posteriormente una Lista revisada de compromisos sobre telecomunicaciones en el marco del procedimiento de certificación de la OMC, que finalizó en 1999.
 La única limitación al acceso a los mercados que figura en esta Lista es el requisito de que el tráfico internacional sea enrutado a través de las instalaciones de una empresa con título de usufructo de frecuencia o Certificado del Registro de Telecomunicaciones de la SIT. No hay limitaciones al trato nacional. Según las autoridades el Cuarto Protocolo fue aprobado en Guatemala mediante el proceso de certificación y no requirió aprobación legislativa.

117. La Lista de compromisos sobre telecomunicaciones básicas de Guatemala también incluye medidas para impedir que los principales suministradores de telecomunicaciones adopten prácticas anticompetitivas. En particular, esas prácticas incluyen la realización de actividades anticompetitivas de subvención cruzada; el uso de información obtenida de competidores con resultados anticompetitivos; y el no poner oportunamente a disposición de los demás proveedores de servicios la información técnica y comercial pertinente que éstos necesiten para suministrar servicios. Previa solicitud, la interconexión con un proveedor importante debe quedar asegurada, en términos no discriminatorios y en una forma oportuna, en cualquier punto técnicamente viable de la red.

118. Según las autoridades no hay una reglamentación de los precios ni procedimientos de normalización, prueba o certificación de los equipos de telecomunicaciones. La única norma a este respecto es el artículo 26 de la Ley General de Telecomunicaciones, que establece que ningún operador podrá interconectar equipos que ocasionen daño a equipos en uso. Las condiciones contractuales de la interconexión de redes comerciales de telecomunicaciones son libremente negociadas entre las partes interesadas. No obstante, en el caso de los "recursos esenciales" los operadores deben conceder acceso a los demás operadores en condiciones contractuales similares a las otorgadas a los operadores ya establecidos.
 La Ley establece además que los operadores con más de 10.000 líneas de acceso deben permitir a los usuarios conectados a su red elegir los servicios de otros operadores de forma gratuita. No hay requisitos específicos en materia de propiedad o gestión nacionales en el sector de telecomunicaciones.

119. De conformidad con el Reglamento para la Prestación del Servicio Telefónico Internacional, todos los operadores de redes de telecomunicaciones y los acuerdos de interconexión internacional deben inscribirse en el Registro de Telecomunicaciones de la SIT. Los operadores de redes locales deben garantizar a sus usuarios el acceso a los servicios internacionales de telefonía. El Reglamento no contiene normas que discriminen entre los operadores de redes nacionales y extranjeros.

b)
Servicios postales

120. En 1998 los servicios postales de Guatemala otorgaron una concesión a International Postal Services (IPS), una empresa privada del Canadá. Si bien IPS funciona como el operador oficial en la prestación del servicio de correos, unas 30 empresas más participan en la distribución local del correo y cuentan con sucursales en todo el país. Las autoridades señalaron que no hay ningún obstáculo jurídico particular que dificulte el acceso a este mercado y que cualquier empresa interesada puede suministrar servicios postales. Los servicios postales están regulados por el Código Postal (Decreto 650) y el Reglamento para el Servicio Público de Transporte y Entrega de Correspondencia Postal en Guatemala. Las autoridades señalaron que no hay ningún obstáculo jurídico particular en lo que respecta a la correspondencia (Acuerdo Gubernativo 289-89), de 25 de abril de 1989.

v) Transporte

121. El sector del transporte de Guatemala registró un crecimiento constante durante el decenio de 1990 y el subsector del transporte terrestre ocupó la posición dominante (cuadro IV.10).

Cuadro IV.10

Sector del transporte, 1993-2000
(valor añadido en millones de Q (de 1958))

1993
1994
1995
1996
1997
1998
1999
2000ª

Total del transporte
222,6
231,8
242,2
250,8
263,3
282,8
297,3
305,3

Aéreo
14,7
14,2
14,7
14,6
14,9
15,5
15,9
16,7

Terrestre
165,9
173,8
178,7
185,9
196,1
211,3
220,7
227,5

Marítimo
40,6
42,4
47,3
48,8
51,0
54,5
59,0
59,2

a
Cifras preliminares.

Fuente:
Banco de Guatemala.

