
Page I.1

WT/TPR/S/120
Examen de las Políticas Comerciales
Página 34

Honduras
WT/TPR/S/120

Página 33

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

4) Introducción

1. Honduras se adhirió al Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) en 1994 y suscribió el Acuerdo por el que se establece la OMC en 1995. Honduras ha venido presentando regularmente notificaciones a la OMC, aunque algunas lagunas persisten, y aceptó el Quinto Protocolo anexo al Acuerdo General sobre el Comercio de Servicios (AGCS). Honduras ha adecuado varias regulaciones nacionales a la normativa multilateral para facilitar la implementación de los acuerdos de la OMC. Estos cambios se insertan en iniciativas más generales para modernizar el régimen legal de comercio y de inversiones, a través de la adopción de enmiendas o nuevos estatutos nacionales o en el marco de acuerdos suscritos internacionalmente. Asimismo Honduras ha multiplicado sus esfuerzos para combatir la corrupción. Honduras también ha venido realizando esfuerzos importantes tanto organizativos como de fortalecimiento de recursos humanos para mejorar su limitada capacidad institucional en materia de formulación de política comercial e implementación de tratados comerciales. Conjuntamente, estas acciones deberán permitirle estimular los flujos comerciales y de inversión con el resto del mundo

2. Los tratados de libre comercio han cobrado una importancia cada vez mayor para las relaciones comerciales de Honduras. El país participa en el Mercado Común Centroamericano (MCCA), y en tratados de libre comercio con México y la República Dominicana. A principios de 2003, junto con otros miembros del MCCA, Honduras se encontraba negociando tratados de libre comercio (TLCs) con el Canadá, Chile, los Estados Unidos, Panamá, así como con todos los países del hemisferio occidental excepto Cuba en el marco del Área de Libre Comercio de las Américas (ALCA). De esta manera, los acuerdos preferenciales se han convertido en elementos clave en la liberalización comercial de Honduras. Sin embargo, como en el caso de otros países, el número creciente de dichos acuerdos suscita preocupación en cuanto a su efecto sobre la transparencia del acceso al mercado y a posibles efectos de desviación de comercio. La carga impuesta por la negociación y administración de un número creciente de acuerdos preferenciales es de particular preocupación en el caso de Honduras dada su limitada capacidad institucional para participar en múltiples negociaciones comerciales y ejecutar los compromisos adquiridos. A este respecto, las autoridades han observado que Honduras considera que la negociación y administración de acuerdos preferenciales son congruentes con sus compromisos a nivel multilateral y contribuyen a favorecer el crecimiento y el desarrollo económicos.

5) Formulación y Aplicación de la Política Comercial

ii) Marco general jurídico e institucional

3. La Constitución de la República de Honduras, vigente desde 1982, señala que los órganos fundamentales del Estado (Ejecutivo, Legislativo y Judicial) son independientes entre sí en sus funciones y atribuciones. El Poder Ejecutivo está encabezado por un Presidente elegido por voto popular asistido por tres Designados Presidenciales (o Vicepresidentes) y el Consejo de Ministros. El período presidencial es de cuatro años sin posibilidad de reelección y empieza el 27 de enero siguiente a la fecha en que se realiza la elección. Entre sus funciones principales están las de cumplir y hacer cumplir la Constitución y dirigir la política exterior. Para el cumplimiento de las funciones ejecutivas se cuenta con Ministerios. El Poder Ejecutivo también está facultado, entre otras cosas, para celebrar tratados y convenciones internacionales, someterlos a la ratificación del Congreso Nacional y vigilar su cumplimiento. Es también atribución del Presidente regular las tarifas arancelarias de conformidad con la ley.

4. El Poder Legislativo consiste en un Congreso Nacional, cuerpo colegiado de carácter unicameral formado por 128 diputados elegidos por sufragio cada cuatro años. Las principales funciones del Congreso son, entre otras, las de crear, decretar, interpretar, reformar y derogar las leyes y aprobar anualmente el Presupuesto General de Ingresos y Egresos a partir del proyecto que remita el Poder Ejecutivo. Los tratados internacionales deben ser ratificados por el Congreso el cual puede aprobarlos o rechazarlos, pero no hacer reservas.

