
Page I.1

WT/TPR/S/69
Examen de las Políticas Comerciales
Página 26

Perú
WT/TPR/S/69

Página 25

II. Régimen de política comercial: MARCO Y OBJETIVOS

1) Introducción

1. El período transcurrido desde el anterior Examen de las Políticas Comerciales del Perú se ha caracterizado por los profundos cambios introducidos en el marco jurídico e institucional peruano a principios del decenio de 1990. En este sentido, se dio un paso importante con la adopción del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio, que fue ratificado por el Perú en diciembre de 1994 y forma parte integrante de la legislación nacional. La política comercial ha tratado asimismo de consolidar el proceso de desreglamentación y liberalización con el objetivo fundamental de crear incentivos carentes de efectos de distorsión para fomentar la asignación eficiente de los recursos y favorecer el desarrollo de actividades económicas con arreglo a las señales del mercado. A la par que participa en el sistema multilateral de comercio, el Perú toma parte también en programas de integración regional en el marco de la Comunidad Andina y de la Asociación Latinoamericana de Integración, así como en el Foro de Cooperación Económica de Asia y el Pacífico y los grupos de negociación del Área de Libre Comercio de las Américas.

2) Formulación y aplicación de la política comercial

i) Marco general jurídico e institucional

2. El marco jurídico e institucional del Perú experimentó importantes modificaciones a principios del decenio de 1990, incluida la adopción de una nueva Constitución en 1993. Esta Constitución define al Perú como una república unitaria organizada conforme al principio de la separación de poderes. El poder legislativo reside en un Congreso unicameral elegido por un período de cinco años e integrado por 120 representantes. Con arreglo a la Constitución, compete al Congreso elaborar y aprobar las leyes y resoluciones legislativas y aprobar los tratados. El Congreso puede delegar en el poder ejecutivo la facultad de legislar, mediante decretos legislativos, sobre la materia específica y por el plazo determinado establecidos en la ley autoritaria.

3. El Presidente de la República es el Jefe de Estado y es elegido por sufragio directo, junto con dos Vicepresidentes, por un mandato de cinco años. La Constitución concede al Presidente las facultades de dirigir la política general del Gobierno; dirigir la política exterior y celebrar y ratificar tratados; dictar medidas extraordinarias, mediante decretos de urgencia con fuerza de ley en materia económica y financiera; y regular las tarifas arancelarias. La dirección y la gestión de los servicios públicos están confiadas al Consejo de Ministros y a cada ministro en los asuntos que competen a la cartera de su cargo. El Presidente de la República nombra y destituye al Presidente del Consejo de Ministros, entre cuyas responsabilidades se encuentran coordinar las funciones de los demás ministros y refrendar los decretos legislativos, los decretos de urgencia y los demás decretos o resoluciones que señalan la Constitución y la ley.

4. El poder judicial está integrado por órganos administrativos y órganos jurisdiccionales, es decir, la Corte Suprema y las demás cortes y juzgados. El Presidente de la Corte Suprema es también el Presidente del poder judicial. Los jueces y fiscales son nombrados por el Consejo Nacional de la Magistratura, a un órgano independiente del poder judicial; los jueces de paz provienen de elección popular. La Constitución establece asimismo el cargo autónomo de Defensor del Pueblo. Corresponde a la Defensoría del Pueblo depender los derechos constitucionales y fundamentales de la persona. El Defensor de Pueblo es elegido (y destituido) por el Congreso.

5. Con el fin de consolidar las reformas económicas introducidas a principios del decenio de 1990, se incluyeron en la Constitución de 1993 artículos específicos en los que se definen los elementos clave del régimen económico peruano. En concreto, la Constitución establece el trato nacional para las inversiones extranjeras, aunque contiene una cláusula de reciprocidad que estipula que si un país adopta medidas discriminatorias que perjudiquen el interes nacional, el Estado puede adoptar medidas análogas. Las restricciones se aplican a las inversiones extranjeras realizadas dentro de 50 km de las fronteras. Con arreglo a la Constitución, el Estado garantiza la libre tenencia y disposición de moneda extranjera, así como la protección de la libre competencia, en concreto combatiendo el abuso de posiciones dominantes o monopólicas en el mercado. La Constitución define al Banco Central como una entidad autónoma encargada de preservar la estabilidad monetaria y otorga a la Superintendencia de Banca y Seguros el control de las empresas bancarias y de seguros y de las demás entidades que reciben depósitos del público.