122. El sector del transporte se rige por el artículo 131 de la Constitución, la Ley de Transportes (Decreto Nº 253) de 3 de julio de 1946 y la Ley de Aviación Civil (Decreto 93-2000) de 18 de diciembre de 2000. El artículo 131 de la Constitución establece que para la instalación y explotación de cualquier servicio de transporte nacional o internacional es necesaria la autorización gubernamental y que las terminales terrestres, aeropuertos y puertos marítimos se consideran bienes de uso público común.

123. Los requisitos en materia de capital mínimo nacional aplicables al transporte interno aéreo y terrestre estarán en vigor hasta enero de 2004. Las empresas de transporte tienen que estar autorizadas y registradas por el Ministerio de Economía.

a)
Transporte terrestre

124. La red vial de Guatemala se compone de 5.616 km de carreteras asfaltadas (incluidos 340 km de autopista) y de 11.484 km de carreteras sin asfaltar. La autopista panamericana atraviesa toda Guatemala desde México hasta El Salvador y Honduras. En 1997, en el marco de la política de privatización de Guatemala, se concedió al grupo mexicano Marhnos una concesión de 25 años para la explotación de la autopista de peaje Palín-Esquintla.

125. Además, Guatemala dispone de una red ferroviaria no eléctrica de 884 km de vía estrecha, cuya línea principal enlaza Ciudad de Guatemala con Puerto Barrios en el litoral Atlántico y Puerto San José en la costa del Pacífico. En julio de 1997, el Gobierno concedió a la empresa estadounidense Railroad Development Corporation una concesión renovable y exclusiva de 50 años para la explotación del sistema ferroviario estatal, que había quedado abandonado durante más de un año. Todo el material móvil y los activos distintos del capital fijo se vendieron durante la liquidación de la empresa estatal FEGUA. Después de realizar las inversiones en infraestructura necesarias, que se vieron demoradas por los daños adicionales causados por el huracán Mitch, los servicios ferroviarios se restablecieron en abril de 1999.

126. La reglamentación del transporte terrestre constituye una de las contadas excepciones al trato nacional que siguen vigentes en Guatemala. De conformidad con el artículo 4 de la Ley de Transportes, junto con lo dispuesto en el artículo 19 de la Ley de Inversión Extranjera, hasta enero de 2004 se requiere que la participación mínima de capital local en todas las empresas de transporte sea del 49 por ciento; después de esa fecha, las empresas de transporte pueden ser de propiedad totalmente extranjera.

b)
Transporte marítimo

127. Las autoridades indicaron que Guatemala no cuenta con una flota mercante nacional. En Guatemala existen 40 agencias navieras, que representan a 59 líneas navieras, todas ellas de origen extranjero. Según las autoridades, no existen navieras guatemaltecas que efectúen servicios de transporte marítimo con pabellón extranjero. Guatemala no ha firmado acuerdos de partición de la carga con otros países ni es parte en el Código de las Conferencias Marítimas de la UNCTAD. Las autoridades indicaron que Guatemala está en proceso de adhesión al Convenio de Facilitación del Tráfico Marítimo Internacional.

128. Guatemala no tiene una ley específica sobre el transporte marítimo ni existen reglamentos específicos al respecto en la Ley de Transportes. Los aspectos comerciales del transporte marítimo se regulan por el Libro III del Código de Comercio. Las autoridades señalaron asimismo que no había directrices de política ni objetivos estratégicos para los servicios marítimos. Guatemala es miembro de la Organización Marítima Internacional desde 1983 y ha suscrito diversos convenios internacionales sobre transporte marítimo.
 Las autoridades indicaron que, dada la ausencia de reglamentaciones en esta esfera, los buques extranjeros pueden proporcionar servicios de cabotaje nacional.

129. Los principales puertos marítimos de Guatemala son Puerto Santo Tomás de Castilla y Puerto Barrios en el litoral Atlántico y Puerto Quetzal y Puerto San José en la costa del Pacífico (cuadro IV.11). El Ministerio de Comunicaciones, Infraestructura y Vivienda tiene la responsabilidad general de la formulación de las políticas relacionadas con los puertos marítimos de Guatemala. La Comisión Portuaria Nacional, cuya Junta Directiva está integrada por representantes de varios de Ministerios, las principales empresas portuarias públicas y el sector privado, tiene sobre todo funciones de asesoría. Según las autoridades, el 90 por ciento del volumen del comercio internacional de Guatemala se mueve por sus puertos marítimos.