5. En materia de comercio exterior, corresponde al Congreso Nacional crear, decretar, interpretar, reformar y derogar leyes, aprobar o improbar los tratados internacionales que el Poder Ejecutivo haya celebrado, establecer mediante una ley los casos en que proceda el otorgamiento de subsidios y subvenciones con fines de utilidad pública o como instrumento de desarrollo económico y social, autorizar puertos, crear y suprimir aduanas y zonas libres a iniciativas del Poder Ejecutivo y reglamentar el comercio marítimo, terrestre y aéreo.

6. La potestad de impartir justicia la administran en nombre del Estado los magistrados y jueces independientes. El Poder Judicial se integra por una Corte Suprema de Justicia, por las Cortes de Apelaciones y los Juzgados que establezca la ley. La Corte Suprema de Justicia está organizada en salas, dentro de las cuales se encuentran la Sala Constitucional, Penal, Laboral y Civil. La Corte Suprema de Justicia está formada por quince magistrados propietarios y por siete suplentes, elegidos por el Congreso por siete años. Es facultad de los Tribunales de Justicia, juzgar y ejecutar lo juzgado y a ellos corresponde la aplicación de las leyes en casos concretos. En casos de incompatibilidad entre una norma constitucional y una legal ordinaria, se aplica la primera; igualmente se aplica la norma legal sobre toda otra norma subalterna.

7. Para la administración política, la República de Honduras se divide en 18 Departamentos, en cada uno de los cuales el Poder Ejecutivo nombra un Gobernador propietario y un suplente. Los Departamentos se dividen a su vez en Municipios autónomos administrados por corporaciones electas por voto directo, de conformidad con la Ley. La Ley establece la organización y funcionamiento de las municipalidades las cuales, en el ejercicio de sus funciones privativas siempre que no contraríen las leyes, son independientes de los Poderes del Estado y responden ante los tribunales de justicia por los abusos que cometan individual o colectivamente, sin perjuicio de la responsabilidad administrativa.

8. En años recientes Honduras ha venido impulsando la transparencia de la función pública. Como parte de esta estrategia, las autoridades hondureñas han notado que diagnósticos empleados para la planificación en esta área indican que la corrupción es en sí uno de los obstáculos más serios para el desarrollo económico y el tercer problema más grave del país para los ciudadanos, después del crimen y el alto costo de vida.
 La corrupción es mayor en los servicios públicos, en la captura del Estado para influir en las leyes y regulaciones, en la compra de cargos públicos, en las adquisiciones y contrataciones del Estado, en el contrabando y en el desvío de fondos destinados a sectores importantes para el desarrollo nacional.

9. El Consejo Nacional Anticorrupción estableció en febrero de 2001 y fue re-establecido en febrero de 2002 con el objetivo principal de promover la implementación de políticas que establezcan las bases institucionales para combatir la corrupción en seguimiento a los lineamientos y acciones de la Estrategia Nacional Anticorrupción y su respectivo Plan de Acción.
 El Consejo está integrado por representantes de los tres poderes del Estado y de los diferentes sectores de la sociedad civil. Cuenta con el apoyo de una Secretaría Ejecutiva, que a su vez tiene a su disposición una Unidad Técnica. El Consejo cuenta con el apoyo financiero de varios gobiernos e instituciones internacionales.
 Se ha presentado al Congreso un proyecto de Ley del Consejo Nacional Anticorrupción.

10. En enero de 2003 entró en vigencia el Tribunal Superior de Cuentas como sistema de control externo para garantizar la gestión y utilización legal, eficiente, eficaz y económica de los recursos financieros; asegurar una conducta honesta y ética de los servidores públicos y de los particulares en sus relaciones con el Estado; y, vigilar la correcta administración del patrimonio estatal. Se requirió una enmienda constitucional para establecer el Tribunal, el cual absorbió las responsabilidades que anteriormente correspondían a la Dirección de Probidad Administrativa, la Contraloría General de la Nación y la Oficina de Bienes. El Tribunal goza de autonomía funcional y administrativa de los Poderes del Estado, sometido únicamente a la Constitución de la República. La Ley del Tribunal Superior de Cuentas establece sanciones de 3 a 15 años de prisión para castigar el enriquecimiento ilícito. El Banco Centroamericano de Integración Económica otorgó apoyo financiero para el diseño organizativo del Tribunal. Las autoridades hondureñas hicieron notar que recursos del Banco Mundial fueron utilizados para financiar un proyecto de ley sometido a consideración del Congreso Nacional en mayo de 2002, y financiar un modelo de fiscalización que en su oportunidad se pondrá en vigencia.