6. Apartándose de un marco institucional que por lo demás es generalmente neutral, la Constitución estipula que el Estado debe conceder ayuda preferencial al desarrollo de la agricultura y promover las pequeñas empresas en todas sus modalidades. La Constitución estipula asimismo que, salvo los aranceles, los tributos se crean, modifican o derogan, o se establece una exoneración, exclusivamente por ley o decreto legislativo. La Constitución concede al poder ejecutivo el derecho de modificar los tipos arancelarios mediante decretos supremos, sin intervención del Congreso.

ii) Objetivos y formulación de la política comercial

7. En el contexto de las reformas macroeconómicas y estructurales aplicadas desde principios del decenio de 1990, la política comercial del Perú se ha encaminado a consolidar el proceso de desreglamentación y liberalización del régimen comercial. En este sentido, el objetivo declarado de la formulación de la política comercial ha sido crear incentivos sin efectos de distorsión que permitan una asignación eficiente de los recursos y favorezcan el desarrollo de actividades económicas con arreglo a las señales del mercado. A través de su participación en acuerdos regionales y multilaterales, el Perú ha intentado aumentar su acceso a los mercados internacionales a fin de generar economías de escala y especialización.

8. Desde el anterior examen del Perú, no ha habido cambios significativos en la estructura de la formulación de la política comercial. El Ministerio de Economía y Finanzas (MEF) se encarga de formular y aplicar la política económica en general y la política comercial en particular. El Ministerio de Relaciones Exteriores representa al Perú en foros internacionales, en coordinación con otros ministerios y organismos estatales. Otros órganos estatales que contribuyen a la aplicación de la política comercial son la Superintendencia de Aduanas, que se ocupa de supervisar las operaciones comerciales y de administrar y recaudar todas las tasas relativas al comercio exterior; el Ministerio de Industria, Turismo, Integración y Negociaciones Comerciales Internacionales (MITINCI), encargado de las negociaciones comerciales internacionales y de la política de integración regional; y el Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI), que supervisa la aplicación de la legislación promulgada para preservar la libertad y la equidad de las condiciones de competencia. El INDECOPI es asimismo el principal organismo responsable de la protección de los derechos de propiedad intelectual y de la aplicación de medidas especiales. Dos organismos estatales participan en el fomento de las exportaciones peruanas: PROMPERU y PROMPEX (capítulo III.3) vi)).

9. El papel que desempeña el sector privado en la formulación de la política comercial no ha cambiado desde el anterior examen del Perú: su participación se sigue encauzando principalmente a través de las asociaciones profesionales que representan a diferentes empresas. Estas asociaciones participan con carácter ad hoc en reuniones de coordinación con los ministerios y organismos competentes.

iii) Principales leyes y reglamentos comerciales

10. La Constitución prevalece sobre todas las demás leyes. Se precisa la aprobación del Congreso y la ratificación del Presidente para que entren en vigor los tratados internacionales que afectan a la soberanía nacional y a las obligaciones financieras o impuestos, como es el caso del Acuerdo sobre la OMC y de ciertos acuerdos regionales. Una vez aprobados y ratificados, los tratados internacionales pasan a formar parte de la legislación peruana y, por tanto, no es necesario promulgar más legislación para aplicarlos o invocarlos ante las cortes nacionales.

11. Además de los artículos de la Constitución en los que se definen los principios fundamentales de la gestión económica, el Decreto Legislativo Nº 668, de 14 de septiembre de 1991, estableció un marco general para el comercio interior y el comercio exterior. Dicho Decreto establece que el Estado debe garantizar la libertad de: realizar operaciones de comercio interior y exterior como condición fundamental para el desarrollo del Perú; poseer y utilizar divisas, así como la libre convertibilidad de la moneda nacional con arreglo a un único régimen cambiario; y realizar operaciones de comercio exterior sin que éste se encuentre limitado por prohibiciones o restricciones arancelarias salvo si, por razones de seguridad, éstas son aprobadas por el Consejo de Ministros y ratificadas por el Ministerio de Economía y Finanzas. El Decreto Legislativo Nº 668 exige también que el Estado se asegure de que las normas y los reglamentos técnicos no constituyan un obstáculo a la libre circulación y la utilización de bienes y servicios en las transacciones internas y externas y prohíbe cualquier tipo de derecho exclusivo y cualquier otra restricción monopolística que afecte a la producción o la comercialización de bienes y servicios.

12. El régimen comercial del Perú se complementa con un régimen de inversiones liberalizado y varios reglamentos promulgados desde el anterior examen del Perú que abarcan esferas como los trámites aduaneros, la política de competencia, la propiedad intelectual y la contratación pública.

3) Régimen de inversiones extranjeras

13. Como se mencionó anteriormente, la Constitución de 1993 estableció la igualdad de trato para las inversiones extranjeras y nacionales salvo si se requiere hacer una excepción por razones de reciprocidad. Esto es reflejo de las disposiciones del Decreto Legislativo Nº 662, de 29 de agosto de 1991, sobre la promoción de las inversiones extranjeras, que garantiza la igualdad de trato del capital nacional y extranjero y permite las inversiones extranjeras en todos los sectores sin necesidad de autorización previa. Una vez efectuada, la inversión extranjera debe registrarse ante la Comisión Nacional de Inversiones y Tecnologías Extranjeras (CONITE), que se encarga de proponer y ejecutar la política nacional sobre inversiones extranjeras.