Cuadro IV.11

Puertos de Guatemala, movimiento de carga, 1996-2000

(en miles de toneladas)

1996
1997
1998
1999
2000

Litoral y puerto
Impor-taciones
Expor-taciones
Impor-taciones
Expor-taciones
Impor-taciones
Expor-taciones
Impor-taciones
Expor-taciones
Impor-taciones
Expor-taciones

Atlántico
2.091
2.164
2.445
2.671
3.326
3.046
3.157
3.032
3.258
3.188

Pto. Sto. Tomás de Castilla
1.467
1.726
1.689
2.138
2.481
2.352
2.240
2.244
2.289
2.398

Puerto Barrios
624
438
756
533
845
694
917
788
999
790

Pacífico
2.709
1.254
3.160
1.346
3.812
1.849
4.160
1.484
4.319
1.680

Puerto Quetzal
1.609
1.029
2.166
1.194
2.558
1.500
2.829
1.330
2.988
1.526

Puerto San José
1.100
225
994
152
1.254
349
1.331
154
1.331
154

Total
4.800
3.418
5.605
4.017
7.138
4.895
7.317
4.516
7.803
4.842

Fuente:
Comisión Portuaria Nacional.

130. Las autoridades señalaron que todos los puertos marítimos importantes de Guatemala son de propiedad estatal y están administrados por empresas públicas y autónomas, con excepción de Puertos Barrios y Puerto San José. Puerto Barrios fue usufructuado a una compañía bananera en 1990, por 25 años, y Puerto San José es operado por empresas privadas bajo convenios especiales. Las autoridades señalaron además que se otorgaron concesiones de explotación a empresas privadas, por un mínimo de 25 años, para diversos servicios, como el desarrollo de terminales especializadas en Puerto Quetzal y Puerto Barrios. No se aplican restricciones a los extranjeros para la explotación de puertos o el suministro de servicios portuarios auxiliares tales como servicios de pilotaje, remolque, carga y descarga y almacenamiento.

c)
Transporte aéreo

131. Guatemala tiene 10 aeródromos principales; los aeropuertos estatales de La Aurora (Ciudad de Guatemala), que movilizó más de 1,2 millones de pasajeros en 2000, y de Santa Elena/Tikal (Departamento de Petén) son los más importantes. Las autoridades señalaron que no existen restricciones legales para que los aeropuertos sean de propiedad privada y que en los dos aeropuertos se habían otorgado concesiones de construcción y explotación a empresas privadas. Esas empresas se ocupan principalmente del abastecimiento de combustibles, así como de la prestación de servicios de carga y catering.

132. En el marco de la política de privatización del Gobierno, la mayoría de las acciones de la compañía aérea nacional de Guatemala Aviateca se vendió al grupo Taca, un holding aéreo con sede en El Salvador; está previsto que el 30 por ciento restante se ponga en venta a mediados de 2001. No se dispone de información oficial sobre las condiciones de venta. En total, hay 12 compañías que ofrecen vuelos internacionales.

133. El transporte aéreo en Guatemala se rige por la Ley de Aviación Civil (Decreto 93-2000) de 18 de diciembre de 2000. La Ley establece que la Dirección General de Aeronáutica Civil, dependencia del Ministerio de Comunicaciones, Infraestructura y Vivienda, es el órgano encargado de la reglamentación de la aviación civil y de sus servicios de apoyo, así como de los aeropuertos y de los servicios conexos. Guatemala ha suscrito acuerdos bilaterales sobre servicios de transporte aéreo con ocho países (Alemania, Bélgica, Ecuador, España, Francia, México, Países Bajos y Suiza). Asimismo, ha negociado acuerdos de cielos abiertos con los Estados Unidos (1997) y con Panamá (1998).

