
Page I.1

WT/TPR/S/69
Examen de las Políticas Comerciales
Página 84

Perú
WT/TPR/S/69

Página 83

IV. POLÍTICAS COMERCIALES, POR SECTORES

1) Introducción

1. Desde su último examen, que tuvo lugar en 1994, el Perú ha seguido aplicando un enfoque de políticas sectoriales en el que se destaca la neutralidad de los incentivos en las distintas actividades; ese enfoque complementa el régimen comercial, generalmente abierto y exento de distorsiones, y se apoya a su vez en él; no obstante, un número reducido de actividades sigue beneficiándose de incentivos fiscales o aranceles especiales (capítulo III). El marco reglamentario sectorial se ha mantenido relativamente estable, tras las amplias reformas económicas emprendidas a comienzos del decenio de 1990, que condujeron a una liberalización general de las normas sobre inversiones sectoriales y a ambiciosos programas de privatización en prácticamente todas las esferas.

2. La estrategia seguida por el Perú ha permitido atraer una cantidad considerable de inversiones privadas nacionales y extranjeras, lo que ha hecho posible que la minería vuelva a desempeñar un papel primordial en la economía, ya que genera ahora casi la mitad de las exportaciones peruanas de mercancías. Es probable que el sector de la energía, en particular el gas natural, también pase a ser un importante sector en términos de crecimiento. Además, aunque el Perú cuenta con una industria pesquera de importancia mundial, esa industria tiene un acusado carácter cíclico y sufre de un exceso de inversiones y de una sobreexplotación inducidos aparentemente por las políticas aplicadas. En el sector agrícola, la liberalización y la reducción de la ayuda estatal a comienzos del decenio de 1990 han requerido difíciles ajustes que sin embargo han fomentado un fuerte aumento de la producción para abastecer tanto el mercado nacional como los mercados extranjeros. Debido a la demanda internacional, la producción de hoja de coca y sus derivados sigue siendo importante al parecer, pero registra una tendencia a la baja. Según parece, los demás sistemas de ayuda son de carácter general y no causan distorsiones. Algunos cultivos y productos lácteos reciben protección mediante la aplicación de derechos específicos variables. Aparte de la elaboración de productos mineros, agrícolas y pesqueros, las actividades manufactureras sólo aportan una pequeña contribución a la economía del Perú; estas actividades han sido objeto de una importante reestructuración debido al aumento de la competencia de las importaciones.

3. Aunque en el pasado el Estado ha sido el principal proveedor de servicios en el Perú, el sector de los servicios se encuentra ahora en su mayor parte en manos del sector privado. Si bien las nuevas inversiones han hecho posible la modernización de las principales actividades del sector de los servicios, también se han adoptado medidas importantes para establecer un marco reglamentario sólido que permita impedir el abuso de posiciones dominantes. La mejora del acceso extranjero al sector ha ido a la par de los compromisos sustanciales contraídos por el Perú en el marco del AGCS, y en particular en las negociaciones más recientes sobre servicios de telecomunicaciones y servicios financieros.

2) Agricultura

i) Características principales

4. La agricultura es un importante sector de la economía peruana tanto en términos de producción como de empleo: en 1999, el sector representó el 14 por ciento aproximadamente del PIB y empleó a más de una tercera parte de la fuerza laboral. Desde el último examen del Perú, han mejorado los resultados de este sector; la producción agrícola se ha recuperado considerablemente de los factores negativos que la afectaron en años anteriores, tales como el cambio desfavorable de la coyuntura económica en general y las preocupaciones relativas a la seguridad que hicieron que los agricultores abandonaran las zonas rurales. Además, el sector tuvo que ajustarse al proceso de liberalización y a la reducción de la ayuda estatal. Se ha registrado un crecimiento sostenido a pesar de que la producción se haya visto afectada en 1998 por El Niño.

5. La geografía y el clima del Perú son propicios para la producción de una gran variedad de productos, de zona templada y de zona tropical. El sector agrícola se caracteriza por una estructura dual: un sector relativamente moderno en el que se cultivan productos de valor elevado y en pequeñas cantidades destinados en gran medida a los mercados de exportación, y un gran número de agricultores que cultivan la tierra para su propia subsistencia. La mitad de la superficie cultivada se dedica a productos tales como el café, el algodón, el maíz, las papas, el arroz y el azúcar; se trata en su mayor parte de pequeñas parcelas de terreno cultivadas por agricultores que adquirieron el derecho a cultivar tierras propiedad del Estado durante la reforma agraria de finales del decenio de 1960. El 35 por ciento de todas las explotaciones agrícolas tienen menos de 1 hectárea; el 70 por ciento menos de 3 hectáreas; y el 95 por ciento, menos de 10 hectáreas.

6. En términos de valor, el café, las papas y el arroz fueron los tres principales cultivos del Perú en 1997 (cuadro IV.1). En general, en el período 1994-97, el valor de la producción agrícola y el valor añadido en la agricultura tendieron a aumentar, a un ritmo algo mayor que el PIB. Durante ese período, la producción de plátanos y papas creció a un ritmo particularmente rápido; la producción de algodón registró una tendencia negativa.

Cuadro IV.1

Producción agropecuaria, 1994-98

(Miles de nuevos soles de 1979; miles de toneladas)

1994
1995
1996
1997
1998a

Valor
Volumen
Valor
Volumen
Valor
Volumen
Valor
Volumen
Valor
Volumen

Principales cultivos

Alfalfa
21,3
4.574
21,8
4.682
23,0
4.940
23,2
4.977
8,0
1.726

Espárragos
8,8
131
7,2
108
8,5
128
9,7
145
2,6
38

Plátano
10,7
845
13,5
1.066
17,0
1.348
16,9
1.343
5,2
412

Frijoles
4,9
57
4,8
56
5,9
69
5,3
61
1,0
12

Cacao
9,3
19
11,1
23
11,2
23
9,5
20
4,6
9

Café
42,3
91
44,9
97
49,4
107
52,4
113
13,1
28

Algodón
21,9
168
28,3
217
35,1
269
19,0
146
9,1
70

Maíz
28,1
725
28,3
715
32,0
811
32,2
827
9,5
254

Cebolla
4,2
187
4,1
185
5,3
236
6,5
288
2,6
115

Aceite de palma
4,4
145
4,0
134
3,8
128
4,3
144
1,5
50

Papa
46,3
1.767
62,1
2.368
60,5
2.309
62,9
2.398
32,4
1.236

Arroz
69,9
1.401
56,9
1.142
60,0
1.203
72,8
1.460
18,6
372

Caña de azúcar
17,2
5.430
20,1
6.325
19,4
6.119
22,0
6.930
4,5
1.404

Maíz dulce
4,0
196
4,5
219
4,2
203
4,9
235
4,4
212

Tomate
7,5
218
5,9
171
7,4
215
7,8
226
1,5
43

Trigo
6,0
127
5,9
125
6,9
146
5,9
124
0,1
2

Yuca
10,0
513
10,7
547
13,8
703
14,7
752
4,9
253

Frutas

Manzana
4,3
104
6,9
166
7,2
173
7,0
169
1,9
45

Limón
5,0
224
5,6
251
6,0
265
7,3
326
2,5
112

Naranja
5,1
204
5,7
229
5,6
224
5,4
217
1,3
53

Productos pecuarios

Carne de vacuno
15,8
102
16,7
107
17,1
110
18,4
118
5,8
51

Huevos
28,4
116
35,3
144
31,9
130
36,6
149
12,4
37

Leche
36,5
830
37,7
858
39,8
905
41,7
948
14,9
28

Carne de porcino
14,8
78
15,2
80
15,8
83
16,5
87
5,4
338

Carne de ave
76,8
354
89,1
411
89,1
411
96,3
444
29,9
138

a
Enero - abril únicamente.

Fuente:
Instituto Nacional de Estadística e Informática (1998b), Perú: Compendio de Estadísticas Económicas y Financieras: 1997-98.

7. En 1998, el trigo y la soja fueron los productos agrícolas de importación más importantes del Perú (cuadro IV.2). En el período 1994-98, las importaciones de los principales productos alimenticios aumentaron un 10,4 por ciento en promedio, lo que representa un crecimiento más lento que el de las importaciones totales. Las importaciones de arroz, soja y trigo registraron un aumento más pronunciado, mientras que las de productos lácteos se mantuvieron estables.

8. Los ingresos registrados procedentes de las exportaciones de productos agrícolas también experimentaron en ese período un aumento considerable (del 7,2 por ciento), que fue superior al de las exportaciones totales. Los ingresos procedentes de las exportaciones de café aumentaron a un ritmo particularmente rápido, aunque se vieron afectados por la caída de los precios internacionales en 1998. Los ingresos que el Perú obtiene de sus exportaciones de productos agrícolas dependen en gran medida de dos productos, el café y los espárragos, que en 1998 representaron el 65 por ciento aproximadamente de los ingresos registrados en concepto de exportaciones de productos agrícolas (cuadro IV.2). Estos dos productos ilustran la estructura dual de la producción agrícola del Perú: se ha desarrollado, para la exportación, la producción de espárragos, así como la de otros productos destinados a mercados nicho, cultivados por especialistas en un sector relativamente moderno y dinámico. El café es producido en su mayor parte por pequeños agricultores que viven en la selva alta y tienen acceso limitado a los recursos financieros.

Cuadro IV.2

Comercio registrado de los principales productos agropecuarios, 1998

Producto
Importacionesa
Producto
Exportacionesb

Total, c.i.f. (millones $EE.UU.)
779,3
Total, f.o.b. (millones $EE.UU.)
598,1

En porcentaje del total

En porcentaje del total

Tradicional
52,4

Trigo
23,2
Algodón
0,7

Maíz y sorgo
15,8
Azúcar
4,5

Productos lácteos
10,3
Café
46,9

Arroz
12,3
Lana
0,3

Azúcar
16,9
No tradicional
47,6

Soja
18,4
Espárragos
19,0

Carne
3,1
Tintesc
5,1

Mango
2,0

Cacao
2,9

Pelo de alpaca
2,7

Legumbres y hortalizas congeladas
2,4

Otros
13,7

a
Principales importaciones de productos alimenticios, sin contar las donaciones.

b
No se incluyen los productos forestales.

c
Con inclusión de la cochinilla, la caléndula y el achioto.

Fuente:
Ministerio de Agricultura y Banco Central del Perú.

9. Según se indicó en el informe de la Secretaría correspondiente al anterior examen del Perú, este país produce una cantidad considerable de hoja de coca y sus derivados; debido a la demanda internacional, se exporta la mayor parte de esta producción. Desde el anterior examen, el Perú ha seguido aplicando una estrategia global para ocuparse de estas cuestiones, que consiste principalmente en proporcionar a los agricultores alternativas viables al cultivo de hoja de coca y mejorar la infraestructura y los servicios básicos en las zonas rurales. Esta estrategia parece haber tenido éxito: los datos oficiales muestran que, aun cuando la parte correspondiente al Perú en la producción mundial de hoja de coca sigue siendo superior al 40 por ciento, entre 1994 y 1998 la producción nacional de hoja de coca descendió de 165.400 a 95.600 toneladas; la superficie de cultivo de coca, de 108.000 a 51.000 hectáreas; y la producción de pasta básica de cocaína (PBC), de 435 a 240 toneladas.

10. La estrategia de lucha contra la droga aplicada por el Perú ha recibido el firme apoyo de la comunidad internacional. A este respecto, las autoridades destacaron la importancia de las preferencias comerciales concedidas a las exportaciones peruanas por la Unión Europea y los Estados Unidos, con el fin de fomentar cultivos alternativos a la coca, tales como los espárragos y el café (capítulo II.4) ii)). Sin embargo, a fin de consolidar los resultados obtenidos hasta ahora, se estima que se requerirán 1.000 millones de dólares EE.UU. más en inversiones en el período 1999-2003.
 El Gobierno del Perú ha asignado unos 660 millones de dólares EE.UU. en inversiones para ese fin, y ha hecho un llamamiento a la comunidad internacional para que facilite la suma restante. A comienzos del año 2000, los donantes prometieron una suma adicional de 56 millones de dólares EE.UU., de modo que sus compromisos totales alcanzarán 187 millones de dólares EE.UU.

ii) Objetivos e instrumentos de política

11. En el Perú, el carácter dual de la agricultura es causa de importantes disparidades dentro del sector en lo que respecta a técnicas de producción, inversiones y productividad. También son importantes las disparidades en cuanto a los ingresos, ya que una parte importante de la población que se considera que vive en condiciones de pobreza pertenece a este sector. Dada la importancia sociopolítica del sector, la política agrícola ha dado especial relieve al aumento de la producción, en particular de productos alimenticios, a la creación de empleo en el sector y al fomento de las exportaciones. Para alcanzar estos objetivos, el Perú emprendió importantes reformas estructurales a comienzos del decenio de 1990, como parte de su programa global de liberalización económica. Se eliminaron los controles de precios y se redujeron las restricciones al comercio de la mayoría de los productos agrícolas, desapareció el Banco Agrario, que generaba pérdidas, y se redujo la dimensión del Ministerio de Agricultura. Además, se promovió la inversión gracias a la adopción de varias leyes sectoriales y a la inclusión en el proceso de privatización de importantes zonas de tierras irrigadas y de cooperativas dirigidas por el Estado, en particular cooperativas de producción de azúcar que ocupaban unas 80.000 hectáreas de tierras costeras muy fértiles.

12. Después de la reforma agraria, la adopción del Decreto Legislativo Nº 653 de 30 de junio de 1991 fue un instrumente importante para el proceso de liberalización y modernización del sector, ya que relajó y aclaró los criterios de propiedad de las tierras agrícolas. Del mismo modo, la Ley Nº 26505 de 18 de julio de 1995 estableció el marco reglamentario para las inversiones privadas en terrenos nacionales, con inclusión de terrenos agrícolas. A fin de promover las inversiones en el sector, se concedió un trato fiscal especial a la mayoría de las actividades agrícolas, mediante el Decreto Legislativo Nº 885 de 8 de noviembre de 1996 (capítulo III.4) iv)). No obstante, se ha retrasado la aplicación de algunos de estos textos legislativos debido a demoras en la adopción de los reglamentos necesarios, lo que refleja la complejidad de las implicaciones económicas, sociales y políticas. Por ejemplo, la Ley Nº 26505 y su posterior reglamento de aplicación (Decreto Supremo Nº 011-97-AG de 12 de junio de 1997) dejaban pendientes importantes cuestiones tales como el régimen fiscal aplicable a las explotaciones de más de 3.000 hectáreas. Del mismo modo, a causa de la demora en la adopción de una ley sobre fijación de tarifas para el suministro de agua, se han mantenido los incentivos que se ofrecen, en forma de tarifas muy bajas, a los cultivos de riego intensivo, como el arroz, en las zonas costeras en las que el agua es escasa.