14. El Decreto Legislativo Nº 662 garantiza a los inversores extranjeros un trato no discriminatorio; la libre transferencia al exterior de los dividendos y utilidades, una vez que se hayan pagado los impuestos aplicables; la libre repatriación del capital; el acceso ilimitado al crédito nacional; la adquisición de tecnología y la transferencia de regalías; la libertad de adquirir acciones propiedad de nacionales; la libertad de contratar seguros extranjeros para cubrir las inversiones en el Perú y la posibilidad de proteger tales inversiones mediante convenios de estabilidad jurídica concluidos con el Estado. Estos convenios tienen la calidad de contratos con fuerza de ley y se rigen por las disposiciones generales sobre contratos establecidas en el Código Civil.

15. En el marco de la Ley de Promoción de las Inversiones Extranjeras, la CONITE puede celebrar, en nombre del Estado y con anterioridad a la realización de la inversión y al registro correspondiente, convenios de estabilidad jurídica con los inversores extranjeros y la empresa receptora de la inversión. La Ley Marco para el Crecimiento de la Inversión Privada (Decreto Legislativo Nº 757, de 8 de noviembre de 1991) amplía esta posibilidad a los inversores nacionales. Los beneficios que se derivan de estos convenios se otorgan por un plazo de 10 años (o más en el caso de concesiones, a fin de cubrir el período completo de la concesión) y comportan fundamentalmente una garantía del Estado de que la inversión de que se trata no se verá afectada por cambios en el trato nacional, el régimen tributario en vigor en la fecha en que se firmó el convenio, o el régimen de libre disponibilidad de divisas y de libre transferencia de los beneficios, dividendos, capital y otros ingresos recibidos por el inversor.

16. Como contrapartida a los beneficios mencionados, los inversores extranjeros se comprometen a invertir, como mínimo, 2 millones de dólares EE.UU. en un período de dos años; o no menos de 500.000 dólares EE.UU., siempre que se creen más de 20 puestos de trabajo o se generen no menos de 2 millones de dólares EE.UU. de ingresos por concepto de exportaciones durante los tres años siguientes a la suscripción del convenio. El régimen de estabilidad se aplica a las empresas receptoras el mismo período de tiempo que a los inversores y comporta la garantía de la estabilidad de las condiciones de contratación, los programas de promoción de las exportaciones y el régimen tributario. El régimen de estabilidad se aplica a las nuevas inversiones o a la expansión del capital, así como a las privatizaciones o concesiones hechas por el Estado. En diciembre de 1999 se contaba con unos 332 convenios de estabilidad que abarcaban inversiones por valor de 8.000 millones de dólares EE.UU., de los que el 86 por ciento correspondían a inversiones extranjeras (la estructura de las inversiones se describe en el capítulo I.4)).

17. El marco general de inversiones del Perú se completa con disposiciones sectoriales o regionales, entre las que se encuentran una ley para promover las inversiones en la Amazonia (capítulo III.4) iv)); una ley para promover la inversión privada en el sector de las telecomunicaciones (capítulo IV.6) iii)); una ley para la promoción del sector agropecuario (capítulo III.4) iv)); una ley general sobre la minería (capítulo III.4) iv) y capítulo IV.4)); una ley sobre la banca y los seguros (capítulo IV.6) ii)); y un reglamento por el que se promueve la inversión privada en la infraestructura pública y otros servicios públicos (Decreto Supremo Nº 059-96-PCM, de 27 de diciembre de 1996).

18. El marco de inversiones del Perú se completa asimismo con acuerdos bilaterales, regionales y multilaterales que conceden garantías y protección a las inversiones extranjeras. En abril de 1991 el Congreso ratificó la adhesión del Perú a la Convención por la que se establece el Organismo Multilateral de Garantías de Inversiones (OMGI) del Banco Mundial. El Perú ha aceptado asimismo el convenio por el que se establece el Centro Internacional de Arreglo de Diferencias relativas a Inversiones (CIADI) de forma que las diferencias relativas a inversiones en las que esté implicado el Estado peruano pueden solucionarse en el marco del CIADI.

19. En el contexto de la Comunidad Andina, el Perú ha adoptado varias disposiciones para promover las inversiones en esta subregión, entre las que cabe señalar la Decisión 40, por la que se aprobó el Convenio para evitar la Doble Tributación entre los Países Miembros y el Convenio Tipo para la Celebración de Acuerdos sobre Doble Tributación entre los Países Miembros y otros Estados Ajenos a la Subregión; y la Decisión 291 que establece un régimen común de tratamiento de los capitales extranjeros e incluye disposiciones sobre marcas, patentes, licencias y regalías.

20. En diciembre de 1999 el Perú había concluido convenios sobre promoción y protección recíproca de inversiones con los siguientes países: Alemania, Argentina, Australia, Bolivia, Chile, China, Colombia, Dinamarca, Ecuador, El Salvador, España, Finlandia, Francia, Italia, Malasia, Noruega, Países Bajos, Paraguay, Portugal, Reino Unido, República Checa, República de Corea, Rumania, Suecia, Suiza, Tailandia y Venezuela. A principios del año 2000 se estaban negociando convenios con otros países. Además, en diciembre de 1992 se concluyó con los Estados Unidos el Convenio Financiero sobre Incentivos para las Inversiones, que permite a la Overseas Private Investment Corporation (OPIC) emitir seguros, reaseguros o garantías para cubrir las inversiones de los Estados Unidos en el Perú.