134. La Ley de Aviación Civil no establece prescripciones en materia de propiedad o gerencia de las empresas de transporte aéreo internacional. No obstante, conforme a lo dispuesto en la Ley, las compañías extranjeras deben designar un representante legal domiciliado en Guatemala. En el caso del transporte aéreo nacional, la Ley establece que hasta enero de 2004 el 51 por ciento del capital social de la empresa, por lo menos, debe ser de propiedad guatemalteca. A partir de esa fecha, las empresas que presten servicios de transporte aéreo nacional podrán ser de propiedad totalmente extranjera. Las empresas extranjeras no pueden efectuar operaciones de cabotaje nacional.

135. La Ley de Aviación Civil no contiene reglamentación alguna en materia de precios, al establecer que la fijación de las tarifas y fletes es efectuada libremente por las compañías. La Dirección General de Aeronáutica Civil sólo puede fijar las tarifas en casos excepcionales y por razones de interés nacional o de necesidad pública. Según las autoridades esa situación sólo se ha producido en contadas ocasiones, por motivos de competencia desleal o de protección del consumidor.

vi) Turismo

136. El sector del turismo ha cobrado una importancia creciente en la economía guatemalteca. Se calcula que en 2000 visitaron Guatemala unos 826.000 turistas extranjeros, frente a 563.000 cinco años antes, lo que generó unos ingresos de aproximadamente 535 millones de dólares EE.UU. en divisas (cuadro IV.12). Las autoridades consideran que el turismo será en el futuro uno de los sectores fundamentales de crecimiento de la economía.

Cuadro IV.12

Turismo 1995-2000

1995
1996
1997
1998
1999
2000ª

Número de llegadas (en miles de personas)
563,5
520,1
576,4
636,3
822,7
826,2

Generación de divisas (en millones de US$)
276,6
284,3
325,2
394,1
570,1
535,1

a
Cifras preliminares.

Fuente:
Banco de Guatemala, Boletín Estadístico.

137. El sector del turismo de Guatemala se rige por varias leyes y/o reglamentos.
 Las autoridades señalaron que, debido a las reformas fiscales realizadas en 1998, según lo previsto en la Ley de Supresión de Exenciones, Exoneraciones y Deducciones en Materia Tributaria y Fiscal (Decreto 117‑97) de 9 de diciembre de 1997, los incentivos previstos por la Ley de Fomento Turístico Nacional de 1974 ya no eran aplicables, pese a que la Ley seguía vigente.

138. La reglamentación del sector del turismo depende del Instituto Guatemalteco de Turismo (INGUAT), que es el organismo encargado de la promoción del turismo nacional e internacional, del registro de nuevas empresas relacionadas con el turismo y de la supervisión de las empresas existentes. Entre las empresas cuyo registro y supervisión depende del INGUAT figuran las de agencias de viajes, hospedajes, centros de esparcimiento, academias de enseñanza del español y guías de turismo. Las autoridades señalaron que los procedimientos de registro existentes se basaban en los principios de seguridad y calidad de servicio. Las autoridades insistieron asimismo en que se concede trato nacional a los inversores extranjeros en el sector del turismo. Indicaron asimismo que el INGUAT supervisa todas las tarifas hoteleras.

139. Las actividades de reglamentación del INGUAT están complementadas por el Consejo Centroamericano de Turismo y por la Cámara de Turismo (Camtur). La Cámara de Turismo, una entidad privada, es el representante gremial del sector del turismo y se encarga de los programas de capacitación y de la certificación de la calidad. El objetivo principal del Consejo Centroamericano de Turismo, integrado por los ministros de turismo de la región, es la coordinación de las políticas relacionadas con el turismo en el plano regional y el desarrollo y supervisión de los programas regionales de turismo.

140. Conforme a lo dispuesto en el artículo 5 del Reglamento del INGUAT para la inscripción y funcionamiento de las academias de enseñanza del español, los directores de esas academias deben ser de nacionalidad guatemalteca. No existen requisitos de nacionalidad para el personal docente. Toda academia de enseñanza del español como segundo idioma debe estar inscrita en el INGUAT.

141. Los objetivos y estrategias del Gobierno para el sector se recogen en la Estrategia Nacional de Turismo de julio de 2000.
 En ese documento se ofrece una visión completa y a largo plazo del sector del turismo de Guatemala. En concreto, la estrategia reseña las medidas de política que se deben aplicar en las siguientes esferas: promoción de la capacitación en el sector del turismo mediante la creación de comités locales de turismo; mayor coordinación interinstitucional mediante el establecimiento de un nuevo Comité Nacional de Turismo; establecimiento de un programa para aumentar la seguridad de los turistas; y mayores inversiones en infraestructura turística.