13. Se han adoptado varias medidas para ayudar al sector agrícola a ajustarse a las reformas emprendidas en los últimos años. Como se ha indicado anteriormente, el sector parece haber reaccionado favorablemente al nuevo entorno, con un aumento de la producción y del comercio desde 1994. Sin embargo, la concentración de diversas medidas en frontera y medidas de ayuda interna (véase infra) en una gama limitada de productos podría entorpecer el logro de nuevos progresos, al asignarse erróneamente recursos de mano de obra, tierra y capital a actividades que reciben ayuda, en detrimento de una producción alternativa, más rentable.

14. Se han establecido diversos programas de crédito en favor de las explotaciones pequeñas y medianas y de los agricultores pobres (capítulo III.4) iv)); una proporción considerable del gasto público se destina a las zonas rurales, a través de programas de desarrollo, con el fin de mantener y mejorar las condiciones sociales y económicas (capítulo III.4) vii)). El sector agrícola en su conjunto se beneficia de una protección que adopta la forma de obstáculos arancelarios mayores que los aplicables a los productos industriales. Los derechos de importación aplicables a algunos insumos destinados a las actividades agrícolas corren a cargo del Ministerio de Finanzas (capítulo III.2) iv)). Se ofrece protección adicional a un número limitado de cultivos básicos -maíz, arroz, sorgo y azúcar- así como a los productos lácteos, mediante la aplicación de derechos específicos variables (capítulo III.2) iii)).

15. Con el fin de promover la producción y el empleo en el sector del maíz y el sorgo, los agricultores y avicultores firmaron a finales de 1999, bajo los auspicios del Ministerio de Agricultura, un acuerdo de compra de parte de la producción nacional de esos dos cultivos a precios internacionales más los costos de nacionalización (incluidos todos los derechos de importación y los derechos internos). Según se indicó anteriormente, los productores de arroz reciben ayuda mediante el actual régimen de fijación de tarifas para el suministro de agua; además, con el fin de incorporar al sistema fiscal a miles de pequeños productores de arroz, el impuesto general a las ventas aplicado a las ventas internas de arroz es inferior al que grava a otros cereales. Se fomenta la producción de productos lácteos mediante la aplicación de prescripciones en materia de contenido nacional, utilizadas también en relación con los programas gubernamentales de nutrición (capítulo III.4) vi)). En 1998 se adoptaron disposiciones especiales para capitalizar las deudas contraídas por las cooperativas de producción de azúcar (capítulo III.4) v)); tras realizarse con éxito algunas privatizaciones en 1998, se están produciendo demoras en la privatización de esas cooperativas, debido a divergencias en cuanto al cálculo de las prestaciones sociales de los trabajadores y los precios de venta.

iii) Indicadores de la ayuda

16. Las estimaciones de las autoridades peruanas relativas a los equivalentes en subvenciones al productor (ESP) correspondientes a los principales productos agrícolas figuran en el cuadro IV.3. Se observa claramente que la ayuda ofrecida a los cultivos básicos mencionados en la sección anterior es considerable: los ESP correspondientes al algodón, el maíz, el azúcar y el trigo fueron positivos durante todo el período (hasta 1998 los productores de trigo recibían protección mediante la aplicación de derechos variables a la importación) (capítulo III.2) iii)). La situación es análoga en el caso de los productos lácteos, aunque aparentemente este sector no recibió ninguna ayuda en 1996. Según las autoridades, esto se explica por el aumento de los precios internacionales, que neutralizó las medidas de ayuda interna. Por otra parte, la producción de café, principal producto agrícola de exportación registrado del Perú, se vio penalizada durante el período. Las autoridades han indicado que tradicionalmente el ESP correspondiente al café ha sido negativo, debido a que los precios pagados a los productores son inferiores a los precios internacionales de referencia, ya que la calidad de la producción peruana es inferior a la media. Esta baja calidad es imputable sobre todo a la ineficiencia de los procesos de selección, almacenamiento y comercialización.

17. El Ministerio de Agricultura y otros organismos canalizan los gastos presupuestarios correspondientes al sector agrícola, en particular en el marco de programas de desarrollo. Los gastos presupuestarios para la campaña agrícola de 1998 se cifraron en 307 millones de nuevos soles (unos 105 millones de dólares EE.UU.). Este monto se asignó principalmente a la infraestructura (66 por ciento); la adquisición de semillas, abonos, plaguicidas y herramientas (14 por ciento); y la conservación de los recursos naturales (5 por ciento). Las autoridades peruanas han notificado las medidas de ayuda correspondientes a 1995, 1996 y 1997 al Comité de Agricultura de la OMC.
 Durante ese período, el valor nominal de las medidas exentas del compromiso de reducción (compartimento verde) aumentó el 180 por ciento aproximadamente, alcanzando 223,4 dólares EE.UU. en 1997, mientras que la medida global de la ayuda no referida a productos específicos aumentó del 5,4 por ciento del valor bruto de la producción agropecuaria en 1995 al 6,2 por ciento en 1997.

Cuadro IV.3

Equivalente en subvenciones al productor, por principales productos, 1991-97
(Millones de dólares EE.UU.)

Producto
1991
1992
1993
1994
1995
1996
1997

Algodón
6,2
15,4
22,5
14,5
11,0
1,5
27,4

Arroz
-13,3
9,5
12,5
-91,2
6,2
3,3
-7,3

Azúcar
88,6
77,7
103,5
62,4
22,3
72,9
83,6

Cacao
-3,4
-3,8
-1,4
-0,1
-2,5
3,1
4,3

Café
-54,9
-34,4
-40,7
-84,3
-72,5
-62,3
-127,0

Maíz
21,3
31,9
20,1
29,0
26,6
20,1
23,4

Maíz blanco
40,3
22,2
26,4
27,1
31,0
13,0
33,6

Productos lácteos
68,0
46,0
8,3
53,9
16,2
-0,1
21,9

Trigo
14,3
5,8
9,3
6,7
6,7
4,1
9,3

Nota:
El ESP representa la subvención que sería necesaria para compensar a los productores agrícolas por la supresión de la ayuda del gobierno.

Fuente:
Autoridades peruanas.

18. Además, según las cuentas públicas, se destinaron al menos 886 millones de nuevos soles (333 millones de dólares EE.UU. aproximadamente) a este sector, a través de otros programas gubernamentales, con inclusión de los programas de nutrición "Vaso de Leche" y PRONAA (172 millones de dólares EE.UU. aproximadamente), y de las inversiones del FONCODES en actividades agrícolas (160 millones de dólares EE.UU. aproximadamente).

3) Pesca y actividades de elaboración conexas

19. El Perú ha desarrollado una importante industria pesquera que se basa en la explotación de sus ricos bancos de pesca en el Océano Pacífico. El Perú es el mayor productor y exportador de harina y aceite de pescado del mundo. En 1999, la industria pesquera (y la industria de elaboración conexa) aportó el 2,5 por ciento del PIB y aproximadamente el 9,8 por ciento de los ingresos totales de exportación. La producción del sector tiene un carácter claramente cíclico, debido en gran medida a la corriente cálida de El Niño que se produce periódicamente y que afecta considerablemente a los bancos de pesca. La fase descendente más reciente tuvo lugar en 1998 y provocó una disminución sustancial de las capturas, lo que a su vez redujo los ingresos de exportación en un 55 por ciento aproximadamente (cuadro IV.4). Esos períodos desfavorables a menudo van seguidos de años prósperos; por ejemplo, después del fenómeno El Niño de 1992, en 1994 se registró un nivel de capturas sin precedentes.

Cuadro IV.4

Sector pesquero: determinados indicadores 1994-98

1994
1995
1996
1997
1998

Participación del sector pesquero (%)

Proporción del PIB
3,5
2,6
2,4
2,2

-
captura
1,7
1,3
1,2
1,0

-
elaboracióna
1,8
1,3
1,2
1,1

Volumen de las capturas (miles de toneladas)
12.168
9.022
9.534
7.877
4.348

Pesca de altura
12.118
8.971
9.504
7.844
4.310

para el consumo humano
719
767
732
845
614

para el consumo industrial

8.204
8.772
6.999
3.696

Pesca continental
50
51
30
33
37

En porcentaje de las cifras anteriores

Exportaciones de productos marinos (millones $EE.UU.)
980
1.011
1.121
1.403
635

Harina de pescado
72,8
70,5
74,5
73,5
61,7

Aceite de pescado
6,8
7,4
6,6
6,8
2,8

Crustáceos y moluscos congelados
8,5
10,3
6,8
8,9
19,6

Pescado congelado
5,3
6,9
7,8
5,4
8,3

Pescado elaborado o enlatado
3,2
3,1
3,4
4,7
6,3

Otros
3,4
1,9
0,9
0,8
1,2

Porcentaje de las exportaciones totales
22,4
18,6
19,3
20,8
11,2

 Infraestructura industrial

Flota industrial

Número de embarcaciones
803
829
888
..
..

Capacidad de bodega (miles de toneladas)
177
184
195
..
..

Flota artesanal

Número de embarcaciones
6.956
7.639
7.639
..
..

Capacidad de bodega (miles de toneladas)
30
33
33
..
..

Plantas de fabricación de harina de pescado

Número de plantas
129
127
123
130
..

Capacidad (toneladas/hora)
5.898
7.698
8.795
7.839
..

Plantas de curado

Número de plantas
56
20
23
19
..

Capacidad (toneladas/mes)
4.622
887
1.149
1.114
..

Plantas de congelado

Número de plantas
119
82
77
68
..

Capacidad (toneladas/día)
2.757
2.134
2.363
2.188
..

Plantas de enlatado

Número de plantas
157
111
114
99
..

Capacidad (latas/día de trabajo de 8 horas)
281.715
142.477
186.607
160.857
..

…
No disponible

a
Se refiere a los subsectores industriales de "elaboración de pescado" y "harina y aceite de pescado".

Fuente:
Banco Central de Reserva del Perú (1998), Memoria; e Instituto Nacional de Estadística e Informática (1998a), Oferta y Demanda Global, 1997.

20. Desde el anterior examen del Perú, ha seguido adelante el proceso de privatización en el sector, lo cual ha dado lugar, en particular, a la venta al sector privado de Pesca Perú, el principal conglomerado propiedad del Estado. Ese proceso ha generado importantes inversiones, destinadas sobre todo a la sustitución de embarcaciones en mal estado y la construcción de nuevas plantas de fabricación de harina de pescado. También se han desarrollado actividades de piscicultura, en particular para producir una variedad de crustáceos y moluscos, como ostras, vieiras y camarones. Las nuevas inversiones han fomentado también la exportación de pescado enlatado.

21. El Ministerio de Pesquería se encarga de formular las políticas en materia de pesca, así como de reglamentar, promover y supervisar las actividades de pesca y de piscicultura. Controla el acceso a las actividades y los recursos pesqueros otorgando concesiones, autorizaciones, permisos o licencias de pesca, y está facultado para imponer multas por las infracciones cometidas en las actividades pesqueras. Otros dos órganos públicos intervienen directamente en el sector de la pesca: CONAM, que tiene competencia en cuestiones ambientales, y el IMARPE, encargado de la investigación científica y el desarrollo de los recursos marinos. Con los informes científicos que presenta al Ministerio de Pesquería, el IMARPE contribuye a determinar los límites de las capturas totales y las temporadas de pesca.

22. El Ministerio de Pesquería se encarga también de diversos programas de apoyo a las actividades pesqueras a través de FONDEPES, para el desarrollo pesquero; el centro de entrenamiento pesquero de Paita (CEP-PAITA); y el ITP, para la tecnología pesquera. Se concede prioridad a la pesca artesanal y la piscicultura, que promueven mediante la organización de programas educativos y de formación, las inversiones en infraestructura y la concesión de créditos preferenciales; unas 52.000 pequeñas empresas pesqueras y de elaboración de pescado están afectadas por esos programas. Entre 1992 y 1998, se invirtieron más de 38 millones de dólares EE.UU. en la construcción de 43 muelles, explotados en régimen de concesión por diversas asociaciones de pescadores. Además, se han construido siete centros de comercialización en distintas localidades para incrementar el consumo interno de pescado y marisco. Al mes de diciembre de 1998, el FONDEPES había concedido 1.879 créditos, por valor de unos 20 millones de dólares EE.UU., principalmente para la construcción de embarcaciones y para equipo.

23. A fin de proteger los recursos pesqueros del Perú, el Ministerio de Pesquería impone medidas de control, como límites totales de pesca admisibles, períodos de veda y de pesca; limitaciones relacionadas con el tamaño de los peces; y zonas en las que está prohibida la pesca y zonas protegidas. Recientemente se ha introducido un sistema de control por satélite para supervisar la actividad pesquera. Sin embargo, se reconoce que la pesca excesiva constituye una grave amenaza para la industria, en particular para las anchoas y las sardinas, que son las especies básicas.

24. La industria pesquera tiene problemas de exceso de inversión y exceso de capacidad, relacionados con los programas de ayuda del Gobierno, que hacen que los pescadores no quieran abandonar la industria, así como con el sistema de gestión de los recursos. El actual sistema de gestión, que se basa en límites globales de pesca y no en cupos individuales, ha creado un incentivo para que los patrones de las embarcaciones inviertan en su propia capacidad para poder incrementar al máximo sus capturas antes de que se agoten los cupos totales. Aunque a largo plazo el sistema de cupos individuales probablemente haría que aumentaran los beneficios globales y contribuiría a la sostenibilidad de las poblaciones de peces, hasta ahora la industria se ha opuesto a la introducción de esos cupos, ya que ello crearía problemas en cuanto a su asignación. En el marco del actual examen, las autoridades peruanas han reconocido las ventajas de los cupos individuales en relación con las prácticas actuales; han hecho notar en particular que este sistema proporcionaría incentivos para reducir al mínimo los costos de las capturas mediante un ajuste de la capacidad de la flota.