iii) Objetivos y formulación de la política comercial

11. En el marco de la participación en la ronda de negociación de Doha y la negociación de acuerdos bilaterales y regionales, Honduras promueve una política de apertura comercial centrada en la inserción en la economía mundial y en el desarrollo del proceso de integración centroamericana. En dicho contexto, a partir de 1993 se reactivó el Mercado Común Centroamericano y se ha venido participando en diversas negociaciones de otros acuerdos bilaterales y regionales (la sección 4) i)) cita los objetivos de Honduras en la OMC). A nivel interno, Honduras ha emprendido algunas iniciativas de actualización y adecuación de la normativa comercial con las disposiciones internacionales vigentes, en especial la relacionada con derechos de propiedad intelectual. Después del Huracán Mitch (1998) se replantearon las prioridades en el Plan Maestro de Reconstrucción y Transformación Nacional, la Estrategia de Reducción de la Pobreza (ERP) y en el nuevo Plan de Gobierno de 2002-2006, donde se tienen como principales objetivos, entre otros, fomentar las oportunidades de inversión y mejorar la inserción de la economía hondureña en las corrientes del comercio internacional en condiciones competitivas.

12. El Decreto No. PCM-008-97 (2 de junio de 1997) establece que la Secretaría de Industria y Comercio (SIC), a través de la Subsecretaría de Integración Económica y Comercio Exterior (SIECE), es la institución que tiene asignadas las competencias en materia de regulación del comercio exterior, promoción de las exportaciones e inversiones y definición y ejecución de la política comercial en Honduras. A través del Decreto Ejecutivo Número CM-002-2001 compete a la SIC la formulación, ejecución y evaluación de políticas de integración económica o comercial bilateral, regional o interregional, incluyendo la negociación y suscripción en su caso, de los acuerdos o convenios necesarios, coordinando esta última actividad con la Secretaría de Relaciones Exteriores. Dependiente de la SIC, la Misión Permanente de Honduras en Ginebra representa al país ante la OMC.

13. La SIECE cuenta, como segunda autoridad, con cuatro Direcciones Generales: (i) la Dirección General de Negociaciones Internacionales, encargada de negociar tratados comerciales a nivel bilateral y multilateral y de coordinar la formulación de estrategias para negociar los tratados; (ii) la Dirección General de Integración Económica y Política Comercial, encargada de la política comercial con Centroamérica, de la gestión de la integración regional, de la participación en los órganos de decisión regionales, así como del seguimiento y vigilancia del comercio intra-regional; (iii) la Dirección General de Administración de Tratados, encargada de la aplicación y seguimiento de los tratados comerciales y de inversión suscritos por el país; y (iv) la Dirección General de Promoción de Comercio Exterior e Inversiones, encargada del fomento de las exportaciones hondureñas y de las inversiones extranjeras en el país. En el primer semestre de 2003, las Direcciones de Negociaciones Internacionales, Integración Económica y Política Comercial y Administración de Tratados, operan funcionalmente como una sola Dirección.

14. En general, se observan desafíos institucionales importantes en la SIC para cumplir con las metas de diversas negociaciones comerciales simultáneas y la implementación de los tratados comerciales resultantes. En consecuencia, se ha iniciado un proceso de fortalecimiento institucional de la SIC con apoyo del Banco Interamericano de Desarrollo, el Banco Centroamericano de Integración Económica y la Agencia Internacional para el Desarrollo, de los Estados Unidos.

15. En su labor de formulación, diseño y ejecución de la política comercial, la SIC coordina acciones con otras instituciones estatales y organizaciones del sector privado involucradas en el comercio internacional. Las instituciones del sector público con las que se establece coordinación en el proceso de formulación de la política comercial son: la Secretaría de Finanzas; la Dirección Ejecutiva de Ingresos (DEI); Banco Central de Honduras; la Secretaría de Agricultura y Ganadería; Secretaría de Recursos Naturales y Ambiente; la Secretaría de Relaciones Exteriores (formulación, coordinación, ejecución y evaluación de la política exterior); la Secretaría de Salud; la Secretaría de Turismo. Adicionalmente, se coordinan acciones con la Comisión Nacional de Telecomunicaciones, la Secretaría Obras Públicas, Transporte y Vivienda, la Comisión Nacional de Bancos y Seguros, la Marina Mercante y Correos de Honduras.