142. Las autoridades destacaron que el Estado no proveía servicios turísticos ni ofrecía ningún incentivo fiscal específico al sector del turismo. Ahora bien, las autoridades comunicaron asimismo que a mediados de 2001 se había iniciado la revisión de la Ley de Fomento Turístico de 1974 y que se estaba considerando el restablecimiento de incentivos a la inversión específicos para el sector. Se ofrece apoyo a las microempresas y a las pequeñas empresas del sector del turismo a través del programa PYMETUR; este programa es patrocinado por FUNDESA, una organización sin fines de lucro integrada por empresarios.

BIBLIOGRAFÍA

AGEXPRONT (2000), Exportaciones - La Experiencia de una Década, [en línea]. Disponible en: http://www.agexpront.com/pdf/analisisexport.pdf

ALCA, Grupo de Trabajo sobre Inversiones/BID (1997), Legislation for Foreign Investment Statutes in Countries in the Americas - A Comparative Study, [en línea]. Disponible en: http://alca‑ftaa.iadb.org/eng/invest/inv1cov.htm

Banco Centroamericano de Integración Económica (2000), Memoria Anual, [en línea]. Disponible en: http://www.bcie.org/bcie/cntnreporte_anual2000.htm

Banco de Guatemala (2001), Proyectos de Leyes Financieras, [en línea]. Disponible en: http://www.banguat.gob.gt/

Banco Mundial (1996), Central America and the North American Free Trade Agreement, Oficina Regional de América Latina y el Caribe, Wáshington D.C.

Banco Mundial (1997), Guatemala – Integrated Financial Management II Project, [en línea]. Disponible en: http://www.worldbank.org/pics/pid/gt48657.txt, Wáshington, D.C.

BID (1998), Legislación, reglamentos y procedimientos nacionales de compras del sector público en las Américas, Wáshington D.C.

BID (1999a), Guatemala Peace and Reconstruction Program: A National Agenda for Transformation, [en línea]. Disponible en: ttp://www.iadb.org/regions/re2/consultative_groups/plans/ guatemala.htm.

BID (1999), Regímenes de inversión extranjera en las Américas, estudio comparativo, [en línea]. Disponible en: http://alca-ftaa.iadb.org/esp/invest/INV1COV.htm

BID (2000), Integración y comercio en América, Wáshington D.C.

BID-INTAL (2001), Informe Centroamericano Nº 1 - 2000, Buenos Aires.

Bulmer-Thomas, Victor y Kincaid A. Douglas (2001), Central America 2020: Towards a New Regional Development Model, [en línea]. Disponible en: http://www.rrz.uni-hamburg.de/IIK/ za2020/final_eng.pdf

Comisión Guatemalteca de Normas (2001), Catálogo de Normas, Ciudad de Guatemala.

Comisión Portuaria Nacional, Boletín, edición mensual, Ciudad de Guatemala.

Doan, David B. (1998), The Mineral Industry of Guatemala, [en línea]. Disponible en: http://minerals.usgs.gov/minerals/pubs/country/9512098.pdf

Economist Intelligence Unit (2001), Country Report – Guatemala, Londres.

Edwards, Sebastián (2000), La Situación Macroeconómica en Guatemala: Evaluación y Recomendaciones sobre Política Monetaria y Cambiaria, [en línea]. Disponible en: http://www.banguat.gob.gt/menu.asp?id=161

Gobierno de la República (2000a), Matriz de la Política Económica 2000-2004.

Gobierno de la República (2000b), Estrategia Nacional de Turismo, Ciudad de Guatemala.

International Intellectual Property Alliance (2001), 20001 Special Report - Guatemala, [en línea]. Disponible en: http://www.iipa.com/2001SPEC301GUATEMALA.pdf

Ministerio de Agricultura (1999a), Política Agropecuaria 2000-2004, [en línea]. Disponible en: http://www.maga.gob.gt/

Ministerio de Agricultura (1999b), La Pesca y la Acuicultura en Guatemala, Ciudad de Guatemala.