25. El problema del exceso de capacidad, junto con el elevado nivel de endeudamiento y la pronunciada disminución de las capturas en 1998, han ejercido una fuerte presión sobre la industria pesquera. Según las estimaciones, la deuda de la industria ascendía a unos 1.500 millones de dólares EE.UU. a mediados de 1999.
 Una parte sustancial de estas deudas fue contraída por las empresas pesqueras para adquirir las instalaciones de Pesca Perú durante el proceso de privatización. Con el fin de hacer frente a esa situación, y para impedir que las instalaciones privatizadas vuelvan a quedar sometidas al control del Estado por incumplimiento de pago, la comisión de privatización COPRI autorizó nuevas facilidades de pagos, prorrogando los plazos hasta el 2001. Además, las empresas han solicitado que las autoridades establezcan un plan destinado a financiar la reducción de la flota. Las autoridades han propuesto la creación de un fondo financiado con un impuesto sobre la producción exportada (entre 10 y 23 dólares EE.UU. por tonelada), que se utilizaría para compensar a las empresas por la capacidad que dejaran de utilizar (a razón de unos 4.000 dólares EE.UU. por tonelada). En febrero de 2000 se suspendieron las conversaciones sobre este plan por no haberse llegado a un acuerdo acerca del nivel del impuesto.

4) Minería y energía

i) Minería y transformación de minerales

a)
Principales características

26. Las actividades mineras (incluida la transformación de metales básicos) efectúan una contribución de peso a la economía del Perú: en 1998, representaron el 8,4 por ciento del PIB. El Perú ha sido tradicionalmente un productor y exportador importante de productos mineros y parece que tiene grandes posibilidades de aumentar aún más su participación en los mercados mundiales. A fines de 1998, ocupaba el segundo lugar en la producción de plata, el tercero en la de estaño, el cuarto en la producción de zinc y plomo, el séptimo lugar en la producción de cobre y el octavo en la de oro; entre los países de América Latina, el Perú era el primer productor de oro, zinc y plomo y ocupaba el segundo lugar en la producción de cobre, plata y estaño. En 1999, las exportaciones mineras representaron el 49,2 por ciento del total de las exportaciones del Perú, a pesar del bajo nivel de los precios mundiales; los principales productos registrados fueron el oro, el cobre y el zinc (cuadro IV.5).

27. Los precios mundiales bajos, aunados a las difíciles condiciones internas y a las políticas gubernamentales, sumieron al sector minero del Perú en una crisis profunda en el decenio de 1980. En lo que constituye un reflejo de una mayor inversión en el sector, la situación ha experimentado en los últimos años un giro radical evidente y la producción minera en general ha aumentado de manera considerable desde el último Examen del Perú. En particular, entre 1994 y 1999 se registró un crecimiento de la producción de oro del orden del 21,7 por ciento anual (cuadro IV.5). La recuperación del sector también queda reflejada en el crecimiento importante del empleo en el período comprendido entre 1994 y 1998 (alrededor del 34 por ciento); en ese lapso, el empleo en la minería de mediana escala aumentó alrededor del 72 por ciento.

28. Aunque la privatización del sector minero ha sido un proceso gradual, en 1998 ya se había vendido el 80 por ciento de los activos de las dos principales empresas de propiedad estatal (Centromin y Minero Perú que, en su conjunto, absorbían la mitad de la fuerza de trabajo empleada en el sector en 1991). La privatización del sector ha favorecido la transferencia de activos a cambio de promesas de nuevas inversiones, más que pagos inmediatos en especie. Como resultado de ello, la privatización de empresas mineras ha generado relativamente pocos ingresos: a fines de 1998, ascendían a menos del 14 por ciento de los ingresos totales devengados del proceso de privatización. En cambio, la minería representaba el 64 por ciento del total de los compromisos en materia de inversiones asumidos por las empresas que adquirían bienes del Estado.

Cuadro IV.5

Minería: determinados indicadores, 1994-99

1994
1995
1996
1997
1998
1999

Participación de la minería en la economía

Proporción del PIB (%)
8,1
8,0
8,4
8,3
8,4
..

-
extracción de minerales
4,5
4,6
4,7
4,8
4,8
..

-
transformación de metales no ferrosos
3,6
3,4
3,7
3,5
3,7
..

Producción

Cobre (miles de TMF)a
396
444
494
498
521
545

Refinado
265
262
249
297
310
319

Extracción con disolventes - electrodeposición
0
33
89
98
102
115

Blíster
108
83
74
50
45
31

Sulfato
4
4
4
4
2
3

Concentrado
19
62
79
49
62
77

Plomo (miles de TMF)
221
221
230
242
240
251

Refinado
88
90
95
98
109
111

Bullón
0
0
0
0
7
10

Concentrado
133
132
135
144
124
130

Cinc (miles de TMF)
585
588
669
738
738
765

Refinado
159
159
173
171
175
197

Polvo cinc
3
3
3
4
4
4

Sulfato
1
1
0
0
1
1

Concentrado
423
425
492
562
559
563

Plata (miles de kg)
1.680
1.816
1.901
2.011
1.948
2.133

Refinada
648
680
721
773
987
1.115

Blíster
37
44
21
19
12
17

Concentrado
995
1.093
1.160
1.218
949
1.001

Oro (miles de kg)
48
56
64
78
94
128

Refinado
44
52
56
71
90
122

Concentrado
4
4
8
7
4
6

Exportaciones de productos minerales (millones de $EE.UU.)
1.971
2.616
2.654
2.718
2.737
3.009

En % de las cifras anteriores

Cobre
41,8
45,8
39,6
40,3
28,4
25,8

Cinc
15,4
12,4
15,1
19,8
16,3
15,4

Plomo
9,9
9,9
10,3
8,7
7,6
5,8

Plata
5,0
4,2
4,5
3,9
4,8
5,6

Oro
17,1
17,7
21,8
18,4
33,8
39,6

Otros
10,8
10,0
8,6
8,8
9,1
7,8

Proporción de las exportaciones totales (%)
42,9
46,8
45,0
39,9
47,8
49,2

..
No disponible.

a
TMF: toneladas métricas finas.

Fuente:
Ministerio de Energía y Minas (1999), Perú País Minero [CD-ROM], Lima; Instituto Nacional de Estadística e Informática (1998a), Oferta y Demanda Global, 1997; e información facilitada por las autoridades del Perú.

b)
Principales medidas normativas

29. El resurgimiento de la minería en el decenio de 1990 se explica en buena parte por las reformas institucionales destinadas a promover la actividad del sector privado, con las que se ha logrado atraer inversiones cuantiosas al sector (capítulo I.4)). Como se señala en el capítulo III.4) iv), la Ley General de Minería estableció una serie de incentivos fiscales y administrativos como, por ejemplo: exenciones del pago del impuesto sobre la renta para beneficios reinvertidos; reintegro de impuestos locales percibidos por la producción de productos mineros exportados; deducciones fiscales a las inversiones efectuadas en infraestructura del servicio público, o en servicios e instalaciones para vivienda y bienestar que cuenten con la aprobación correspondiente; compensación por el costo de los servicios de salud prestados a empleados y familiares a cargo; políticas no discriminatorias en asuntos cambiarios; libertad de remitir utilidades, dividendos y otros recursos financieros; libre disponibilidad de moneda extranjera; comercialización sin trabas de la producción, tanto en el Perú como en el extranjero; simplificación de los procedimientos administrativos; y trato no discriminatorio con respecto a otros sectores.

30. Con el objeto de promover las inversiones en todos los sectores económicos, el Perú garantiza contractualmente la estabilidad de las condiciones fiscales que se encuentren vigentes en el momento en que se aprueben los programas de inversión (capítulo II.3)). Estos acuerdos tienen una validez de 10 años y redundan principalmente en ventajas en términos del impuesto sobre la renta. Además de estas disposiciones, definidas en el régimen aplicable a las inversiones en general, en la Ley General de Minería figuran disposiciones específicas para el sector de las actividades mineras. Los convenios de estabilidad para estas actividades abarcan tanto proyectos en gran escala como proyectos pequeños, tienen una duración de 15 y 10 años, respectivamente, y la principal ventaja adicional que ofrecen en relación con el régimen general es que está garantizada la estabilidad fiscal con respecto a todos los impuestos aplicables a la actividad, no sólo al impuesto sobre la renta. Las empresas mineras pueden suscribir simultáneamente convenios con arreglo al régimen general y al aplicable al sector. Sin embargo, las condiciones estipuladas en los convenios respectivos no se negocian en lo individual, de forma que las condiciones contractuales son idénticas para todas las empresas firmantes. El régimen de estabilidad para el sector abarca el impuesto sobre la renta, el impuesto al valor añadido y las normas de trabajo.

31. Los impuestos aplicables al sector minero incluyen impuestos directos (como el impuesto sobre la renta y el impuesto extraordinario a los activos netos) e impuestos indirectos (como el impuesto general a las ventas, el impuesto selectivo al consumo y los impuestos a las planillas). Las utilidades que no salen del país están sujetas al pago del impuesto sobre la renta a una tasa del 30 por ciento, mientras que el impuesto a la remisión de regalías e intereses es aplicable, a una tasa equivalente, a las utilidades transferidas al exterior. Además, los trabajadores tienen derecho a percibir una suma en concepto de participación en las utilidades de la empresa, equivalente al 8 por ciento del total de las utilidades antes de impuestos. La extracción de minerales no causa el pago de regalías.

32. El sector minero es el beneficiario principal del régimen de importación temporal del Perú, por el que se autoriza la suspensión de aranceles y otros impuestos con que se gravan determinadas importaciones (capítulo III.2) iii)).

ii) Energía

a)
Principales características

33. La contribución del sector de la energía al PIB en 1998 ascendió al 4,5 por ciento, del que el 1,7 por ciento correspondió a extracción de hidrocarburos, el 1,0 por ciento a refinación de hidrocarburos y el 1,8 por ciento a electricidad y agua (cuadro IV.6). La importancia de la extracción de petróleo en la economía peruana ha disminuido en los últimos años, como reflejo de una menor producción de petróleo crudo (42,2 millones de barriles en 1998). En el decenio de 1990, no se descubrió ningún yacimiento grande de petróleo crudo en el Perú, a pesar de las actividades importantes de exploración realizadas. Como resultado de ello, las reservas de petróleo crudo disminuyeron de 382 millones de barriles en 1990 a aproximadamente a 356 millones de barriles en 1999.

Cuadro IV.6

Energía: determinados indicadores, 1994-99

1994
1995
1996
1997
1998
1999

Participación del sector de la energía en la economía

Proporción del PIB
4,4
4,5
4,5
4,6
4,5
..

-
extracción de hidrocarburos
1,8
1,9
1,9
1,9
1,7
..

-
refinación de hidrocarburos
1,1
1,1
1,0
1,0
1,0
..

-
electricidad y agua
1,5
1,5
1,6
1,7
1,8
..

Volumen de producción

Gas natural (millones de pies cúbicos)
35.404
34.317
34.736
37.665
50.058
55.933

Petróleo crudo (miles de barriles)
46.468
44.443
43.909
43.157
42.191
38.663

Electricidad (GWh)
15.843
16.880
17.280
17.953
18.583
18.942

Balanza comercial (millones de $EE.UU.)
-159
-353
-367
-450
-352
-352

Exportaciones de hidrocarburos
165
241
348
388
251
239

Importaciones de hidrocarburos
324
594
715
838
603
591

..
No disponible.

Fuente:
Instituto Nacional de Estadística e Informática (1998b), Compendio de Estadísticas Económicas y Financieras; e información facilitada por las autoridades del Perú.
34. Una menor producción de petróleo crudo, aunada a la recuperación de la demanda interna desde 1993, ha generado un déficit creciente en la balanza comercial de hidrocarburos. Esta situación habrá de cambiar completamente debido a la explotación del yacimiento peruano de Camisea, el enorme depósito de gas natural e hidrocarburos líquidos al que se considera como el de mayores dimensiones de su tipo en Sudamérica. Aunque el proyecto ha resultado difícil de vender, en febrero de 2000 se le adjudicó finalmente a un consorcio integrado por Pluspetrol (Argentina), Hunt (Estados Unidos) y SK Corporation (Corea). Este consorcio ganó el concurso público al ofrecer al Estado peruano el pago de regalías a una tasa del 37,24 por ciento a cambio de una concesión por 40 años. La licitación relativa a los sistemas de transporte y distribución seguía pendiente en el segundo trimestre de 2000.

35. Las reformas iniciadas a principios del decenio de 1990 han propiciado una transformación radical del sector de la energía, que ahora es de propiedad privada en su mayor parte. A fines de 1998, se había vendido alrededor del 65 por ciento de los activos del Estado en el sector. En forma paralela, se ha modificado la estructura y las funciones de los órganos gubernamentales que intervienen en la reglamentación del sector. En particular, en 1996 se estableció el Organismo Supervisor de la Inversión en Energía, OSINERG, con el cometido de vigilar el cumplimiento de los reglamentos correspondientes. La responsabilidad de elaborar, aprobar y aplicar las políticas relativas al sector, recae, en última instancia, en el Ministerio de Energía y Minas.

b)
Hidrocarburos

36. Como se describe en el informe de la Secretaría sobre el Examen anterior del Perú, las modificaciones de que fue objeto el marco jurídico a principios del decenio de 1990 confirmaron que los recursos de hidrocarburos no extraídos del suelo son propiedad de la nación, pero dejaron establecido que, una vez extraídos estos recursos, cabe la posibilidad de transferir su propiedad a productores privados con arreglo a condiciones contractuales específicas. Se introdujeron además otras modificaciones importantes, como la libertad de disponer de los hidrocarburos y de importar o exportar petróleo crudo y sus productos; la fijación de precios a través del mecanismo del mercado; y el libre ingreso de empresas privadas en las actividades relacionadas con las fases iniciales y ulteriores del proceso de producción de petróleo y gas (con lo cual se ponía fin al monopolio de Petroperú). Todos los aspectos referentes a la facultad de otorgar concesiones incumben actualmente a Perupetro, un organismo público constituido en 1993 según el derecho privado cuyas transacciones están sujetas, por consiguiente, a arbitraje internacional. Las actividades relacionadas con las fases iniciales del proceso de producción están sujetas a gravámenes como el impuesto sobre la renta y el pago de regalías en función de las utilidades. Como se menciona en el capítulo III.2) iv), las importaciones de productos destinados a actividades de exploración están exentas de todos los derechos de importación e impuestos internos por un plazo máximo de siete años.