16. Mediante Decreto No. 222-92 se estableció la Comisión Nacional Arancelaria como Organo Auxiliar de Asesoría del Poder Ejecutivo, para la correcta aplicación del Régimen Arancelario y Aduanero Centroamericano. Asimismo, dicho Decreto encargó a la SIC la política nacional en todo lo relacionado con la aplicación del Convenio sobre el Régimen Arancelario y Aduanero Centroamericano.

17. En abril de 2003, se instauró la Comisión Nacional de Comercio Exterior como instancia responsable de hacer recomendaciones al Presidente de la República en materia de negociaciones comerciales. El Consejo está presidido por el Ministro de la Presidencia, e integrado también por los Ministros de Industria y Comercio, Agricultura y Ganadería, Relaciones Exteriores, Finanzas, y por el Presidente del Banco Central. Tiene asimismo representantes del sector laboral organizado, gremio campesino y miembros de la empresa privada.

18. A efectos de formular la política de comercio externo, el Gobierno efectúa consultas con el sector privado a través de las siguientes organizaciones: el Consejo Hondureño de la Empresa Privada (COHEP), las Cámaras de Comercio e Industrias, en especial las de las ciudades de Tegucigalpa y San Pedro Sula, la Asociación Nacional de Industriales (ANDI), Fundación para la Inversión y el Desarrollo de las Exportaciones (FIDE), Cámara Hondureña de Aseguradores, Asociación Hondureña de Instituciones Bancarias (AHIBA), colegios profesionales, y la Asociación Hondureña de Maquiladores entre otras. Estas organizaciones se coordinan por medio del COHEP en sus consultas con el Gobierno. No hay ningún órgano independiente que realice periódicamente exámenes de la política comercial o del impacto de ésta sobre la economía.

iv) Principales leyes y reglamentos comerciales

19. La Constitución prevalece sobre todas las demás leyes. De conformidad con la Constitución, un tratado internacional se constituye en ley de la República de Honduras una vez ratificado, publicado en el Diario Oficial y cumplidos los requisitos para su entrada en vigor. Las disposiciones de los tratados internacionales pueden, por lo tanto, ser invocadas ante los tribunales nacionales. En caso de conflicto entre el tratado o convención y la Ley prevalece el primero. Honduras proclama como ineludible la validez y obligatoria ejecución de las sentencias arbítrales y judiciales de carácter internacional.

20. Todos los tratados internacionales deben ser aprobados por el Congreso Nacional antes de su ratificación por el Poder Ejecutivo excepto cuando el Poder Ejecutivo tiene exclusiva competencia sobre el tema. Las decisiones tomadas en el Consejo de Ministros de Integración Económica Centroamericano, por disposición del Artículo 55 referente a los actos administrativos del Protocolo de Guatemala, son directamente aplicables por los Estados Parte. Cuando un tratado internacional afecta a una disposición constitucional, debe ser aprobado por el mismo procedimiento que rige la reforma de la Constitución antes de ser ratificado por el Poder Ejecutivo.

21. No existe en Honduras una ley de comercio exterior per se. Los reglamentos comerciales en ciertas esferas (por ejemplo, procedimientos aduaneros, antidumping y salvaguardias) incorporan en la legislación nacional las disposiciones de los textos jurídicos acordados a nivel centroamericano o multilateral. Para adaptar su legislación a los compromisos de la Ronda Uruguay, Honduras ha aprobado nuevas leyes o ha introducido modificaciones en las leyes vigentes en esferas específicas como la valoración en aduana o la propiedad intelectual (véase el capítulo III).

6) Régimen de Inversiones Extranjeras

22. La Oficina de Inversiones de la Secretaría de Industria y Comercio es responsable de la formulación e implementación de la política de inversiones en Honduras. En los últimos años, Honduras ha venido desplegando esfuerzos para fomentar la inversión extranjera y nacional, con el objetivo de contribuir al desarrollo económico y social del país. Para fomentar la inversión, Honduras ha implementado reformas del marco legal e institucional, que extienden el trato nacional a inversionistas extranjeros y proporcionan mayor seguridad jurídica a los inversionistas con respecto al establecimiento y la gestión de sus inversiones. También se han establecido reformas administrativas para facilitar el proceso de registro y formalización de inversiones mediante la creación de una ventanilla única para inversionistas. Los inversionistas privados, tanto nacionales como extranjeros, gozan de una serie de beneficios fiscales.