Ministerio de Energía y Minas (2001), Plan Indicativo del Subsector Eléctrico, Ciudad de Guatemala.

Naciones Unidas (2001), World Investment Report, Ginebra.

OCDE (2001), Foreign Direct Investment Versus Other Flows to Latin America, París.

OMC (1997), Examen de las Políticas Comerciales – Chile, Ginebra.

OMC (1999), Examen de las Políticas Comerciales - Nicaragua, Ginebra.

OMC (2001a), Examen de las Políticas Comerciales - Estados Unidos, Ginebra.

OMC (2001b), Examen de las Políticas Comerciales - Canadá, Ginebra.

OMC (2001c), Examen de las Políticas Comerciales - Costa Rica, Ginebra.

ONUDI (2001), International Yearbook of Industrial Statistics, Viena.
PNUD (2001), Informe sobre Desarrollo Humano, Madrid.

Registro de la Propiedad Intelectual (2001), Información Estadística, Técnica y Administrativa del Área de Derechos de Autor y Derechos Conexos, Ciudad de Guatemala.

Russell, Sherry (1998), Guatemala, en Telecommunications in Latin America, (comp.) Eli M. Noam, Nueva York.

Ruthrauff, John (1998), The Guatemala Peace Process and the Role of the World Bank and Interamerican Development Bank, [en línea]. Disponible en: http://www.jhu.edu/~soc/.ladark/ guatconf/ruthrauff.htm

SEGEPLAN (2001), Política de Comercio Exterior, [en línea]. Disponible en: http://www.segeplan. gob.gt/spanish/publications/ipcr/pe13.htm

Tavares, José (1999), "The Access of Central America to Export Markets: Diagnostic and Policy Recommendations", HIID Development Discussion Paper Nº 693, Cambridge Mass.

U.S. Department of Agriculture / Foreign Agricultural Service (2000a), Guatemala - Agricultural Situation 2000, Wáshington D.C.

U.S. Department of Agriculture / Foreign Agricultural Service (2000b), Guatemala - Sugar, Annual Report, Wáshington D.C.

U.S. Department of Commerce (2001), Guatemala Country Commercial Guide 2001,
[en línea]. Disponible en: http://www1.usatrade.gov/Website/ccg.nsf/ShowCCG?OpenForm& Country=GUATEMALA

U.S. Department of State (2000), 1999 Country Reports on Economic and Trade Practices, [en línea]. Disponible en: http://www.state.gov/www/issues/economic/trade_reports/1999/guatemal.pdf

� 1 quintal = 100 libras.

� El Acuerdo puede consultarse en línea: http://www.minugua.guate.net/

� Ministerio de Agricultura (1999a).

� Datos comerciales extraídos de la base de datos Comtrade de la División de Estadística de las Naciones Unidas, salvo indicación en contrario.

� Documentos G/AG/NG/W/68 y G/AG/NG/W/113 de la OMC, de 28 de noviembre de 2000 y 19 de febrero de 2001, respectivamente.

� Documento G/AG/NG/W/139 de la OMC, de 21 de marzo de 2001.

� Información facilitada por Anacafé.

� Financial Times, 17 de julio de 2001.

� Comunicado de prensa 00-64 del Representante Comercial de los Estados Unidos, 21 de septiembre de 2000.

� Documentos G/SG/N/8/CHL/1 y G/SG/N/10/CHL/1 de la OMC, de 7 de febrero de 2000.

� Documentos WT/DS220/1, G/L/433, G/AG/GEN/47, G/SG/D13/1 de la OMC, de 10 de enero de 2001.

� Estimación de SEGEPLAN facilitada por el Ministerio de Economía.

� Agexpront (2000), página 19.

� Ministerio de Energía y Minas (2001), página 14.

� Ministerio de Energía y Minas (2001).

� Tomando como base la definición de la OMC de los productos agropecuarios, el arancel medio del sector no agropecuario era del 6,4 por ciento.

� Documento GATS/SC/36 de la OMC, de 15 de abril de 1994.