37. Después de la reforma del marco jurídico, fue relativamente fácil establecer un mercado competitivo para las operaciones realizadas en las fases iniciales del proceso de producción, puesto que el Perú contaba con grandes cuencas sin explorar. En el caso de las actividades relacionadas con las fases ulteriores del proceso de producción, la tarea resultó más complicada porque la cadena de suministros estaba totalmente controlada por Petroperú. La privatización de las actividades relacionadas con las fases iniciales del proceso de producción se inició en 1992 con la venta de 78 gasolineras propiedad de Petroperú, cuyo producto se destinó a la mejora de la infraestructura y de los servicios al por menor. A fines de 1999, las refinerías propiedad de Petroperú cubrían alrededor del 50 por ciento de las necesidades totales de consumo de productos refinados del petróleo en el Perú.

c)
Electricidad

38. Entre 1990 y 1999, la capacidad de generación de electricidad del Perú aumentó en un 38 por ciento, principalmente gracias a la construcción de nuevas centrales térmicas. Los consumidores más importantes de energía eléctrica son la industria minera y la industria manufacturera a las que, en conjunto, corresponde más de la mitad del consumo total; por su parte, el uso residencial representa alrededor del 25 por ciento del total. El mercado de la electricidad en el Perú tiene un gran potencial de crecimiento: por ejemplo, como reflejo de sus bajos ingresos y de su aislamiento relativo, aproximadamente el 30 por ciento de la población rural del país carece aún de este servicio.

39. En el marco jurídico para la industria eléctrica, que data de 1993, se estableció una separación entre la generación, la transmisión y la distribución de energía y se abrió el sector a las inversiones privadas. Como resultado de ello, el sector ha atraído un volumen considerable de inversiones; después de las telecomunicaciones, la generación de electricidad ocupa el segundo lugar en términos de ingresos derivados de la privatización.

40. Con el fin de evitar el abuso de un poder monopolista, se han introducido disposiciones específicas para controlar la concentración en el sector de la electricidad (véase el capítulo III.4) i)): las fusiones son objeto de examen cuando se traducen en un control horizontal superior al 15 por ciento de los servicios de generación, transmisión y distribución, o en un control vertical superior al 5 por ciento de cualquiera de estos servicios. Por regla general, las tarifas eléctricas vienen determinadas por el mercado, salvo cuando se trata de ventas a los distribuidores locales, determinadas transferencias de energía y electricidad entre generadores y la transmisión de electricidad. En estos casos, la Comisión de Tarifas de Energía, CTE, está encargada de determinar los precios sobre la base de los costos marginales y a largo plazo. La diferencia entre las tarifas de electricidad y los precios corrientes del mercado libre no puede exceder del 10 por ciento.

5) Industria manufacturera

41. Desde principios del decenio de 1990 y a raíz de que se dejaron de aplicar medidas comerciales como instrumentos de política industrial, el sector manufacturero del Perú ha estado abierto en su mayor parte a la competencia internacional. El Perú aplica sólo unos cuantos obstáculos no arancelarios a las importaciones de manufacturas, aunque desde el Examen anterior, se han adoptado varias medidas excepcionales en lo relativo a productos que compiten con manufacturas nacionales, como es el caso de productos alimenticios; productos textiles, prendas de vestir y calzado; hierro y acero; y aparatos eléctricos (capítulo III.2) vi)). Entre las medidas específicas que afectan a las actividades industriales figura un régimen fiscal para las empresas pequeñas y medianas (capítulo III.4) iv)) y los incentivos dirigidos a zonas específicas, como los CETICOS (capítulo III.4) iii)).

42. La reducción apreciable de la protección otorgada a la industria manufacturera en el último decenio queda reflejada en las estimaciones disponibles de las tasas efectivas de protección arancelaria (TEP) en el sector: la tasa media del orden del 85 por ciento registrada en 1990 disminuyó a menos del 15 por ciento en 1997.
 La mayoría de las industrias recibió un nivel relativamente uniforme de protección efectiva (alrededor del 12 por ciento), lo que muestra una estructura relativamente uniforme del arancel peruano (gráfico IV.1): en agosto de 1999, la tasa media de los derechos en el sector manufacturero era del 13,6 por ciento y la aplicada a la mayoría de los subsectores era del 12 por ciento (cuadro IV.7 y cuadro III.1). Entre los subsectores en que la TEP era superior a la media estaba el de los productos lácteos (el 38 por ciento), calzado (el 26 por ciento), otros productos alimenticios (el 24 por ciento), productos textiles (el 21 por ciento) y prendas de vestir (el 20 por ciento). Por otro lado, parece que tanto los productos de cuero como el azúcar han quedado en situación desventajosa en la estructura de protección arancelaria del Perú. Sin embargo, habrá que proceder con cautela al interpretar estas cifras porque los derechos específicos variables aplicados a los productos agropecuarios pueden tener como resultado fluctuaciones bruscas de la protección arancelaria nominal acordes con los cambios de precios mundiales; así, por ejemplo, parecería que la TEP calculada para el azúcar estuviera vinculada a los derechos específicos variables nulos resultantes de los precios relativamente elevados del azúcar registrados en los mercados mundiales en 1997.

43. En 1998, la contribución relativa del sector manufacturero al PIB ascendió al 22 por ciento; las industrias no primarias (es decir, las manufacturas distintas de la elaboración de productos de pescado y de la transformación de minerales) representaron alrededor del 17 por ciento del PIB total. Las principales industrias no primarias incluían la elaboración de productos alimenticios distintos del pescado (el 16,2 por ciento del total del PIB atribuible al sector manufacturero), productos textiles y prendas de vestir (el 12,7 por ciento) y productos químicos (el 11,5 por ciento) (gráfico IV.2). Es probable que en todas estas cifras se subestime la aportación real del sector manufacturero a la economía puesto que en ellas no se tiene en cuenta el valor añadido en el sector informal.

44. Una mayor exposición de la industria peruana a la competencia de productos importados ha inducido, desde principios del decenio de 1990, a una reestructuración importante del sector manufacturero. Determinadas ramas de producción, como la de equipos de radio y televisión, aparatos eléctricos y electrodomésticos y papel y carbón, experimentaron una contracción profunda en ese mismo decenio, mientras que otras ramas de producción, como la de cerámica y porcelana, refrescos y agua mineral, cuerdas y cordaje, tejidos de punto y productos químicos industriales básicos, registraron índices medios de crecimiento anual superiores al 10 por ciento en términos de volumen de producción.

[image: image1.wmf]0

5

10

15

20

25

30

35

40

Otros productos manufacturados

Material de transporte

Aparatos y accesorios eléctricos de uso doméstico

Maquinaria y equipo especializados

Maquinaria no eléctrica

Productos metálicos diversos

Transformación de metales no ferrosos

Siderurgia

Productos de mineral no metálico

Productos de caucho y plástico

Otros productos químicos

Medicamentos

Químicos básicos y abonos

Impresión y edición

Productos de papel

Muebles

Calzado

Artículos de cuero

Prendas de vestir

Textiles

Bebidas y tabaco

Otros productos alimenticios

Azúcar y subproductos

Molinería y panadería

Harina y aceite de pescado

Conservas de pescado

Productos lácteos

Gráfico IV.1

Protección arancelaria efectiva de las manufacturas, 1997

Porcentaje

Boloña e Illescas (1997).

Políticas Arancelarias en el Perú, 1980-1997,

Instituto de Economía de Libre Mercado.

Promedio = 14,7

Fuente

:

Cuadro IV.7

Comercio y aranceles aplicados en el sector manufacturero, 1998
(En millones de dólares EE.UU. y porcentajes)

Importaciones
Exportaciones
Arancel o intervalo arancelario aplicados
(%)a

Código CIIU
Designación
(millones de $EE.UU.)

3111
Productos cárnicos
48,7
1,4
12-30

3112
Productos lácteos
107,6
2,2
12-52

3113
Envasado y conservación de frutas y legumbres
56,5
139,0
12-25

3114
Productos pesqueros
7,1
165,6
12

3115
Fabricación de aceites y grasas (vegetales y animales)
260,8
417,7
12

3116
Productos de molinería
128,8
1,1
12-31

3117
Fabricación de productos de panadería
27,4
4,4
12-25

3118
Productos azucareros
157,8
28,0
12-71

3119
Artículos de confitería, de cacao y de chocolate
29,1
23,4
12-25

3121
Otros productos alimenticios
49,8
12,0
12-25

3122
Elaboración de alimentos para animales
10,7
27,5
12

3131
Destilación de bebidas espirituosas y producción de alcohol
18,6
0,6
12 ó 17

3132
Fabricación de vinos
10,6
0,3
12 ó 17

3133
Fabricación de bebidas malteadas y malta
12,3
1,9
17

3134
Bebidas no alcohólicas y aguas minerales
2,9
1,7
12

3140
Productos de tabaco
5,5
0,8
12

3211
Hilado, tejido y acabado de textiles
101,5
168,2
12 ó 20

3212
Artículos confeccionados de materiales textiles excepto prendas de vestir
19,0
4,6
12 ó 20

3213
Tejidos de punto y de ganchillo
27,5
311,0
20

3214
Tapices y alfombras
8,0
0,3
12

3215
Cordelería, etc.
3,6
6,8
12

3219
Textiles n.e.p.
32,1
0,5
12 ó 20

3220
Prendas de vestir, excepto calzado
36,7
26,9
12 ó 20

3231
Curtido y acabado de cueros
4,1
2,4
12

3232
Preparación y teñido de pieles
0,0
1,4
12

3233
Productos de cuero, excepto calzado
7,1
2,0
12

3240
Calzado (excepto el de caucho y plástico)
17,0
0,8
20

3311
Aserraderos y talleres para trabajar la madera
12,2
47,5
12

3312
Envases de madera y artículos de caña
0,4
0,1
12

3319
Productos de madera y corcho
7,4
1,9
12

3320
Muebles y accesorios (excepto los que son principalmente metálicos)
27,8
4,5
12 ó 20

3411
Pulpa de madera, papel y cartón
114,1
1,4
12

3412
Envases y cajas de papel y de cartón
16,7
1,3
12

3419
Artículos n.e.p. (papel para correspondencia)
73,1
0,8
12

3420
Imprentas y editoriales
61,1
10,7
12

3511
Sustancias químicas industriales básicas
262,8
88,8
12

3512
Abonos y plaguicidas
144,2
6,1
12

3513
Resinas sintéticas, materias plásticas, excepto el vidrio
293,3
30,2
12

3521
Pinturas, barnices y lacas
15,3
0,2
12

3522
Productos farmacéuticos y medicamentos
202,1
31,1
12

3523
Jabones
71,2
24,4
12

3529
Otros productos químicos n.e.p.
159,6
16,0
12

3530
Refinerías de petróleo
375,3
250,7
12

3540
Productos derivados del petróleo y del carbón
17,4
0,1
12

3551
Industrias de llantas y cámaras
89,6
11,6
12

3559
Productos de caucho n.e.p.
51,7
2,2
12 ó 20

3560
Productos de plástico n.e.p.
67,4
10,6
12

3610
Objetos de loza y porcelana
13,2
6,7
12

3620
Vidrio y productos de vidrio
50,6
13,4
12

3691
Productos de arcilla para construcción
29,2
4,0
12

3692
Cemento, cal y yeso
7,2
7,7
12

3699
Productos minerales no metálicos
14,3
7,8
12

3710
Productos de hierro y acero
323,0
23,2
12

3720
Industrias básicas de metales no ferrosos
52,7
2.214,7
12

3811
Fabricación de cuchillería y artículos generales de ferretería
51,6
1,8
12

3812
Muebles y accesorios metálicos
12,2
0,1
12

3813
Productos metálicos estructurales
43,0
1,7
12

3819
Productos metálicos, n.e.p., exceptuando maquinaria y equipo
101,6
11,4
12 ó 20

3821
Motores y turbinas
27,9
1,7
12

3822
Maquinaria para la agricultura
24,5
0,0
12

3823
Maquinaria para trabajar los metales y la madera
79,4
3,3
12

3824
Maquinaria especial para la industria
524,1
25,0
12 ó 20

3825
Máquinas de oficina
279,9
3,0
12 ó 20

3829
Maquinaria y equipo, excepto los eléctricos
494,4
17,7
12 ó 20

3831
Motores y aparatos eléctricos
172,5
5,3
12

3832
Equipos de radio, de televisión y de comunicaciones
499,3
3,4
12

3833
Aparatos y accesorios eléctricos de uso doméstico
24,6
0,1
12 ó 20

3839
Aparatos eléctricos, n.e.p.
126,3
23,0
12

3841
Construcción y reparación de barcos
26,9
0,0
12

3842
Ferrocarril y tranvías
9,3
0,4
12

3843
Vehículos automóviles
799,3
5,3
12

3844
Motocicletas y bicicletas
31,1
0,1
12

3845
Fabricación de aeronaves
2,4
1,3
12

3849
Otro equipo de transporte, n.e.p
3,1
0,1
12

3851
Equipo profesional y científico e instrumentos de medida
152,2
8,8
12

3852
Aparatos fotográficos e instrumentos de óptica
37,8
0,5
12

3853
Relojes
8,6
67,6
12

3901
Joyas y artículos conexos
2,4
121,9
12

3902
Instrumentos de música
3,0
0,8
12

3903
Artículos de deporte
16,5
1,3
12 ó 20

3909
Otras manufacturas, n.e.p.
112,4
33,5
12

4000
Energía eléctrica
0,0

12

a
Aranceles aplicados en agosto de 1999.

Fuentes:
Base de datos Comtrade SA1, División de Estadística de las Naciones Unidas, y estimaciones de la OMC.

45. En 1998, el sector experimentó un cambio desfavorable. La producción disminuyó en un 3 por ciento aproximadamente, debido sobre todo a dos factores exógenos: unas condiciones climatológicas desfavorables que afectaron a la pesca y la reducción de las líneas internacionales de crédito a raíz de la crisis financiera asiática que provocó el alza de las tasas de interés y restringió el crédito interno. Pese a una recuperación posterior de la manufactura de recursos primarios, en 1999 el sector en su conjunto quedó sujeto a presiones resultantes de un cambio desfavorable en la coyuntura económica en general y, en particular, de una menor demanda interna (capítulo I.2) i)). En este contexto difícil, las autoridades introdujeron disposiciones especiales en 1999 para facilitar la reestructuración financiera o la liquidación de empresas sometidas a una presión particularmente intensa (capítulo III.4) v)).