23. La Ley de Inversiones de 1992 (Decreto N° 80-92 de 29 de mayo de 1992) regula el régimen de inversión en Honduras y tiene como objetivo básico el estimular y garantizar tanto la inversión nacional como la extranjera. La implementación de la Ley se realiza a través del Reglamento de la Ley de Inversiones (Resolución N° 345-92, de 10 de septiembre de 1992). La Ley de Inversiones garantiza el trato nacional a los inversionistas extranjeros, a través de su principio general que dispone que todas las empresas privadas, ya sean nacionales o extranjeras, deben ser tratadas de la misma forma; sin embargo, se contemplan algunas excepciones.

24. La Ley de Inversiones garantiza la libre propiedad, tanto para nacionales como para extranjeros, excepto en áreas especificadas en la Constitución y en algunas otras leyes. Entre estas excepciones destaca la prohibición, de acuerdo con el Artículo 107 de la Constitución, de que los extranjeros posean tierras situadas a menos de 40 kilómetros de la costa o de la frontera de Honduras. Sin embargo, desde 1991, los extranjeros pueden adquirir tierras en "zonas turísticas", para la construcción de viviendas individuales, o para el desarrollo de proyectos de turismo aprobados por la Secretaría de Turismo.

25. La Ley de Inversiones y su Reglamento limitan la inversión de extranjeros en pequeñas empresas, cuyo capital social (excluyendo terrenos, edificios y vehículos) no sea mayor a 150.000 lempiras (unos 9.000 dólares EE.UU.).

26. La Ley de Inversiones y su Reglamento impone otras restricciones a la inversión, por diversos motivos. Por ejemplo, el Artículo 51 dispone que se requiera de autorización previa del Gobierno, por razones de interés público, para invertir en las áreas de actividades agropecuarias y agro-industriales que excedan de ciertos límites, en servicios financieros y seguros, y en servicios educativos prestados por el sector privado. Existen además limitaciones a la participación de extranjeros en concursos de contratación pública y diferencias en el trato nacional también en lo relativo a la imposición de dividendos, la cual se realiza a una tasa del 15 por ciento para inversionistas extranjeros, y del 10 por ciento para inversionistas nacionales, habiéndose decidido recientemente, sin embargo, una reducción paulatina de esta tasa sobre un período de tres años, hasta equipararla a la aplicada al inversionista nacional.

27. Se requiere además una autorización para la inversión privada, tanto nacional como extranjera, en las áreas de: servicios de salud prestados por el sector privado; telecomunicaciones; generación, transmisión, y distribución de electricidad; transporte aéreo; caza, pesca y acuicultura; explotación de recursos forestales; investigación, exploración, y explotación de minas, canteras, y petróleo y derivados.

28. La Ley de Inversiones, entre otras cosas: garantiza el acceso a la compra de moneda extranjera para importaciones de bienes y servicios, pago de deuda en el exterior, pago de dividendos y repatriación de capitales; garantiza el derecho de propiedad sin más limitaciones que las establecidas por ley; garantiza la libertad de producción y comercialización de bienes y servicios y de determinación de precios; y la libre contratación de seguros en el país o en el exterior.

29. La Ley de Inversiones dispone que todas las inversiones, ya sean efectuadas por nacionales o extranjeros, deban registrarse en la Secretaría de Industria y Comercio (SIC). El certificado de registro concede al inversionista el derecho a gozar de las garantías de la Ley. El registro tiene propósitos estadísticos y es inmediato salvo en aquellos sectores en los que se requieren autorización previa de la institución competente. En este caso, la SIC somete la solicitud de autorización para desarrollar la actividad a la institución competente, que debe emitir en un plazo máximo de 60 días una resolución de conformidad a las disposiciones legales que regulen la materia; si la resolución es favorable, el interesado procederá a solicitar el registro de inversión.

30. La política de inversiones hondureña establece requisitos de exportación solamente a las empresas que se acogen a los esquemas de zonas libres e importación temporal (capítulo III 3) iv)).

31. La legislación hondureña otorga incentivos fiscales a inversiones en ciertos proyectos turísticos (véase el capítulo III 4) v)).