4) Relaciones internacionales

i) Organización Mundial del Comercio

21. El Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio fue ratificado por el Congreso peruano el 18 de diciembre de 1994 mediante la Resolución Legislativa Nº 26407. Según se establece en la Constitución, los Acuerdos de la OMC forman parte de la legislación nacional y pueden invocarse ante las cortes nacionales. Como exige el Acuerdo de Marrakech, el Perú ha presentado varias notificaciones a la OMC (cuadro AII.1).

22. Se han promulgado o modificado varios reglamentos para armonizar la legislación nacional con las obligaciones internacionales del Perú y facilitar así la aplicación de las mismas. Mediante el Decreto Supremo Nº 043-97-EF, de 29 de abril de 1997, se adoptaron reglamentos internos en relación con el Acuerdo de la OMC relativo a la Aplicación del Artículo VI del GATT de 1994 y al Acuerdo sobre Subvenciones y Medidas Compensatorias. Además, se adoptaron reglamentos para dar aplicación al Acuerdo sobre Salvaguardias y al Acuerdo sobre los Textiles y el Vestido mediante el Decreto Supremo Nº 020-98, de 18 de diciembre de 1998. Con respecto al Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994 (sobre Valoración en Aduana), el Perú solicitó que se le eximiese de la obligación de aplicar dicho Acuerdo del 1º de abril de 1999 al 1º de abril de 2000, exención que le fue concedida con sujeción a condiciones específicas (capítulo III.2) ii)).

23. Se han promulgado también nuevos reglamentos para incorporar en la legislación nacional las obligaciones internacionales del Perú relativas a los derechos de propiedad intelectual (capítulo III.4) viii)). Las autoridades indicaron que a principios del año 2000 se encontraba en proceso de revisión la Decisión 344 de la Comunidad Andina, que forma parte de la legislación peruana, para asegurar su compatibilidad con las disposiciones del Acuerdo de la OMC sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio, y su aprobación estaba prevista para abril de 2000 en una Reunión Ministerial de la Comunidad Andina.

24. En la información facilitada para este examen, las autoridades peruanas indicaron que la conclusión de la Ronda Uruguay y el establecimiento de la Organización Mundial del Comercio habían contribuido a la consolidación de la liberalización unilateral y las reformas económicas iniciadas en el Perú a principios del decenio de 1990. En este contexto, el Perú celebraba, especialmente, el consiguiente fortalecimiento del sistema multilateral de comercio y su mayor transparencia y previsibilidad. Sin embargo, las autoridades señalaron que en algunas esferas los resultados reales no habían satisfecho las expectativas generadas al final de la Ronda Uruguay. En particular, en sectores como la agricultura o los textiles y el vestido, estaban preocupadas por el limitado nivel de liberalización que se había conseguido hasta el momento. Las autoridades señalaron asimismo que la debilidad de las disciplinas relativas a la adopción de las medidas antidumping estaba llevando a que se abusara de este instrumento con fines proteccionistas.

25. El Perú se ha visto implicado únicamente en unos pocos casos en el marco del mecanismo de solución de diferencias de la OMC. En enero de 1998 el Brasil solicitó la celebración de consultas con el Perú en relación con una investigación en materia de subvenciones realizada por el Perú contra las importaciones de autobuses procedentes del Brasil.
 Las consultas con el Brasil tuvieron lugar en Lima y la Comisión de Fiscalización de Dumping y Subsidios del INDECOPI decidió no imponer derechos compensatorios (capítulo III.2 vi)). El Perú pidió asociarse a las consultas solicitadas por Hong Kong, China para examinar las restricciones aplicadas por Turquía a las importaciones de productos textiles y prendas de vestir, así como a las consultas con Chile solicitadas por la Unión Europea con respecto al impuesto especial sobre las ventas aplicado a las bebidas espirituosas en ese país.
 En 1995 el Perú solicitó la celebración de consultas con la Unión Europea con respecto a la denominación comercial de los moluscos del género pectinidae
; este caso se resolvió mediante la adopción de una Orden francesa.

ii) Acuerdos preferenciales

1. A pesar de que el Perú participa desde hace tiempo en los procesos de integración regional en América Latina, la parte correspondiente al comercio recíproco preferencial en el comercio total sigue siendo relativamente pequeña. En 1998 menos de un tercio de las importaciones totales del Perú procedían de países miembros de la Asociación Latinoamericana de Integración (ALADI), incluidos los países de la Comunidad Andina, y menos del 20 por ciento de ese total recibía un trato preferencial. La proporción de las exportaciones peruanas que se beneficiaron de acuerdos preferenciales negociados fue menor: únicamente alrededor del 18 por ciento de las exportaciones totales del Perú destinadas a los países de la ALADI (capítulo II.1).