[image: image2.wmf]Porcentaje

Instituto Nacional de Estadística e Informática (1999),

Oferta y Demanda Global

, 1998, Lima.

Gráfico IV.2

Parte correspondiente a las manufacturas en el PIB, 1998

Fuente

:

Elaboración de

pescado

2,6

Transformación de

metales no ferrosos

17,8

Refinación de petróleo

0,9

Productos de papel 6,0

Industria alimenticia, excepto la del

pescado 16,2

Hierro y acero 3,1

Productos químicos, excepto

petróleo 11,5

Bebidas y tabaco 6,7

Textiles y prendas de vestir 12,7

Cuero y calzado 0,9

Muebles 7,2

Parte correspondiente a las manufacturas en el PIB total: 22,0%

Productos metálicos y maquinaria

 5,2

Otros 9,2

Industrias no

primarias

78,7

46. La mayor parte de las importaciones peruanas de productos manufacturados consistía en bienes de capital y productos de consumo no perecederos (cuadro IV.7). En lo relativo a las distintas ramas de producción en el nivel de 4 dígitos de la CIIU, las manufacturas importadas correspondían en su mayoría a vehículos automotores, que eran trasladados principalmente a las zonas comprendidas en los CETICOS para su conversión de vehículos con volante a la derecha en vehículos con volante a la izquierda (capítulo III.4) iii)).

47. El Perú aprovecha su ventaja comparativa para exportar sobre todo manufacturas producidas por un número limitado de industrias fabriles que intervienen en la elaboración de productos primarios, de los cuales los minerales y los productos de pescado representaron más del 60 por ciento del total de las exportaciones por sectores en 1998. Entre las industrias no primarias, las principales actividades manufactureras de exportación (en el nivel de 4 dígitos de la CIIU) fueron los tejidos (el 7 por ciento), los productos textiles (el 3,7 por ciento) y las frutas y legumbres y hortalizas en conserva (el 3,1 por ciento). Es posible que las medidas aplicadas en los mercados extranjeros constituyan un obstáculo para algunas exportaciones de manufacturas peruanas, como el azúcar, los productos de pescado, los productos textiles y las flores frescas cortadas (capítulo III.3) vii)).

6) Servicios

i) Principales características

48. El Estado fue anteriormente un proveedor importante de servicios, entre los que figuraban las actividades financieras, de transporte y de telecomunicaciones, pero su participación en este sector ha disminuido drásticamente desde los primeros años del decenio de 1990. En forma paralela, es notable la mejora del acceso extranjero al mercado de servicios del Perú. Con el programa ambicioso de privatización y la política económica general, que tienen por objeto la promoción de las inversiones privadas, se han introducido cambios estructurales importantes en la mayoría de los sectores de servicios. En lo relativo a los servicios públicos privatizados, las autoridades peruanas han tratado de establecer un marco reglamentario fiable, con el objetivo principal de prevenir el abuso de posiciones dominantes en los mercados de servicios donde las limitaciones técnicas restringen la competencia.

49. En 1999, la contribución del sector de los servicios al PIB total fue del orden del 52 por ciento. De acuerdo con el último desglose que ha proporcionado el Instituto Nacional de Estadística e Informática, INEI, los principales subsectores de servicios en términos de su contribución al valor añadido total en 1998 fueron el comercio al por menor (con el 14,4 por ciento aproximadamente del valor añadido total); la construcción (el 9,2 por ciento); los servicios financieros (el 8 por ciento); transportes y comunicaciones (el 7,7 por ciento); las actividades mercantiles (el 5,8 por ciento); y los servicios de la administración pública (el 5,4 por ciento). Con el impulso de la liberalización económica general y el aumento del comercio de mercancías, el comercio de servicios no atribuibles a factores se ha incrementado de manera apreciable en los últimos años, en particular el de los servicios de transporte (capítulo I.3) ii)).

50. Con arreglo al Acuerdo General de la OMC sobre el Comercio de Servicios, el Perú asumió compromisos horizontales en lo relativo al movimiento de personas físicas y al régimen aplicable a las inversiones extranjeras; aunque estos compromisos se aplican sólo a los sectores comprendidos en la Lista del Perú anexa al AGCS, la legislación peruana concede a la mayoría de las actividades del sector de los servicios un acceso similar a los mercados. Los compromisos relativos a sectores específicos abarcan 7 de las 12 categorías amplias de servicios (cuadro IV.8). Como reflejo de lo dispuesto en la legislación del Perú, por lo general se han contraído compromisos plenos respecto del acceso a los mercados y el trato nacional para los servicios suministrados a través de una presencia comercial (es decir, el trato otorgado a las inversiones extranjeras). Los compromisos asumidos por el Perú en relación con los servicios de telecomunicaciones son particularmente amplios: todos los servicios están consolidados, excepto el otorgamiento del trato nacional en relación con la presencia de personas físicas.

51. Como reflejo de las concesiones otorgadas en el marco de diferentes acuerdos bilaterales o regionales, la oferta del Perú al amparo del AGCS incluía una lista de exenciones del trato NMF.
 La lista contiene una exención horizontal en la que se indica que el movimiento de personas que sean nacionales de un país que tenga convenio de reciprocidad laboral o de doble nacionalidad o que sean personal contratado en virtud de convenios bilaterales o multilaterales celebrados por el Gobierno del Perú, no se sujetará a las limitaciones de contratación de trabajadores extranjeros. Las exenciones del trato NMF relativas a sectores específicos se refieren al transporte terrestre y marítimo con países del Grupo Andino; el transporte terrestre con otros países miembros de la ALADI; y servicios de esparcimiento, culturales y deportivos con interlocutores de América Latina. Además, sobre la base del principio de reciprocidad se invocó también una exención para todas las actividades relacionadas con los servicios financieros. Todas las exenciones del principio NMF tienen una duración indefinida.

Cuadro IV.8

Resumen de los compromisos del Perú 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 (■ plenosb; ◨ parciales; □ ningún compromiso; - no figura en la Lista)

Horizontalesc
□
□
◨
◨
□
□
□
□

Compromisos relativos a sectores específicos

1.
Servicios prestados a las empresas

A.
Servicios profesionales, exclusivamente:

b.
De contabilidadd
□
□
◨
□
□
□
■
□

d.
De arquitecturad
□
□
◨
□
□
□
■
□

e.

De ingenieríad
□
□
◨
□
□
□
■
□

k.
Otrosb
■
■
■
□
□
□
■
□

B.
Servicios de informática y servicios conexos
−
−
−
−
−
−
−
−

C.
Servicios de investigación y desarrollo
−
−
−
−
−
−
−
−

D.
Servicios inmobiliarios
−
−
−
−
−
−
−
−

E.
Servicios de arrendamiento o alquiler sin operarios, exclusivamente:

c.

De otros medios de transported
□
□
■
□
□
□
■
□

F.
Otros servicios prestados a las empresas, exclusivamente:

a.

Servicios de publicidadd
□
□
◨
□
□
□
■
□

s.

Servicios prestados con ocasión de asambleas o convenciones
□
□
■
■
□
□
■
■

2.
Servicios de comunicaciones

A.
Servicios postales
−
−
−
−
−
−
−
−

B.
Servicios de mensajeros
−
−
−
−
−
−
−
−

C.
Servicios de telecomunicaciones, exclusivamente:

a.

Servicios de teléfono
◨
◨
■
■
■
■
■
□

b.
Transmisión de datos con conmutación de paquetes
■
■
■
■
■
■
■
□

c.

Transmisión de datos con conmutación de circuitos
■
■
■
■
■
■
■
□

d.
Télex
■
■
■
■
■
■
■
□

e.

Telégrafo
■
■
■
■
■
■
■
□

f.

Facsímil
■
■
■
■
■
■
■
□

g.
Circuitos privados arrendados
■
■
■
■
■
■
■
□

o.
Otros
■
■
■
■
■
■
■
□

D.
Servicios audiovisuales
−
−
−
−
−
−
−
−

E.
Otros
−
−
−
−
−
−
−
−

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

4.
Servicios de distribución

A.
Servicios de comisionistas
−
−
−
−
−
−
−
−

B.
Servicios comerciales al por mayord
□
□
■
□
□
□
■
□

C.
Servicios comerciales al por menord
□
□
■
□
□
□
■
□

D.
Servicios de franquicia
−
−
−
−
−
−
−
−

E.
Otros
−
−
−
−
−
−
−
−

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

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

7.
Servicios financierose

A.
Servicios de seguros y relacionados con los seguros

a.

Seguros de vida exclusivamente
□
□
◨
□
□
□
■
□

b.
Seguros distintos de los seguros de vida
□
□
■
□
□
□
■
□

c.

Reaseguro y retrocesión
□
◨
■
□
□
■
■
□

d.
Servicios auxiliares de los seguros
□
□
■
□
□
□
■
□

B.
Servicios bancarios y otros servicios financieros

a.

Aceptación de depósitos y otros fondos
□
□
◨
□
□
□
■
□

b.
Préstamos de todo tipo
□
□
■
□
□
□
■
□

c.

Servicios de arrendamiento financieros con opción de compra
□
□
■
□
□
□
■
□

d.
Pago y transferencia monetaria
□
□
■
□
□
□
■
□

e.

Garantías y compromisos
□
□
■
□
□
□
■
□

f.

Intercambio comercial
□
□
■
□
□
□
■
□

g.
Participación en emisiones
□
□
■
□
□
□
■
□

h.
Corretaje de cambios
□
□
■
□
□
□
■
□

i.

Administración de activos
□
□
■
□
□
□
■
□

j.

Servicios de pago y compensación respecto de activos financieros
□
□
■
□
□
□
■
□

k.
Servicios de asesoramiento y otros servicios auxiliares
□
□
■
□
□
□
■
□

l.

Suministro y transferencia de información
□
□
■
□
□
□
■
□

C.
Otros
−
−
−
−
−
−
−
−

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

9.
Servicios de turismo y servicios relacionados con los viajes

A.
Hoteles y restaurantesd
□
□
■
□
□
□
■
□

B.
Agencias de viajes y organización de viajes en grupod
□
□
■
□
□
□
■
□

C.
Servicios de guías de turismo
−
−
−
−
−
−
−
−

D.
Otros
−
−
−
−
−
−
−
−

10.
Servicios de esparcimiento y deportivos

A.
Servicios de espectáculosd
□
□
◨
◨
□
□
■
□

B.
Agencias de noticias
−
−
−
−
−
−
−
−

C.
Bibliotecas, archivos y museos
−
−
−
−
−
−
−
−

D.
Servicios deportivos y otros servicios de esparcimientod
□
□
■
□
□
□
■
□

E.
Otros
−
−
−
−
−
−
−
−

11.
Servicios de transporte

A.
Servicios de transporte marítimo

a.

Transporte de pasajerosd
◨
□
◨
□
□
□
■
□

B.
Transporte por vías navegables interiores

a.

Transporte de pasajerosd
◨
□
◨
□
□
□
■
□

C.
Servicios de transporte aéreo
−
−
−
−
−
−
−
−

D.
Transporte espacial
−
−
−
−
−
−
−
−

E.
Servicios de transporte por ferrocarril
−
−
−
−
−
−
−
−

F.
Servicios de transporte por carretera
−
−
−
−
−
−
−
−

G.
Transporte por tuberías
−
−
−
−
−
−
−
−

H.
Servicios auxiliares
−
−
−
−
−
−
−
−

I.
Otros servicios de transporte
−
−
−
−
−
−
−
−

12.
Otros servicios
−
−
−
−
−
−
−
−

a
La única fuente auténtica de información sobre estos compromisos es la Lista de compromisos específicos del Perú que figura en los documentos GATS/SC/69 (15 de abril de 1994), GATS/SC/69/Suppl.1 (11 de abril de 1997) y GATS/SC/69/Suppl.2 (28 de febrero de 1998) de la OMC.

b
Pueden aplicarse reglamentos técnicos.

c
Sólo se aplican a los servicios incluidos en la Lista de compromisos del Perú.

d
Sólo se aplican a una subdivisión de la categoría de servicios (para más detalles, véase la Lista del Perú).

e
Además de los compromisos horizontales aplicables a todos los sectores incluidos en la Lista del Perú, se aplican disposiciones específicas sobre acceso al mercado y trato nacional a todas las actividades clasificadas como servicios financieros.

Fuente:
Secretaría de la OMC.
ii) Servicios financieros

a)
Principales características

52. El sector financiero del Perú ha experimentado en los últimos años un crecimiento sólido luego de superar una crisis profunda en que se vio sumido a principios del decenio de 1990 y que estuvo vinculada a una intervención estatal generalizada, hiperinflación y fuga de capitales. Entre 1994 y 1999, la contribución de los servicios financieros al PIB pasó del 4,3 por ciento al 7,2 por ciento, incremento que fue generado principalmente por los servicios bancarios y otros servicios financieros, excluidos los seguros (cuadro IV.9). Los depósitos en bancos comerciales también registraron un aumento apreciable al pasar su contribución al PIB del 11 por ciento en 1994 al 18 por ciento en 1999; en ese mismo período los préstamos experimentaron un crecimiento similar, del 15 por ciento al 24 por ciento en términos de su aportación al PIB. El sistema financiero del Perú está muy dolarizado: en 1999, alrededor del 83 por ciento de todos los créditos y dos terceras partes de los depósitos estaban expresados en dólares de los Estados Unidos.

Cuadro IV.9

Sector financiero del Perú: determinados indicadores, 1994-99

1994
1995
1996
1997
1998
1999

Bancos comerciales

Número de instituciones
22
23
23
25
25
20

Activos (millones de $EE.UU.)
9.892
13.129
17.088
22.016
22.770
20.835

Pasivos (millones de $EE.UU.)
8.941
11.918
15.551
20.148
19.867
18.969

Entidades financieras

Número de instituciones
4
4
5
7
7
5

Activos (millones de $EE.UU.)
352
394
189
324
434
247

Pasivos (millones de $EE.UU.)
305
338
151
264
355
188

Compañías de seguros

Número de instituciones
15
13
12
14
16
17

Activos (millones de $EE.UU.)
480
614
624
754
847
964

Pasivos (millones de $EE.UU.)
293
390
379
469
557
641

Contribución al PIBa

Entidades bancarias y financieras
4,1
5,8
6,5
7,5
7,5
..

Compañías de seguros
0,2
0,2
0,3
0,3
0,3
..

..
No disponible.

a
Porcentaje del PIB total a precios constantes de 1979.