� Documento GATS/EL/36 de la OMC, de 15 de abril de 1994. Los Acuerdos de Tuxtla Gutiérrez tenían por objeto establecer una zona de libre comercio, compuesta por México y los Estados de Centroamérica, para 1996. Los Acuerdos se concluyeron bilateralmente entre México y cada uno de los países de Centroamérica.

� Para más información sobre la reforma prevista en el sector financiero de Guatemala véase Banco de Guatemala (2001).

� OECD News Release, 22 de junio de 2001.

� Documentos S/C/W/88 y S/C/W/128/Rev.1 de la OMC, de 11 de diciembre de 1998 y 22 de octubre de 1999 respectivamente.

� Los recursos esenciales se definen en el artículo 27 de la Ley como toda instalación de una red o servicio públicos de transporte de telecomunicaciones que sea suministrada exclusivamente o de manera predominante por un solo proveedor o por un número limitado de proveedores y cuya sustitución con miras al suministro de un servicio no sea factible en lo económico o en lo técnico.

� Guatemala ha suscrito el Convenio internacional sobre responsabilidad civil por daños causados por la contaminación de las aguas del mar por hidrocarburos, el Convenio internacional relativo a la intervención en alta mar en los casos de accidentes de contaminación de las aguas por hidrocarburos, la Convención de las Naciones Unidas sobre el Derecho del Mar, el Convenio internacional para prevenir la contaminación por los buques (MARPOL), el Convenio internacional para la seguridad de la vida humana en el mar (SOLAS) y el Convenio internacional sobre líneas de carga.

� Ley de Fomento Turístico Nacional (Decreto 25-74) de 20 de noviembre de 1974 y su Reglamento; Ley Orgánica del Instituto Guatemalteco de Turismo (Decreto 1701, reformado por los Decretos 22-71, 23�73 y 113-97), de 19 de noviembre de 1967; Reglamento para Establecimientos de Hospedajes (Acuerdo Gubernativo 1144-83) de 29 de diciembre de 1983; Regulaciones del INGUAT para inscripción y funcionamiento de Guías de Turismo (Acuerdo Nº 219-87) de 18 de noviembre de 1987; Regulaciones del INGUAT para el registro de las Agencias de Viajes (Acuerdo Nº 269-93-D) de 30 de octubre de 1993; Reglamento del INGUAT para la inscripción y funcionamiento de las academias de enseñanza del español como segundo idioma (Acuerdo Nº 109�D-99) de 22 de mayo de 1999; Estatutos de la Cámara de Turismo de Guatemala (Decreto del Congreso de 5 de noviembre de 1976); Reglamento de Operadores de Marinas Turísticas (Acuerdo INGUAT Nº 300-90) de 26 de diciembre de 1990; Regulaciones del INGUAT para el Registro de las Empresas Comerciales de Información Turística (Acuerdo Nº 198-95-D) de 5 de julio de 1995; Creación de los Comités Locales de Turismo (Acuerdo del INGUAT Nº 435-2000-D) de 10 de noviembre de 2000; Reglamento de los Comités Locales de Turismo (Acuerdo del INGUAT Nº 294-2001-D) de 2 de agosto de 2001; y Acuerdo Gubernativo 439-2000 de 4 de noviembre de 2000 por el que se establece la Estrategia Nacional de Turismo.

� Gobierno de la República (2000b).

_1069758149.doc

0

5

10

15

20

25

30

35

40

Gráfico IV.2

Protección arancelaria en el sector industrial

 2001

a

Porcentajes

Productos alimenticios, bebidas y tabaco

Textiles, prendas de vestir e industrias del cuero

Industria de la madera y productos de la madera, incluidos muebles

Papel y productos de papel; imprentas y editoriales

Fabricación de sustancias químicas y de productos químicos, derivados del petróleo

y del carbón, de caucho y plásticos

Fabricación de productos minerales no metálicos, exceptuando los derivados del

petróleo y del carbón

Industrias metálicas básicas

Fabricación de productos metálicos, maquinaria y equipo

Otras industrias manufactureras

31

32

33

34

35

36

37

38

39

31

33

32

34

35

36

37

38

39

Promedio

global

6,9%

a Por categoría de 4 dígitos de la CIIU.

Fuente

: Cálculos de la Secretaría de la OMC sobre la base de la información facilitada por las autoridades guatemaltecas.