2. En julio de 1999 las preferencias arancelarias concedidas por el Perú a otros países de la Comunidad Andina eran importantes, en particular se habían liberalizado casi totalmente las importaciones procedentes de Bolivia (cuadros II.1 y AII.2). Aunque las preferencias abarcaban una amplia variedad de productos, de hecho las importaciones del Perú procedentes de sus interlocutores comerciales andinos seguían concentrándose relativamente en unos pocos productos, y alrededor del 45 por ciento del total de importaciones correspondía a importaciones de combustibles y aceites minerales. En cambio, con excepción de las preferencias otorgadas a Chile, los esfuerzos de integración del Perú con los otros países de la ALADI parecían ser relativamente moderados.

[image: image1.wmf]0

3

6

9

12

15

1994

1995

1996

1997

1998

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

0

4

8

12

16

20

24

1994

1995

1996

1997

1998

0

1000

2000

3000

4000

5000

6000

7000

8000

Gráfico II.1

Comercio con los países de la ALADI y la Comunidad Andina, 1994-98

Millones de $

Exportaciones

(% del total)

Exportaciones totales

(escala de la derecha)

Importaciones totales

(escala de la derecha)

Millones de $

Importaciones

 (% del total)

CAN: preferencial

CAN: no preferencial

ALADI: preferencial y no preferencial

ADUANAS,

Boletín Estadístíco Intercambio Comercio del Perú con los Países de ALADI y CAN, varios números.

CAN: preferencial

CAN: no preferencial

ALADI: preferencial

ALADI: no preferencial

Fuente

:

Cuadro II.1

Arancel preferencial medio del Perú para los países de la ALADI y la Comunidad Andina
(Porcentaje)

Arancel medio (%)

Total
Agricultura, caza, silvicultura y pesca
Explotación de minas
y canteras
Industrias manufactureras

(1)
Código de la CIIUa
(2)
(3)

ALADI

Argentina
13,4
14,5
12,0
13,4

Brasil
13,3
14,8
11,9
13,3

Chile
8,0
6,8
0,9
8,2

México
13,3
14,8
11,8
13,2

Paraguay
13,5
14,5
12,0
13,4

Uruguay
13,5
14,8
11,9
13,5

Comunidad Andina

Bolivia
0,1
0,3
0,2
0,1

Colombia
3,4
1,4
0,3
3,5

Ecuador
3,3
1,5
0,3
3,5

Venezuela
3,7
1,5
0,3
3,9

Nº de líneas arancelarias
6.890
393
114
6.382

Memorandum:

Arancel medio NMF
13,6
14,9
12,0
13,6

a
Se excluye una línea arancelaria (electricidad, gas y agua).

Fuente:
Estimaciones de la Secretaría de la OMC, basadas en datos proporcionados por las autoridades peruanas.

a) La Comunidad Andina

26. El Perú es signatario del Acuerdo de Cartagena de 1969, que estableció las bases de la Comunidad Andina. Durante los últimos seis años, ha habido importantes cambios en la Comunidad Andina incluida la adopción en 1995 de un nuevo diseño estratégico, que especifica tres principales líneas de acción: la intensificación del proceso de integración, en particular mediante la introducción de los servicios en el programa de liberalización; la mejora de la proyección exterior de la Comunidad mediante la adopción de posiciones comunes en los foros internacionales y, en particular, las negociaciones de los procesos de integración con otros países o bloques, incluido el MERCOSUR; y la elaboración de una agenda social. El Acuerdo de Cartagena se modificó en marzo de 1996 mediante la adopción del Protocolo de Trujillo, que introdujo importantes reformas institucionales y tuvo por consecuencia la adición en junio de 1997 de tres nuevos capítulos al Acuerdo.

27. En junio de 1998 la Comunidad Andina adoptó un marco de principios y normas para liberalizar el comercio de los servicios a más tardar en el año 2005 (Decisión 439). Este marco se aplica a todos los modos de suministro y a todas las categorías de servicios, salvo a los suministrados en la ejecución de funciones gubernamentales y el transporte aéreo.

28. El Perú suspendió su participación en el proceso de integración en agosto de 1992 (Decisión 321), debido en parte a que no quería sustituir su estructura arancelaria de dos niveles por el Arancel Externo Común (AEC) de cuatro niveles.
 La Decisión autorizaba al Perú a suscribir acuerdos bilaterales con los demás países andinos a fin de mantener los niveles del flujo comercial. En abril de 1994 la Decisión 353 estableció un programa para la reintegración progresiva del Perú en la zona de libre comercio. Aunque este programa se llevó a cabo únicamente de forma parcial, permitió la incorporación de un tercio de las partidas arancelarias en la zona de libre comercio. Por último, en junio de 1997 se llegó a un acuerdo para la incorporación plena y gradual del Perú en la zona de libre comercio a más tardar en diciembre de 2005 (Decisión 414), aunque no se establecieron plazos o condiciones para que el Perú adoptara el AEC.