Fuente:
Información facilitada por las autoridades del Perú.

53. En diciembre de 1999, el sistema financiero peruano, excluidas las empresas de seguros, estaba constituido por 20 bancos comerciales, 13 instituciones municipales de ahorro y crédito, 3 instituciones rurales de ahorro y crédito, 7 entidades de fomento de empresas pequeñas y microempresas y 5 entidades financieras. El 97 por ciento del total de los activos del sistema financiero correspondía a los bancos comerciales y el 1 por ciento, a las entidades financieras. Además, en el sistema financiero están incluidas dos empresas del Estado: el Banco de la Nación, cuya finalidad principal es la gestión de los ingresos y gastos del Estado, y la COFIDE, un banco de segundo nivel que canaliza créditos hacia las instituciones del sistema financiero para la financiación de empresas pequeñas (capítulo III.4) iv)). Después de la liberalización de los servicios financieros en los últimos años, se ha reducido la participación estatal en el mercado financiero y los inversionistas extranjeros desempeñan ahora una función importante en el sector: a fines de 1999, los inversionistas extranjeros eran accionistas en 16 de los 20 bancos comerciales del Perú y ejercían un control en 12 de esas instituciones; la participación extranjera en las entidades de financiación era mayor, con un control de los activos totales del orden del 82 por ciento.

54. Los cambios estructurales importantes del último decenio se han seguido llevando a cabo con el fin de fortalecer el sistema financiero del Perú, en particular después que el país se enfrentó a restricciones crediticias internacionales a partir del segundo semestre de 1998. El sector se ha visto sometido a una presión intensa como resultado del porcentaje creciente de créditos fallidos y la fuerte dependencia del sistema financiero en empréstitos extranjeros a corto plazo. En noviembre de 1998 y a fines de 1999 se liquidaron dos bancos que, en ambos casos representaban menos del 1 por ciento de los depósitos bancarios totales. Las autoridades peruanas señalaron que el sistema financiero empezó a dar señales de recuperación a fines de 1999, debido en parte al proceso de consolidación que aparentemente creó un sector más saneado. Durante 1999, el Gobierno apoyó al sistema financiero mediante un programa de permuta de una cartera de préstamos por bonos públicos, con el compromiso de volver a comprar progresivamente la cartera en un plazo no mayor de cinco años. El programa se puso en práctica en dos etapas: la primera, iniciada en diciembre de 1998, tenía la finalidad de aportar liquidez al sistema mediante la negociación de bonos del tesoro en el mercado; la segunda, introducida en julio de 1999, tenía la finalidad de aplazar la entrada en vigor de los requisitos más rigurosos de aprovisionamiento para algunos bancos. En ambos casos, los bancos deben comprar de nuevo la cartera objeto de permuta.

55. El sector de los seguros también ha crecido de manera significativa en los últimos años, aunque a un ritmo menor que la banca comercial. Su contribución a la economía del Perú ha permanecido en niveles relativamente constantes; en 1999, las primas totales representaron alrededor del 1 por ciento del PIB. Esta rama de actividad está relativamente concentrada; a fines de 1999, el 61 por ciento de las primas totales correspondía a cuatro compañías (de un total de 17). Como sucede con otras actividades financieras, la participación extranjera ha aumentado de manera apreciable en los últimos años. A fines de 1999, había participación extranjera en 13 compañías de seguros, de las cuales 6 estaban controladas por inversionistas extranjeros. Una compañía de seguros es de propiedad estatal. Los reaseguros internacionales desempeñan un papel importante en el mercado peruano: en 1999, una cuarta parte del total de las primas de seguros fue abonada a empresas extranjeras de reaseguros.

b)
Marco reglamentario

56. La prestación de servicios financieros en el Perú se efectúa con apego a un marco jurídico relativamente liberal, aunque algunas disposiciones específicas imponen limitaciones al acceso al mercado así como al trato nacional y al trato NMF. Los servicios financieros están reglamentados principalmente por la Ley Nº 26702, de 30 de octubre de 1996; se aplican normas específicas al sistema privado de fondos de pensiones y a la bolsa de valores. A fines de 1998 y principios de 1999, se introdujeron reformas en la legislación con el fin de mejorar la capacidad de las autoridades para encarar las debilidades existentes en el sistema bancario. Estas modificaciones, que tenían por objeto reducir el efecto del riesgo sistémico causado por los procesos de liquidación y proteger el valor de los recursos depositados en el sistema financiero, abarcaban tres aspectos principales: nuevas facultades para que la Superintendencia de Banca y Seguros (SBS) interviniera bancos en dificultades; una mayor flexibilidad para el Fondo de Seguro de Depósitos; y la reducción de préstamos conexos.

57. La SBS, es un organismo autónomo de la administración pública que tiene a su cargo la autorización y supervisión de las actividades de los bancos, las compañías de seguros y otras instituciones financieras. A la SBS se le han conferido amplias facultades normativas y de supervisión, además de que puede emitir reglamentos e imponer sanciones, incluido el cierre y disolución de empresas. El Fondo de Seguro de Depósitos es una entidad jurídica privada especial que tiene por objeto brindar protección a los clientes con depósitos en entidades del sistema financiero. Está facultado para proporcionar cobertura a depositantes y facilitar la transferencia de depósitos y activos de entidades en proceso de intervención. Todas las compañías del sistema financiero que estén facultadas por ley para recibir depósitos son miembros del Fondo al que efectúan aportaciones de acuerdo con la cuantía de sus depósitos cubiertos y el nivel de riesgo de sus actividades. Otros recursos abarcan una contribución inicial del Banco Central y créditos especiales del Tesoro Público aprobados por decreto.

58. Las empresas financieras extranjeras establecidas en el Perú gozan de los mismos derechos y están regidas por las mismas leyes y reglamentos aplicables a las entidades nacionales. No existen limitaciones en cuanto a la participación en el mercado que pueden tener los extranjeros en el sistema financiero o en la rama de seguros. En la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de Superintendencia de Banca y Seguros se estipula que las empresas del sistema financiero deben ser sociedades por acciones, excepto cuando la naturaleza de la empresa no lo permita. Además, los accionistas mayoritarios de una empresa financiera no podrán ser titulares, directa o indirectamente, de más del 5 por ciento de las acciones de otra empresa de la misma naturaleza. La transferencia de acciones de una empresa del sistema financiero por encima del 10 por ciento de su capital a favor de una sola persona, directamente o por conducto de terceros, requiere la previa autorización de la SBS. Las instituciones financieras extranjeras pueden realizar actividades en el Perú a través de un representante sin necesidad de establecer una empresa en el país, siempre que cuenten con autorización de la SBS.

59. La Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de Superintendencia de Banca y Seguros limita la cuantía del capital que una empresa financiera podrá invertir en filiales al 40 por ciento del valor neto de la empresa inversora, salvo en el caso de las compañías de seguros generales que inviertan en filiales especializadas en el ramo de seguros de vida. Esta limitación al acceso a los mercados fue incorporada en la Lista de compromisos específicos del Perú en lo relativo a las compañías de seguros pero no se comunicó en relación con otros servicios financieros, que aparentemente han quedado consolidados respecto del acceso a los mercados a través de la presencia comercial. Las autoridades peruanas han señalado que la restricción es una política cautelar que permite a las autoridades ejercer un mejor control de los riesgos del sistema financiero.

60. Con arreglo a la citada Ley, el Perú otorga trato NMF a las instituciones financieras originarias de todos los países. Existe, no obstante, una limitación al trato NMF en forma de una cláusula de reciprocidad en virtud de la cual el Perú se reserva el derecho de adoptar medidas de protección en respuesta a acciones emprendidas por otros países.

61. Además de las restricciones enumeradas que se aplican a todas las entidades financieras, cabe imponer restricciones específicas a las actividades bancarias y de seguros. En relación con las actividades bancarias, la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de Superintendencia de Banca y Seguros introdujo una limitación al trato nacional consistente en el otorgamiento, a los acreedores peruanos y a los extranjeros con domicilio en el país, de derechos prioritarios sobre los activos de una sucursal de un banco extranjero. Más específicamente, si un banco extranjero cierra y la sucursal peruana cuenta con activos de valor, éstos deberán destinarse en primer lugar a indemnizar a los acreedores peruanos y a los extranjeros con domicilio en el Perú. Los bancos no podrán realizar actividades de seguros.

62. La Ley de referencia abarca todos los ramos de seguros, incluidos los seguros generales y los servicios de reaseguros, servicios de corredores de seguros y actividades auxiliares. Con excepción de la seguridad social que permanece en manos del Estado, la Ley dispone la apertura de todos los ramos de seguros a la inversión extranjera. Los residentes peruanos podrán contratar servicios de seguros o reaseguros en el extranjero, incluso con entidades que no estén legalmente establecidas y autorizadas para operar en el Perú, sólo a condición de que estos servicios de seguros o reaseguros sean diferentes de los que se ofrecen en el mercado peruano; además, estos servicios deben ser clasificados por organismos pertinentes. No es necesario que las compañías de seguros y reaseguros se especialicen por rama de actividad (por ejemplo, seguros personales o generales). Las compañías tienen libertad para fijar las primas de los seguros.

63. La oferta inicial del Perú en el marco del AGCS incluía compromisos sobre servicios financieros, aunque sólo en relación con los seguros. La liberalización del sector en los últimos años sentó las bases para la participación del Perú en las negociaciones que culminaron con la conclusión, en 1998, del Quinto Protocolo anexo al AGCS; los nuevos compromisos que el Perú asumió con la OMC en el sector de los servicios financieros, que entraron en vigor el 1º de marzo de 1999, ampliaron el alcance de los servicios de seguros e incorporaron los servicios bancarios y otros servicios financieros. Prácticamente todos estos compromisos se refieren exclusivamente a los servicios suministrados a través de una presencia comercial.

iii) Telecomunicaciones

a)
Características principales

64. El sector de las telecomunicaciones ha experimentado en los últimos años una transformación radical como consecuencia del proceso de privatización y de la introducción progresiva de la competencia en todos los servicios de telecomunicaciones. Como parte de este proceso, el Perú participó en las negociaciones de la OMC sobre servicios de telecomunicaciones básicas y adjuntó al Cuarto Protocolo una lista de nuevos compromisos. Como reflejan los compromisos actuales del Perú en el marco del AGCS (cuadro IV.8), por lo general el acceso a los mercados y el trato nacional están garantizados en el sector; la única excepción significativa son los servicios de radiodifusión, que la legislación peruana clasifica como servicios de telecomunicaciones.

65. Los primeros cambios importantes que afectaron al sector de las telecomunicaciones se remontan a 1991, con la promulgación del Decreto Legislativo Nº 702, de 8 de noviembre de 1991. Esta disposición legislativa eliminó los derechos exclusivos del Estado como proveedor de servicios de telecomunicaciones y estableció un nuevo organismo de reglamentación, OSIPTEL, a fin de crear un ordenamiento legal apropiado para atraer la inversión privada nacional o extranjera y proteger los derechos de los usuarios. Para lograr este último objetivo, la Ley estableció la obligatoriedad de la interconexión de las redes de servicios públicos y prohibió las prácticas contrarias a la competencia. El ordenamiento legal del sector se consolidó en 1993 con la adopción de la Ley de Telecomunicaciones (Decreto Supremo Nº 013-93-TCC, de 6 de mayo de 1993) y sus reglamentos subsiguientes.

66. El proceso de privatización de las empresas públicas de telecomunicaciones consistió en transferir un importante paquete de acciones de empresas de propiedad estatal (CPT S.A. y ENTEL PERÚ S.A.) a un accionista estratégico que aportara inversiones y tecnología y asumiera la tarea de modernizar y ampliar la cobertura de los servicios de telecomunicaciones. En febrero de 1994 se subastó un paquete de acciones; el consorcio ganador, encabezado por Telefónica Internacional de España, ofreció unos 2.002 millones de dólares EE.UU. Al Estado peruano le correspondieron 1.391 millones de dólares por el valor de sus acciones, y se suscribieron otros 610,8 millones como capital adicional. Como parte del contrato de concesión a Telefónica del Perú, se estableció un período de exclusividad de cinco años (de 1994 a 1999) para los servicios de telefonía fija local y larga distancia nacional e internacional. Todos los demás servicios de telecomunicaciones se liberalizaron. Las autoridades peruanas indicaron que, a principios del año 2000, se habían vendido todas las acciones del Estado en las empresas públicas proveedoras de servicios de telecomunicaciones.

67. Entre las obligaciones establecidas en el contrato de concesión, Telefónica del Perú tenía que tratar de cubrir la elevada demanda de servicios de telecomunicaciones mediante la expansión y la modernización de la infraestructura de las telecomunicaciones básicas. Esas obligaciones se referían al cumplimiento de algunos objetivos en relación con el número de líneas y de teléfonos públicos instalados; la reducción del tiempo de espera para la instalación de las líneas, la digitalización de la infraestructura; la conexión de nuevas localidades a la red; y los requisitos mínimos de calidad. Se lograron resultados sustanciales en términos de expansión, modernización y mejora de los servicios de telecomunicaciones básicas. Entre 1993 y 1999, la densidad telefónica aumentó de alrededor de 3 a casi 11 teléfonos por cada 100 habitantes, mientras que el tiempo medio de espera para la instalación de una línea se redujo de 70 meses a un mes y medio aproximadamente. Durante el mismo período, el número de teléfonos públicos aumentó de alrededor de 4.450 a más de 62.700, y más de 2.000 localidades rurales obtuvieron acceso a servicios de telecomunicaciones. A finales de 1999, las IED acumuladas en el sector se cifraban en 2.153 millones de dólares EE.UU. No obstante, deben introducirse aún muchas mejoras, ya que unas 70.000 localidades de menos de 3.000 habitantes no tienen acceso a los servicios de telecomunicaciones básicas.