32. El marco de inversiones de Honduras se completa con acuerdos bilaterales, regionales y multilaterales que conceden garantías y protección a las inversiones extranjeras. Los Tratados de Libre Comercio negociados por los países del MCCA con Chile (capítulo X) y la República Dominicana (capítulo IX), así como el Tratado de Libre Comercio de Guatemala, El Salvador y Honduras con México (capítulo 14), contienen disposiciones específicas en materia de inversiones. Honduras es miembro del Organismo Multilateral de Garantías de Inversiones (OMGI) del Banco Mundial.

33. Hasta marzo de 2003, Honduras había suscrito 12 convenios bilaterales sobre promoción y protección recíproca de las inversiones, todos en vigor (cuadro II.1). Un acuerdo con Cuba estaba pendiente de aprobación y seis convenios, con Austria, Egipto, los Emiratos Arabes Unidos, Italia, Jordania y el Perú estaban en diferentes etapas de sus procesos de negociación o aprobación.

Cuadro II.1

Convenios y acuerdos para la promoción y protección recíproca de inversiones suscritos por Honduras

País
Fecha de Firma
Fecha de Aprobación
Decreto N°
Entrada en vigor

Reino Unido
7-12-1993
17-10-1994
176-94
18-02-1995

Suiza
14-10-1993
30-05-1993
94-95
10-08-1995

España
18-03-1994
25-05-1995
73-95
22-09-1995

Alemania
21-03-1995
30-05-1996
93-96
03-08-1996

Chile
11-11-1996
18-02-1997
9-97
07-07-1997

China
26-06-1996
21-07-1998
197-98
30-09-1998

Francia
28-04-1998
28-08-2000
108-200
22-09-2000

Estados Unidos
01-06-1995
11-08-1998
207-98
28-11-2000

Países Bajos
15-01-2001
17-01-2002
241-2002
..

Corea
24-10-2000
24-04-2001
40-2001
29-05-2001

Ecuador
26-07-2000
24-04-2001
44-2001
08-06-2001

Cuba
09-08-2001
Pendiente

..
No se dispone de datos.

Fuente:
Información proporcionada por las autoridades.

34. Las medidas en el área de las privatizaciones han sido hasta ahora limitadas, restringiéndose a los aeropuertos internacionales de Honduras para los que hay concesión de gestión privada desde 2000, y al servicio de aguas de San Pedro Sula con la concesión a la empresa Aguas de San Pedro Sula. En el área de las telecomunicaciones, una empresa privada presta servicios de telefonía móvil y se ha llevado a cabo una segunda concesión para este servicio, la cual se espera se ponga en operación a fines de 2003 (véase capítulo IV 5) iii)).

35. La Fundación para la Inversión y el Desarrollo de las Exportaciones (FIDE) realiza actividades de promoción de exportaciones e inversión. FIDE es una institución privada, sin fines de lucro, creada en 1984 para apoyar el desarrollo industrial y del sector del turismo. El principal servicio proporcionado por FIDE es la asistencia a las empresas extranjeras que deseen invertir en Honduras, proporcionándoles información sobre el clima de inversiones, estableciendo contactos con entes locales, y proporcionando asistencia jurídica. En 1988, FIDE estableció el Grupo de Desarrollo Industrial de Honduras (GDI-Honduras) para asistir a las empresas en el establecimiento de operaciones "off-shore" en las áreas de manufacturas y turismo. FIDE cuenta con oficinas en Miami, Estados Unidos. FIDE mantiene un registro de exportadores y administra un programa para la promoción de la pequeña empresa, a través de asistencia técnica y formación, creado con fondos del Banco Interamericano de Desarrollo.

36. A pesar del progreso hecho por Honduras para mejorar su marco jurídico, institucional y macroeconómico a fin de atraer más inversión extranjera, un número de desafíos permanecen aún abiertos para poder conseguir un aumento sustancial de la inversión. Algunos estudios y analistas señalan la existencia de problemas como la inseguridad jurídica, el bajo nivel educacional, la existencia de incoherencias en la aplicación de ciertos beneficios estatutarios para los inversionistas y la persistencia de prácticas excesivamente burocráticas. Para corregir esto último, se ha promulgado la Ley de Simplificación Administrativa (Decreto 255-2002) que facilita los trámites administrativos en materia de inversión y otros.