b) Asociación Latinoamericana de Integración

29. Además de participar en el proceso de integración andino, el Perú ha firmado varios acuerdos en el marco de la Asociación Latinoamericana de Integración (ALADI). Los acuerdos en los que participan todos los miembros de la ALADI se denominan regionales, mientras que los demás se denominan acuerdos de alcance parcial. En marzo de 2000 estaban en vigor seis acuerdos regionales en los que se establecía: acceso preferencial para los países menos adelantados de la región, es decir, Bolivia, el Ecuador y el Paraguay (Acuerdos Regionales Nos 1, 2 y 3, respectivamente); concesiones arancelarias preferenciales específicas dentro de la región (Acuerdo Regional Nº 4); el marco para el desarrollo de la cooperación científica y técnica (Acuerdo Regional Nº 6); y la cooperación e intercambio de bienes en las áreas cultural, educacional y científica (Acuerdo Regional Nº 7).

30. Los acuerdos de alcance parcial firmados por el Perú incluyen acuerdos bilaterales con la Argentina, el Brasil, Chile, Cuba, México, el Paraguay y el Uruguay. Como se señaló anteriormente, con excepción del acuerdo con Chile, las concesiones arancelarias otorgadas en el marco de la ALADI son relativamente limitadas (cuadros II.1 y AII.2). El acuerdo con Chile (Acuerdo de Complementación Económica Nº 38, de 22 de junio de 1998) tiene por objeto el establecimiento de una zona de libre comercio entre los dos países para el año 2016. Establece la liberalización completa e inmediata de más de un tercio de las partidas arancelarias y un programa para la liberalización progresiva de los productos restantes a lo largo de 3, 5, 6, 8, 10, 15 ó 18 años. Incluye asimismo disposiciones específicas sobre medidas de salvaguardia, contratación pública, medidas sanitarias y fitosanitarias y normas de origen.

31. En abril de 1998, el Perú y otros países de la Comunidad Andina, junto con los países del MERCOSUR, acordaron un marco de negociaciones para crear una zona de libre comercio.
 Aunque las negociaciones globales entre los dos bloques acabaron en punto muerto, se estableció un nuevo acuerdo de alcance parcial entre la Comunidad Andina y el Brasil, que entró en vigor en el Perú el 15 de agosto de 1999.
 Este acuerdo estableció concesiones arancelarias mutuas e incorporó disposiciones sobre normas de origen, valoración en aduana, medidas antidumping y compensatorias, salvaguardias, obstáculos técnicos al comercio, medidas sanitarias y solución de diferencias. Las autoridades peruanas indicaron que, en virtud de este acuerdo, el Perú había obtenido trato preferencial para aproximadamente el 98 por ciento de sus exportaciones al Brasil y se concedía trato preferencial al 44 por ciento de las importaciones peruanas originarias del Brasil.

c) Otros procesos de integración

32. El Perú ha participado durante varios años en el Foro de Cooperación Económica de Asia y el Pacífico (APEC) al que se incorporó plenamente en noviembre de 1998. Con esta participación, el Perú trata de obtener mayor acceso a los mercados del APEC, así como promover su imagen para atraer a los inversores de Asia y el Pacífico.
 El Perú participa asimismo en varios grupos de negociación del Área de Libre Comercio de las Américas (ALCA).

iii) Otros acuerdos

33. Además de los programas de integración negociados, el Perú se beneficia de concesiones unilaterales otorgadas por determinados países a través de los esquemas del Sistema Generalizado de Preferencias (SGP). Australia, Bulgaria, el Canadá, los Estados Unidos, Hungría, el Japón, Nueva Zelandia, Polonia, Rusia, la República Checa, la República Eslovaca, Suiza y la Unión Europea aplican SGP a las exportaciones peruanas. Las autoridades peruanas indicaron que estos esquemas habían contribuido a diversificar las exportaciones del Perú aunque, como se señaló en el capítulo I.3) i), la mayoría de las exportaciones peruanas, incluidas las abarcadas por los esquemas del SGP, son exportaciones de productos primarios y productos primarios elaborados. Las autoridades peruanas señalaron la importancia de las concesiones otorgadas por la Unión Europea, el Japón y los Estados Unidos.

34. Además del régimen general del SGP, la Unión Europea y los Estados Unidos han establecido regímenes especiales para impulsar alternativas al cultivo y la producción de coca ofreciendo a los países andinos mayor acceso a sus mercados. La Ley de Preferencias Comerciales para los Países Andinos parece haber contribuido a un aumento importante de las exportaciones peruanas a los Estados Unidos (cuadro AI.4). En 1998, ocho de los diez principales productos de exportación peruanos a los Estados Unidos recibían trato especial en virtud de dicha Ley, incluidos productos manufacturados (principalmente artículos de joyería), productos agropecuarios y agroindustriales (café, té y pescado) y productos mineros. Esta Ley ofrece tres principales ventajas con respecto al SGP otorgado por los Estados Unidos: abarca más categorías arancelarias; las importaciones realizadas en virtud de dicha Ley no están sujetas a las limitaciones impuestas por razones de competencia o de los ingresos de los países; las normas para establecer los productos que pueden beneficiarse de este régimen son más liberales en lo que respecta a los requisitos relativos al contenido nacional.