68. En agosto de 1998, Telefónica del Perú decidió poner fin a su monopolio quinquenal limitado un año antes de lo previsto, lo que trajo consigo la liberalización plena del sector de las telecomunicaciones. Esta medida fue acompañada de una disminución de las tarifas y de la incorporación de nuevos operadores. Entre julio y octubre de 1998, las tarifas de los servicios de larga distancia disminuyeron, en promedio, alrededor de un 14 por ciento para las llamadas interdepartamentales y un 52 por ciento para las llamadas intradepartamentales. Las tarifas de los servicios de larga distancia internacional disminuyeron un 30 por ciento en promedio. Además, a finales de 1998 se habían otorgado 34 concesiones para servicios portadores para servicios de larga distancia nacional e internacional y cuatro concesiones para servicios de telefonía fija.

b)
Marco reglamentario

69. Para responder a las nuevas condiciones de mercado resultantes de la eliminación prematura del monopolio de Telefónica del Perú, se procedió a modificar o promulgar varios reglamentos: los lineamientos de apertura del mercado se establecieron en le Decreto Supremo Nº 20-98-MTC (5 de agosto de 1998); las condiciones de los contratos de concesión firmados entre Telefónica del Perú y el Estado peruano se modificaron en el Decreto Supremo Nº 21-98-MTC (5 de agosto de 1998); y la Ley de telecomunicaciones fue modificada por el Decreto Supremo Nº 02-99-MTC (21 de enero de 1999).

70. La legislación del Perú clasifica a los servicios de telecomunicaciones en cuatro categorías: servicios portadores, servicios finales, servicios de radiodifusión y servicios de valor añadido. Los servicios portadores, que comportan la transmisión de señales que permiten proveer otros servicios de telecomunicaciones, requieren una concesión y su interconexión es obligatoria. Los concesionarios deben garantizar un trato neutro a los proveedores de servicios de usuario final para preservar entre ellos unas condiciones equitativas de competencia. Entre los servicios de usuario final figuran los servicios de telefonía fija y móvil, y los servicios de télex, de telégrafo y de radiocomunicaciones. Para proveer servicios públicos de usuario final se requiere una concesión. Para el suministro de servicios privados de usuario final y de radiocomunicaciones se requiere lo siguiente: una autorización para establecer el servicio; un permiso para instalar equipo de comunicaciones en una ubicación específica y una licencia para explotar el servicio. En un entorno competitivo, los servicios finales han de poder ser prestados tanto por proveedores nacionales como por proveedores extranjeros.

71. Los servicios de radiodifusión públicos requieren una concesión, mientras que los servicios de radiodifusión privados requieren una autorización, un permiso y una licencia. El acceso a los mercados está limitado por la ley ya que no se permite a las personas físicas o morales obtener más de una autorización de radiodifusión o acciones en más de un organismo de radiodifusión por localidad. Además, el trato nacional está limitado por el requisito de que las personas físicas y morales que presten servicios de radiodifusión han de ser peruanas. No se requiere autorización para la prestación de servicios de valor añadido. No obstante, para los servicios de valor añadido que precisan redes propias, distintas de las que utilizan los servicios portadores o finales, se requiere una autorización ministerial. A excepción de los servicios de radiodifusión, para todos los servicios de telecomunicaciones se permite una participación de capital extranjero de hasta el 100 por ciento.

72. El Ministerio de Transportes, Comunicaciones, Vivienda y Construcción se encarga de definir la política en materia de telecomunicaciones, asignar y supervisar las frecuencias y otorgar concesiones. Para todos los servicios públicos, a excepción de los servicios de valor añadido, se requiere una concesión. La política en materia de concesiones se basa en el principio del acceso ilimitado de los operadores a cualquier servicio, siempre que el operador solicitante cumpla los requisitos y las obligaciones establecidas legalmente, excepto cuando el espectro electromagnético impone limitaciones técnicas. Cuando el espectro limita el número de operadores en el mercado, las concesiones se otorgan mediante concurso público. Las concesiones se otorgan por un período máximo de 20 años, que puede ser renovado indefinidamente. Para transferir la concesión se requiere la autorización previa del Ministerio.

73. Como se ha indicado anteriormente, OSIPTEL es el ente regulador de los servicios públicos de telecomunicaciones. Desempeña, entre otras, las siguientes funciones: establece las tarifas y las tasas de interconexión; protege los derechos de los usuarios; supervisa el cumplimiento de los compromisos contraídos en los contratos de concesión; soluciona las controversias entre empresas; administra el fondo de inversión en telecomunicaciones (FITEL); y promueve las inversiones en el sector. OSIPTEL tiene el derecho exclusivo de fijar las tarifas de los servicios públicos de telecomunicaciones. La política tarifaria del sector tiene por objetivo desregular las tarifas aplicables a todos los servicios prestados en condiciones de libre competencia. En el caso de los servicios en que existe un operador con posición dominante, OSIPTEL establece las tarifas máximas.

74. La política relativa a la interconexión ha sido un factor importante en el proceso de liberalización del mercado. A ese respecto, OSIPTEL regula la determinación de los puntos de interconexión; el establecimiento de las tasas de interconexión por defecto; y el acceso a la infraestructura básica. Aunque las tasas de interconexión se negocian entre los operadores, OSIPTEL podrá determinarlas si las partes no llegan a un acuerdo.

75. Se ha creado un fondo de inversión especial (FITEL) para promover el acceso universal mediante las inversiones privadas en regiones en las que la demanda no garantiza la rentabilidad de las mismas. El fondo, administrado por OSIPTEL, se financia con una contribución que realizan todas las empresas del sector, equivalente al 1 por ciento del valor de sus ventas durante el mes anterior, y que a finales de 1999 había alcanzado un valor acumulado de 44 millones de dólares EE.UU. Los recursos del FITEL se utilizan para subvencionar las concesiones otorgadas mediante concurso público para la explotación de los servicios en las zonas rurales; esas concesiones se otorgan a la empresa que solicita el menor monto de subsidio para la prestación del servicio en cuestión.

iv) Transportes

a)
Transporte aéreo

Estructura del mercado y resultados

76. La red de aeropuertos del Perú consta de 60 aeropuertos, 8 de los cuales están clasificados como aeropuertos internacionales. El aeropuerto más importante está en Lima; en 1998 en ese aeropuerto se concentró un 58 por ciento y un 96 por ciento del total del tráfico nacional e internacional de pasajeros. Desde 1994, el tráfico nacional de pasajeros ha aumentado a una tasa media anual del 2,6 por ciento, mientras que el tráfico internacional de pasajeros lo ha hecho a una tasa del 13,8 por ciento. El tráfico de carga también se concentra en el aeropuerto de Lima, donde en 1998 se descargaron unas 29.000 toneladas de mercancías y se exportaron unas 34.700 toneladas. Entre 1994 y 1998, el volumen total de la carga manipulada en el aeropuerto de Lima se incrementó a una tasa media anual de alrededor del 13 por ciento.

77. La desregulación del transporte aéreo, iniciada en 1991, ha generado cambios importantes en la composición de las compañías que operan en el Perú. De entre las 31 compañías que actuaban regularmente en el mercado en octubre de 1998, 18 iniciaron sus actividades a partir de 1992. Veintiuna compañías han dejado de operar desde 1992; la última compañía aérea estatal, Aeroperú, dejó de operar en marzo de 1999 tras varias tentativas frustradas de encontrar un comprador. Actualmente, la principal compañía del Perú que está en actividad es Aerocontinente, una empresa privada. Con el propósito de mejorar los servicios, la mayoría de los servicios del aeropuerto de Lima se han otorgado en régimen de concesión al sector privado. Actualmente el Gobierno está proponiendo ofrecer concesiones para la administración, la explotación y el desarrollo del aeropuerto internacional de Lima mediante licitación pública; ulteriormente se ofrecerán concesiones para otros cuatro aeropuertos.

Marco reglamentario
78. El transporte aéreo se rige por la Ley Nº 24882 de aviación civil, de 30 de junio de 1988, y su reglamento (Decreto Supremo Nº 054-88-TC, de 27 de noviembre de 1998); el Decreto Legislativo Nº 670, de 16 de septiembre de 1991, sobre el acceso del capital y las empresas a los servicios de transporte aéreo; y la Ley Nº 26917 que rige la inversión privada, de 23 de enero de 1998. Entre los demás reglamentos que afectan a los servicios de transporte aéreo figuran los siguientes: Decreto Supremo Nº 06-90-TC, de 23 de julio de 1990, con sus modificaciones (Decreto Supremo Nº 035-93-TCC, de 30 de diciembre de 1993) que regula los vuelos chárter para el transporte turista; y la Ley Nº 26984, de 25 de octubre de 1998, relativa a las prácticas de cabotaje.

79. El Ministerio de Transportes, Comunicaciones, Vivienda y Construcción se encarga de la política relativa al transporte aéreo, asignando los destinos y la frecuencia de los vuelos, conforme a lo establecido en los acuerdos bilaterales. En 1998 se estableció un órgano reglamentario, el OSITRAN, para supervisar las concesiones al sector privado de la infraestructura del transporte público y, en particular, de los servicios prestados en los aeropuertos. Los servicios de control del tráfico aéreo y los servicios de ayuda a la navegación para uso terminal en los aeropuertos civiles los presta la entidad pública CORPAC.

80. Con arreglo a la práctica internacional generalizada, los servicios internacionales regulares están sujetos a un régimen de acuerdos bilaterales; las principales limitaciones al trato nacional y al trato NMF emanan de la Ley Nº 24882, que está basada en el Convenio de Aviación Civil Internacional de Chicago. La Ley establecía que el Estado debía promover las actividades de aviación dando preferencia a las personas físicas o morales peruanas. Además, estipulaba que los servicios de transporte aéreo se reservan exclusivamente a peruanos. La Ley incorpora una cláusula de reciprocidad en la que se prevé que todas las concesiones bilaterales o multilaterales están sujetas al trato de reciprocidad o una compensación equivalente. El Decreto Supremo Nº 054-88-TC autoriza la contratación de extranjeros por un período máximo de un año, pero sólo cuando no hay personal peruano disponible.

81. A principios del decenio de 1990, con el objetivo de promover las inversiones en servicios de transporte aéreo, el Decreto Legislativo Nº 670 eliminó todas las restricciones y los procedimientos administrativos que se consideraba entorpecían el desarrollo de la aviación civil, incluidos los que limitaban la participación de capital nacional o extranjero privado en los servicios de transporte aéreo. El Decreto liberalizó la mayoría de los servicios auxiliares y de aeropuerto, incluidos la manipulación de equipo de apoyo en tierra, la manipulación de la carga, la carga y descarga, el almacenamiento y el mantenimiento de aeronaves. El acceso a los mercados sigue estando limitado para los servicios de ayuda a la navegación, las radiocomunicaciones y el control del tráfico aéreo, que son competencia exclusiva de CORPAC. En lo que respecta al trato nacional, el Decreto Nº 670 reservaba a nacionales peruanos la matriculación de aeronaves en el registro público. El Decreto también reafirmaba la preferencia nacional para las rutas internacionales de transporte aéreo. Las empresas se consideran nacionales si al menos una tercera parte de los miembros del consejo de administración son peruanos o residen permanentemente en el Perú y si al menos el 30 por ciento de las acciones están en manos de peruanos.

82. La Ley Nº 26917 reafirmó la excepción al trato nacional de que es objeto el transporte aéreo nacional regular y no regular. Los Decretos Supremos Nos 06-90-TC y 035-93-TCC establecen restricciones al acceso a los mercados con respecto a los vuelos chárter para el transporte de turistas, en forma de condiciones específicas aplicables a la prestación de esos servicios por empresa extranjeras, y la exigencia de que los operadores turísticos tengan un representante legal acreditado en el Perú. Desde que Aeroperú dejó de operar en 1999, no se ha reconocido a ninguna compañía aérea la condición de compañía nacional de transporte aéreo y, por lo tanto, ninguna de ellas goza de privilegios especiales.

83. Si bien en el sector del transporte aéreo la participación de capital extranjero parece relativamente limitada a nivel multilateral, el sector tiene una cierta apertura en el contexto de acuerdos bilaterales. En particular, el Perú ha firmado un acuerdo con Chile que establece las denominadas cuarta, quinta, sexta y séptima libertad en determinadas rutas. Además, el Perú ha concluido un acuerdo de libertad de espacio aéreo con los Estados Unidos para el transporte de carga. Entre otros acuerdos de liberalización suscritos por el Perú figuran sus acuerdos bilaterales con Panamá, los Países Bajos y Suiza y acuerdos regionales dentro de la Comunidad Andina. Con el fin de promover las actividades turísticas en determinadas zonas, la Ley Nº 26984 autorizaba los acuerdos de cooperación comercial entre empresas peruanas y empresas extranjeras que permitían en particular las prácticas de cabotaje, por lo general reservadas exclusivamente a los transportistas aéreos peruanos.

b)
Transporte marítimo

Estructura del mercado

84. El Perú tiene siete puertos marítimos principales de uso público, tres puertos privados especializados que explotan empresas mineras y cementeras y cuatro puertos fluviales. En 1998, alrededor del 55 por ciento del total de la carga manipulada en los principales puertos públicos del Perú correspondió a operaciones de importación, el 33 por ciento a exportaciones, el 9 por ciento a prácticas de cabotaje y el 3 por ciento a otras actividades, como el tránsito. Durante el período comprendido entre 1990 y 1998, se concentró en el puerto principal, situado en Callao, el 70 por ciento del total de la carga manipulada en las terminales de uso público, el 73 por ciento del tráfico total de buques y el 86 por ciento del tráfico total de contenedores.

85. Aunque persistían algunas restricciones al acceso a los mercados y al trato NMF, el sector del transporte marítimo fue ampliamente desreglamentado a principios del decenio de 1990. La desreglamentación abarcó los servicios de transporte per se y los servicios portuarios. En la actualidad los servicios de carga y descarga se prestan en condiciones competitivas, y los servicios de movimiento de buques y la infraestructura portuaria se están transfiriendo a concesionarios privados. A principios del año 2000, el puerto de Matarani se había transferido en su totalidad a empresas privadas. Las oportunidades de acceso al mercado de los servicios de transporte marítimo del Perú son considerables, como lo demuestra la gran proporción del comercio marítimo nacional transportado por buques extranjeros, que en 1999 llegó al 96 por ciento.

Marco reglamentario

86. Los servicios de transporte marítimo se rigen por el Decreto Legislativo Nº 644, de 4 de julio de 1991, que estipula las libertades en materia de rutas y regula los permisos de explotación; el Decreto Supremo Nº 020-91-TC, de 4 de julio de 1991, que regula la reserva de la carga y la reciprocidad; y el Decreto Legislativo Nº 683, de 3 de noviembre de 1991, sobre las libertades en materia de rutas para el transporte comercial y el cabotaje.