37. También se ha señalado que el tiempo necesario para establecer empresas en Honduras (de entre 3 y 5 meses) es mucho más largo que en otros países centroamericanos, ya que participa un número excesivo de organismos estatales (incluida la Corte Suprema) y que los problemas que plantea el servicio de aduanas en la actualidad entorpecen tanto las importaciones como las exportaciones. La misma fuente menciona también que el honorario requerido por los abogados, correspondiente al tres por ciento del monto invertido, constituye un desaliento a la inversión.

38. Un estudio del FIAS, señala cinco esferas en las que se podrían adoptar medidas para ayudar a Honduras a atraer más inversión extranjera directa con mayor impacto en el desarrollo socioeconómico del país. El estudio señala que dichas medidas permitirían mejorar marcadamente el clima para las inversiones y disipar las impresiones negativas que disuaden en la actualidad a los inversionistas extranjeros. Esas cinco esferas son: una mayor apertura de la economía para estimular la competencia; la desregulación, en particular en el sector empresarial; el mejoramiento del sistema jurídico, en particular el sistema judicial, la protección de la propiedad privada, el acceso a la información de carácter jurídico y los procesos de redacción y aplicación de las leyes; la privatización de la infraestructura, y el mejoramiento de la educación. En cuanto a la esfera de apertura de la economía, el estudio recomienda mejorar el funcionamiento del servicio de aduanas y la reducir los aranceles.

7) Relaciones Internacionales

ii) Organización Mundial del Comercio

39. Honduras ratificó el Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio el 14 de diciembre de 1994, depositando dicho instrumento en la OMC el 1 de marzo de 1995. De esta forma, los acuerdos de la OMC se constituyeron en leyes de la República de Honduras. Como país en desarrollo, Honduras ha hecho uso de los períodos de transición a los que pueden acogerse éstos en los diferentes acuerdos de la OMC. Honduras concede, como mínimo, el trato NMF a todos sus interlocutores comerciales.

40. Siguiendo lo establecido en los compromisos asumidos, Honduras ha venido presentando notificaciones a la OMC, pero a marzo de 2003 aún tenía por hacer notificaciones en áreas como valoración en aduana, licencias a la importación, restricciones cuantitativas, obstáculos técnicos, medidas en materia de inversiones relacionadas con el comercio, y servicios (cuadro II.2).

41. Honduras participó en las negociaciones sobre servicios financieros celebradas en el marco del AGCS y aceptó el Quinto Protocolo anexo al AGCS. El Quinto Protocolo fue suscrito el 19 de abril de 1999 y ratificado por medio del Decreto Legislativo No.60-99. Honduras no participó ni presentó oferta en las negociaciones sobre telecomunicaciones básicas. Honduras no participa en el Acuerdo sobre Tecnología de la Información.

42. Honduras, junto con otros países en desarrollo, solicitó dentro del marco de los preparativos de la Conferencia Ministerial de Seattle, que se incluyeran en las negociaciones sobre agricultura y servicios puntos relativos a: la mejora del acceso a los mercados para los principales productos agrícolas de exportación de los países en desarrollo; una mayor flexibilidad y facilidades a los países en desarrollo para poder utilizar ayuda interna en el sector agrícola; y la mejora del acceso a los mercados de servicios de aquellos sectores y modos de suministro de interés para los países en desarrollo, especialmente, en lo referente al movimiento de personas físicas.
 Similarmente, junto con otros países, Honduras presentó una propuesta en favor de un régimen específico aplicable a los servicios de turismo para la prevención de prácticas anticompetitivas en el marco del AGCS.

Cuadro II.2

Notificaciones presentadas por Honduras de conformidad con los Acuerdos de la OMC, febrero de 2003

Artículo de la OMC
Documento de la OMC – fecha
(último documento si periódico)
Descripción del requisito

Acuerdo sobre la Agricultura

Artículo 18.2
G/AG/N/HND/12 – 19.4.02
Cuadro ES.1 – Subvenciones a la exportación

Artículo 18.2
G/AG/N/HND/11 – 19.4.02

Cuadro ES:2 –Total de exportaciones en el contexto de subvenciones a la exportación

Artículo 18.3
G/AG/N/HND/10/Rev.1 – 20.9.02
Cuadro DS.1 – Medidas de ayuda interna