35. Entre 1994 y 1997, alrededor del 93 por ciento de las exportaciones peruanas a la Unión Europea se realizaron en régimen de franquicia arancelaria, y de este porcentaje el 34 por ciento correspondía a concesiones especiales otorgadas en el marco del esquema del SGP de la Unión Europea para los países andinos y el 59 por ciento correspondía a tipos NMF en franquicia arancelaria. Los productos peruanos que se benefician del régimen de importaciones aplicado por la Unión Europea son principalmente recursos primarios y productos agropecuarios. Las autoridades peruanas indicaron que estas preferencias habían originado una diversificación importante de las exportaciones peruanas; el número de productos exportados aumentó de 865 líneas arancelarias en 1993 a 1.322 en 1997. El sector agrícola fue el principal beneficiario del SGP de la Unión Europea ya que, según estimaciones del Perú, alrededor del 85 por ciento de las exportaciones de productos agropecuarios se realizaron en el marco de este esquema.

� Documento de la OMC WT/DS112/1, de 9 de enero de 1998.

� Documento de la OMC WT/DS29/4, de 28 de febrero de 1996, y WT/DS87/2, de 30 de junio de 1997.

� Documento de la OMC WT/DS12/1, de 25 de julio de 1995.

� Documento de la OMC WT/DS12/2, de 19 de julio de 1996.

� Puede encontrarse información detallada sobre el proceso de integración de la Comunidad Andina en la siguiente dirección de Internet: http://www.comunidadandina.org.

� GATT (1994).

� Puede encontrarse una descripción amplia de los procesos de integración de la ALADI en la siguiente dirección de Internet: http://www.aladi.org.

� Acuerdo de Alcance Parcial al amparo del artículo 14 del Tratado de Montevideo Nº 11, 16 de abril de 1998.

� Acuerdo de Alcance Parcial de Complementación Económica Nº 39, 12 de agosto de 1999.

� Puede consultarse información sobre las actividades del APEC y el Plan de Acción Individual del Perú en la siguiente dirección de Internet: http://www.apecsec.org.sg.

� Puede obtenerse información sobre el proceso de integración del hemisferio occidental en la siguiente dirección de Internet: http://www.ftaa-alca.org.

_1017495482.xls
Chart1

		

Chart1

		8.4055422103		11.5422048183

		7.6670902344		9.994952777

		5.7372826813		10.3616234098

		6.9365197197		10.4748592642

		6.7447567517		10.5975470974

Worksheet

				5436.82

				7586.35

				7774.87

				8366.74

				8056.17

		1994		1994

		1995		1995

		1996		1996

		1997		1997

		1998		1998

5.2356984414

6.580668479

12.360779558

3.3295563743

16.242886119

2.1924433463

15.8769494451

2.8202902206

11.9307491029

2.6753493285

		10.4744922823		4391.22

		8.8697759738		5456.95

		8.5849425146		5850.18

		8.2457222524		6756.71

		8.6392748622		5680.3

&A

Page &P

		EXPORTS														IMPORTS

				1994		1995		1996		1997		1998				1994		1995		1996		1997		1998

		TOTAL		4391220.0		5456950.0		5850180.0		6756710.0		5680300.0				5436820.0		7586350.0		7774870.0		8366740.0		8056170.0

				1994		1995		1996		1997		1998				1994		1995		1996		1997		1998

		ALADI		10.47		8.87		8.58		8.25		8.64				19.95		17.66		16.10		17.41		17.34

		Negotiated														8.41		7.67		5.74		6.94		6.74

		Non-negotiated														11.54		9.99		10.36		10.47		10.60

		ANDEAN Community		7.06		7.43		6.80		7.56		8.24				11.82		15.69		18.44		18.70		14.61

		Negotiated		5.55		6.45		5.75		6.29		5.69				5.24		12.36		16.24		15.88		11.93

		Non-negotiated		1.50		0.98		1.05		1.27		2.55				6.58		3.33		2.19		2.82		2.68

				1994		1995		1996		1997		1998				1994		1995		1996		1997		1998

		TOTAL Mn		4391.22		5456.95		5850.18		6756.71		5680.30				5436.82		7586.35		7774.87		8366.74		8056.17

																Negotiated												Non-negotiated

		EXPORTS		1994		1995		1996		1997		1998				1994		1995		1996		1997		1998				1994		1995		1996		1997		1998

				769800.7		889580.84		900092.83		1067936.11		958941.69

		ALADI		459958		484019.24		502234.59		557139.54		490736.73

		Argentina		22654.6		30970.98		37637		48326.84		28647.5

		Brazil		180858.3		199958.81		239210.6		256077.85		180218.34

		Chile		86192		152174.72		123188.42		132065.52		138438.28

		Mexico		165530		96494.29		95609.18		114160.83		137252.74

		Paraguay		1480		1244.17		1484.14		1593.76		1478.15

		Uruguay		3244		3176.27		5105.25		4914.74		4701.72

		ANDEAN		309842.7		405561.6		397858.24		510796.57		468204.96				243915.2		352243.8		336374.66		425075.06		323374.21				65927.5		53317.8		61483.58		85721.51		144830.75