87. El Ministerio de Transportes, Comunicaciones, Vivienda y Construcción, se ocupa, por conducto de su Dirección general de transporte por vías navegables, de la administración y el desarrollo del transporte marítimo en el Perú, incluida la infraestructura portuaria. Como en el caso de los servicios auxiliares de transporte aéreo, OSITRAN se encarga de supervisar las actividades relacionadas con los servicios portuarios y la infraestructura transferida en régimen de concesión al sector privado.

88. El Decreto Legislativo Nº 644 ofrecía libertad total a las empresas nacionales para explotar las rutas marítimas internacionales. El Decreto autorizaba a las empresas nacionales a aumentar su capacidad mediante la adquisición o el arrendamiento, con o sin opción de compra, de buques sin autorización previa. Las empresas se consideran nacionales si han sido constituidas en el Perú y están inscritas en el registro de empresas navieras nacionales. El Decreto eliminó los requisitos de nacionalidad para los accionistas o los miembros del consejo de administración.

89. El Decreto Supremo Nº 020-91-TC eliminó la cláusula relativa a la reserva de la carga que obligaba a los exportadores e importadores a transportar la mitad del volumen de las mercancías objeto de comercio a través de empresas peruanas. No obstante, el trato NMF no está garantizado ya que el Decreto estableció una cláusula de reciprocidad que estipulaba que la participación de empresas extranjeras en el sector del transporte del Perú debe ser equivalente a la participación a que tienen derecho las empresas peruanas en los países extranjeros. El Perú no tiene participación en las empresas navieras que integran conferencias en el marco del Código de Conducta de las Conferencias Marítimas de las Naciones Unidas (Código de las Conferencias Marítimas).

90. Aunque el Decreto Legislativo Nº 683 liberalizó la explotación de las rutas comerciales nacionales, el transporte comercial de pasajeros o de carga en las rutas nacionales se reservó a las empresas peruanas o a los buques extranjeros operados por empresas nacionales. Las actividades de cabotaje también se reservan a las compañías nacionales, aunque los países de la Comunidad Andina reciben un trato preferencial para la prestación de servicios de cabotaje dentro de la región.

91. El Perú participó en las negociaciones de la OMC sobre los servicios de transporte marítimo, que fueron suspendidas. La Lista del Perú anexa al AGCS abarca una gama limitada de servicios de transporte de pasajeros por vía marítima y por vías navegables interiores, que se refieren exclusivamente al transporte interno de turistas.

v) Oros servicios

92. El Perú sólo incluyó un número limitado de servicios profesionales en su Lista de compromisos en sectores específicos anexa al AGCS. En general, el acceso a los mercados para los profesionales extranjeros está sujeto a las condiciones específicas que establece cada colegio profesional para el reconocimiento de los títulos extranjeros. Los profesionales extranjeros también deben inscribirse en los colegios profesionales pertinentes; algunos derechos de colegiación son más elevados para los extranjeros que para los peruanos.

93. Como se ha indicado anteriormente, los servicios de radiodifusión, abarcados por la Ley de telecomunicaciones, se reservan exclusivamente a peruanos. Otra disposición legislativa que impone limitaciones al trato nacional es la Ley Nº 26370, de 23 de octubre de 1994, la cual estipula que una obra cinematográfica sólo se considerará nacional si de todos los profesionales contratados para su producción al menos un 80 por ciento son ciudadanos peruanos y si éstos recibieron como mínimo el 60 por ciento del total de la planilla de sueldos y salarios correspondiente a cada categoría profesional.

BIBLIOGRAFÍA
Aduanas (varios números) Boletín ALADI y CAN, Lima.

Banco Central de Reserva del Perú (1998), Memoria, Lima.

Banco Central de Reserva del Perú (1999), "La Política Monetaria del Banco Central de Reserva del Perú", Notas de Estudios Nº 6, diciembre de 1999, Lima.

Banco Central de Reserva del Perú (2000), Boletín Semanal Nº 6, enero de 2000 [en línea]. Disponible en: http://www.bcrp.gob.pe/ espanol/c-notasemanal.htm [24 de febrero de 2000].

Banco Mundial (1999a), Poverty and Social Developments in Peru, 1994-1997, Wáshington D.C.

Banco Mundial (1999b), Indicadores del Desarrollo Mundial, Wáshington D.C.

Boloña, C. y J. Illescas (1997), Políticas Arancelarias en el Perú, 1980-1997; Instituto de Economía de Libre Mercado, Lima.

Boza, B. (Compilador) (1998), Peru's Experience in Market Regulatory Reform, 1993-1998, INDECOPI, Lima.

Comisión Nacional de Inversiones y Tecnologías Extranjeras (1999), Boletín Estadístico, diciembre de 1999, Lima.

Dancourt, O., Ugaz, R. y L. Vilcapoma (1999), "Perú, 1999", Serie de Informes de Coyuntura Nº 21, Departamento de Economía de la Pontificia Universidad Católica del Perú, Lima.

Economist Intelligence Unit (1999), Country Profile, Peru 1999-2000, Londres.

Energy Sector Management Programme (1999), Peru, Reform and Privatization in the Hydrocarbon Sector, PNUD y Banco Mundial, Wáshington D.C.

Fairlie, A. (1997), "Déficit Peruano, perfiles de comercio y bloques regionales en los noventa", documento de trabajo Nº 136, Departamento de Economía de la Pontificia Universidad Católica del Perú, Lima.

Field, G. (1999), Peru: an Economy for the 21st Century, Euromoney Institutional Investor, PLC: Londres.

Figueroa, A. (1998), "Políticas macroeconómicas y pobreza en el Perú", documento de trabajo Nº 145, Departamento de Economía de la Pontificia Universidad Católica del Perú, Lima.

FMI (1999), International Financial Statistics Yearbook, volumen LII, 1999.

Illescas, J. (1999), La Liberación de Servicios en el Perú, Ministerio de Industria, Turismo, Integración y Negociaciones Comerciales Internacionales, Lima.

INDECOPI (1996), Compilación Legislativa de Propiedad Intelectual, Lima.

Instituto Nacional de Estadística e Informática (1998a), Oferta y Demanda Global, 1997, Lima.

Instituto Nacional de Estadística e Informática (1998b), Perú: Compendio de estadísticas económicas y financieras, 1997-1998, Lima.

Ministerio de Energía y Minas (1999a), Perú, País Minero, [CD-ROM], Lima.

Ministerio de Energía y Minas (1999b), Minería, plan referencial 1999-2007, Lima.

Ministerio de Industria, Turismo, Integración y Negociaciones Comerciales Internacionales (varios números), Perspectiva Industrial, Lima.

Ministerio de Trabajo y Promoción Social (1998), Compendio Estadístico de Empleo e Ingresos,
[CD-ROM], Lima.

Organismo Supervisor de Inversión Privada en Telecomunicaciones (1999), Memoria anual 1998, Lima.

Pagés, C. (1999), "Apertura, Reforma y Mercado de Trabajo: la experiencia de una década de cambios estructurales en el Perú", documento de trabajo Nº 397, Banco Interamericano de Desarrollo, Wáshington D.C.

PROMPERU (1999), Guía Política y Legal [en línea]. Disponible en: http://www.promperu.gob.pe [8 de junio de 1999].

Superintendencia de Bancos y Seguros (1999), Memoria anual 1998 [en línea]. Disponible en: http://www.sbs.gob.pe [9 de febrero de 2000].

Távara, J. (1997), "Las políticas antimonopolio y la promoción de la competencia en el Perú", documento de trabajo Nº 138, Departamento de Economía de la Pontificia Universidad Católica del Perú, Lima.

� Banco Interamericano de Desarrollo, comunicado de prensa, 26 de enero de 2000.

� Documento G/AG/N/PER/3 de la OMC, de 25 de noviembre de 1999.

� Véase el capítulo III.4) vi).

� Economist Intelligent Unit (1999).

� Boloña e Illescas (1997). Como lo señalan los autores, hay que tener cierto cuidado al examinar estas estimaciones, habida cuenta en particular de los factores restrictivos que impone la disponibilidad de los datos.

� La producción en el sector informal puede equivaler a dos terceras partes del total de las actividades formales (Field, 1999).

� La lista final de exenciones del artículo II (NMF) del Perú figura en los documentos de la OMC con las signaturas GATS/EL/69, de 15 de abril de 1994, y GATS/EL/69/Suppl.1, de 26 de febrero de 1998.

_1018371091.xls
Tariff protection

		Otros productos manufacturados

		Material de transporte

		Aparatos y accesorios eléctricos de uso doméstico

		Maquinaria y equipo especializados

		Maquinaria no eléctrica

		Productos metálicos diversos

		Transformación de metales no ferrosos

		Siderurgia

		Productos de mineral no metálico

		Productos de caucho y plástico

		Otros productos químicos

		Medicamentos

		Químicos básicos y abonos

		Impresión y edición

		Productos de papel

		Muebles

		Calzado

		Artículos de cuero

		Prendas de vestir

		Textiles

		Bebidas y tabaco

		Otros productos alimenticios

		Azúcar y subproductos

		Molinería y panadería

		Harina y aceite de pescado

		Conservas de pescado

		Productos lácteos

Gráfico IV.1
Protección arancelaria efectiva de las manufacturas, 1997
Porcentaje

Boloña e Illescas (1997). Políticas Arancelarias en el Perú, 1980-1997, Instituto de Economía de Libre Mercado.

Promedio = 14,7

Fuente:

Otros productos manufacturados Material de transporte Aparatos y accesorios eléctricos de uso doméstico Maquinaria y equipo especializados Maquinaria no eléctrica Productos metálicos diversos Transformación de metales no ferrosos Siderurgia Productos de m

11.4

11.8

12.9

12.5

12.1

12.2

12

11.9

11.9

11.9

11

11.8

11.8

12

11.8

12.7

26.3

5.6

20.4

20.9

16.6

24.4

8

21.1

11.9

11.6

38.4

Sheet1

		Protección arancelaria efectiva de las manufacturas, 1997

		Promedio		14.7

		Otros productos manufacturados		11.4

		Material de transporte		11.8

		Aparatos y accesorios eléctricos de uso doméstico		12.9

		Maquinaria y equipo especializados		12.5

		Maquinaria no eléctrica		12.1

		Productos metálicos diversos		12.2

		Transformación de metales no ferrosos		12

		Siderurgia		11.9

		Productos de mineral no metálico		11.9

		Productos de caucho y plástico		11.9

		Otros productos químicos		11

		Medicamentos		11.8

		Químicos básicos y abonos		11.8

		Impresión y edición		12

		Productos de papel		11.8

		Muebles		12.7

		Calzado		26.3

		Artículos de cuero		5.6

		Prendas de vestir		20.4

		Textiles		20.9

		Bebidas y tabaco		16.6

		Otros productos alimenticios		24.4

		Azúcar y subproductos		8

		Molinería y panadería		21.1

		Harina y aceite de pescado		11.9

		Conservas de pescado		11.6

		Productos lácteos		38.4

Sheet2

		

Sheet3

		

_1018371598.xls
Chart IV.

		

Chart IV.

		2.540672187

		17.8139308329

		0.9215781783

		16.1597661958

		6.7296639065

		12.6585484657

		0.8679980516

		7.2362396493

		5.967851924

		11.5479785679

		3.0813443741

		5.2294203604

		9.2450073064

Others
78.6%

Worksheet

		Porcentaje		1998

		Elaboración de pescado		2.540672187

		Refinación de petróleo		0.9215781783

		Transformación de metales no ferrosos		17.8139308329

		Industrias no primarias		78.7238188018

				100

		Figures in red were used for the labeling of the slices of the graph on the right side.														Elaboración de pescado		2.540672187

		Figures in blue were used for drawing the graph (12 slices separated)..														Transformación de metales no ferrosos		17.8139308329

		Raw Data:		1997		1998										Refinación de petróleo		0.9215781783

		New Mfg GDP		822.96		808.1										Industria alimenticia, excepto la del pescado		16.1597661958				16.1597661958

		Total GDP		4661.59		4657.54

		share		17.6540622406		17.3503609201

																Bebidas y tabaco		6.7296639065

				1997		1998										Textiles y prendas de vestir		12.6585484657

		Parte correspondiente a las manufacturas en el PIB total: 22,0%		1046.8		1026.5		22.0395315982								Cuero y calzado		0.8679980516

		Food		297.64		261.04		261.04								Muebles		7.2362396493

		Milk		11.05		11.41										Productos de papel		5.967851924

		Fish		48.46		23.88										Productos químicos, excepto petróleo		11.5479785679

		Fish oil & flour		4.35		2.2										Hierro y acero		3.0813443741

		Bakery products		50.4		51.75										Productos metálicos y maquinaria		5.2294203604

		Sugar		10.45		7.2										Otros		9.2450073064

		Other food		102.3		95.52

		Beverage and tobacco		70.63		69.08												100.0

		Textile and leather		149.14		138.85

		Textile		92.92		84.99

		Clothing		45.84		44.95

		Leather		2.13		1.8

		Footwear		8.25		7.11

		Furniture		73.23		74.28

		Paper products		58.5		61.26

		Paper		10.29		11.22

		Printing		48.21		50.04

		Chemicals		127.27		128		128

		Basic chemicals		27.87		32.96

		Drugs and medicine		11.81		8.96

		Other chemical products		53.34		52.04

		Petroleum		9.77		9.46

		Plastics		24.48		24.58

		Non-metals		77.94		78.27

		Basic metals		192.01		214.49

		Iron and steel		30.75		31.63

		Non-ferrous metals		161.26		182.86

		Metal products		52.43		53.68		53.68

		Metals		20.88		25.05

		Non-electrical machinery		7.54		6.98

		Electrical machinery		15.48		15.59

		Transport equipment		8.53		6.06

		Other manufactured products		18.64		16.63

Porcentaje

Instituto Nacional de Estadística e Informática (1999), Oferta y Demanda Global, 1998, Lima.

Gráfico IV.2
Parte correspondiente a las manufacturas en el PIB, 1998

Fuente:

Elaboración de pescado
2,6

18.4

Transformación de metales no ferrosos
17,8

Refinación de petróleo
0,9

Productos de papel 6,0

Industria alimenticia, excepto la del pescado 16,2

Hierro y acero 3,1

Productos químicos, excepto petróleo 11,5

Bebidas y tabaco 6,7

Textiles y prendas de vestir 12,7

Cuero y calzado 0,9

Muebles 7,2

Parte correspondiente a las manufacturas en el PIB total: 22,0%

Productos metálicos y maquinaria 5,2

Otros 9,2

Industrias no
primarias
78,7