		Bolivia		66004.1		77198.3		81773.49		106775.92		110552.15				66004.1		77198.3		81773.49		106775.92		110552.15				0		0		0		0		0

		Colombia		99397.5		118278.2		120123.51		154221.58		143383.52				64426.3		92598.9		93880.03		122131.35		85526.68				34971.2		25679.3		26243.48		32090.23		57856.84

		Ecuador		60456.8		47035.7		70313.69		111241.91		106244.65				34339.9		27682.1		47777.71		75291.48		44327.64				26116.9		19353.6		22535.98		35950.43		61917.01

		Venezuela		83984.3		163049.4		125647.55		138557.16		108024.64				79144.9		154764.5		112943.43		120876.31		82967.74				4839.4		8284.9		12704.12		17680.85		25056.9

																Negotiated												Non-negotiated

		IMPORTS		1994		1995		1996		1997		1998				1994		1995		1996		1997		1998				1994		1995		1996		1997		1998

				1726957.7		2530228.2		2684991.93		3021114.24		2573817.6				741649.7		1519384.3		1708929.55		1908743.65		1504530.5				985308		1010843.9		976062.37		1112370.59		1069287.1

		ALADI		1084523.1		1339904.4		1251669.02		1456764.81		1397125.48				456994.2		581652.3		446066.27		580360.57		543369.07				627528.9		758252.1		805602.75		876404.24		853756.41

		Argentina		298694.4		347210.8		277994.17		360083.94		372052.67				225610.7		252109.4		181020.37		214971.59		229168.65				73083.7		95101.4		96973.8		145112.35		142884.02

		Brazil		366874.6		426823.5		359512.44		373386.26		380894.43				78329		102897.2		99736.58		128045.73		107929.42				288545.6		323926.3		259775.86		245340.53		272965.01

		Chile		216094		284464.1		284490.36		309725.84		285475.97				89216.6		116144.2		95229.8		119557.47		130978.39				126877.4		168319.9		189260.56		190168.37		154497.58

		Mexico		162108.7		241746.5		272102.23		349411.98		297264.92				40286.6		76317		35660.7		90913.61		53161.92				121822.1		165429.5		236441.53		258498.37		244103

		Paraguay		16018.4		15814.1		18223.48		24990.53		21145.45				15979		15707.3		17861.32		23991.05		20576.49				39.4		106.8		362.16		999.48		568.96

		Uruguay		24733		23845.4		39346.34		39166.26		40292.04				7572.3		18477.2		16557.5		2881.12		1554.2				17160.7		5368.2		22788.84		36285.14		38737.84

		ANDEAN		642434.6		1190323.8		1433322.91		1564349.43		1176692.12				284655.5		937732		1262863.28		1328383.08		961161.43				357779.1		252591.8		170459.62		235966.35		215530.69

		Bolivia		74939.2		123447.4		124340.59		151319.47		127804.89				71075.7		120888.5		124340.59		148016.84		126864.22				3863.5		2558.9		0		3302.63		940.67

		Colombia		253406.7		611707.2		676139.69		612600.66		437432.22				101934.6		453917		557419.02		515178.58		302793.37				151472.1		157790.2		118720.66		97422.08		134638.85

		Ecuador		159754.4		70467.7		44428.46		240261.73		206159.92				25255.8		24360.7		31080.42		222979.79		189706.18				134498.6		46107		13348.04		17281.94		16453.74

		Venezuela		154334.3		384701.5		588414.17		560167.57		405295.09				86389.4		338565.8		550023.25		442207.87		341797.66				67944.9		46135.7		38390.92		117959.7		63497.43

Gráfico II.1
Comercio con los países de la ALADI y la Comunidad Andina, 1994-98

Millones de $

Exportaciones
(% del total)

Exportaciones totales
(escala de la derecha)

Importaciones totales
(escala de la derecha)

Millones de $

Importaciones
 (% del total)

CAN: preferencial

CAN: no preferencial

ALADI: preferencial y no preferencial

ADUANAS, Boletín Estadístíco Intercambio Comercio del Perú con los Países de ALADI y CAN, varios números.

CAN: preferencial

CAN: no preferencial

ALADI: preferencial

ALADI: no preferencial

Fuente:

1994

1994

1995

1995

1996

1996

1997

1997

1998

1998

5.554611247

1.5013481447

6.4549574396

0.9770622784

5.7498172706

1.05096903

6.2911544228

1.2686871273

5.6929072408

2.5497024805

&A

Page &P