Artículo 18.3
G/AG/N/HND/13 – 20.9.02
Cuadro DS.2 – Medidas de ayuda interna

Acuerdo relativo a la Aplicación del Artículo VI del GATT (Anti-dumping)

Artículo 18.5
G/ADP/N/1/HND/1 – 29.3.95
Incorporación del Acuerdo en la legislación nacional

Artículo 18.5 y 32.6 del Acuerdo sobre Subvenciones y Medidas Compensatorias
G/ADP/N/1/HND/2 – 5.5.95
Notificación de puntos de contacto

Acuerdo relativo a la Aplicación del Articulo VII del GATT (Valoración en Aduana)

Artículo 20.2
G/VAL/2/Rev.15 – 21.10.02
Recurso a las disposiciones especiales previstas para
los países en desarrollo Miembros

Anexo III(2)
G/VAL/15 – 29.11.99
Recurso a las disposiciones especiales previstas para
los países en desarrollo Miembros

Anexo III (3)
G/VAL/2/Rev.15
Recurso a las disposiciones especiales previstas para
los países en desarrollo Miembros

Artículo 22
No notificado
Leyes y reglamentos

Anexo III (4)
G/VAL/2/Rev.15
Recurso a las disposiciones especiales previstas para
los países en desarrollo Miembros

Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

Artículos 1.4(a) y/o 8.2.(b)
G/LIC/N/1/HND/1 – 3.12.96
Leyes y reglamentos

Artículo 7.3
No notificado
Respuestas al cuestionario

Acuerdo sobre Inspección Previa a la Expedición

Artículo 5
G/L/223/Rev.8 – 5.6.02
Leyes y reglamentos

Artículo 5 corrección
G/L/223/Rev.8/Corr.1 – 17.7.02
Leyes y reglamentos

Anexo III
G/L/223/Rev.9 – 12.11.02
Leyes y reglamentos

Anexo III - corrección
G/L/223/Rev.9/Corr.1 – 10.12.02
Leyes y reglamentos

Restricciones Cuantitativas (Decisión sobre Procedimientos de Notificación de Restricciones Cuantitativas)

Documento de la OMC G/L/59
No notificado
Informe inicial y bienal

Acuerdo sobre Normas de Origen

Artículo 5 y Anexo II(4)
G/RO/N/10 – 16.08.96
Normas no preferenciales y preferenciales

Acuerdo sobre las Salvaguardias

Artículo 12.6
G/SG/N/1/HND/1 – 29.3.95
Leyes y reglamentos

Artículo 12.6
G/SG/N/1/HND/2 – 19.6.97
Leyes y reglamentos

Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias

Artículo 7, Anexo B
G/SPS/N/HND/4 – 9.5.01
Publicación de reglamentos

Acuerdo General sobre el Comercio de Servicios

Artículo III:3
No notificado
Notificación de puntos de contacto

Artículo III:4
No notificado
Notificación de puntos de contacto

Comercio de Estado (Entendimiento relativo a la interpretación del artículo XVII)

Artículo XVII(4)(a)
G/STR/N/7/HND – 24.01.02
Actividades de comercio de Estado anuales

Acuerdo sobre Subvenciones y Medidas Compensatorias

Artículo 25 y Artículo XVI.1 del GATT
G/SCM/N/3/HND – 15.1.96
Informe anual sobre subvenciones

Artículo 28.1 (a)
G/SCM/N/2/HND – 25.04.95
Respuestas al cuestionario

Artículo 27.4
G/SCM/N/74/HND – 4.12. 01
Solicitud de prórroga

Artículo 32.6
G/SCM/N/1/HND/1 – 27.3.95
Leyes y reglamentos

Artículo 18.5 y 32.6
G/SCM/N/1/HND/2 – 5.5.95
Leyes y reglamentos

Acuerdo sobre Obstáculos Técnicos al Comercio

Artículo 10.1 y 10.3
G/TBT/ENQ/20 –13.3.02
Notificación de puntos de contacto

Artículo 10.1 y 10.3
G/TBT/ENQ/21 – 29.11.02
Notificación de puntos de contacto

Artículo 15.2
G/TBT/2/Add.50 – 22.10.98
Medidas adoptadas para implementar el Acuerdo

Anexo 3C
No notificado
Notificación de aceptación del Código de Buena Conducta

Acuerdo sobre los Textiles y el Vestido

Artículo 6.9
G/TMB/N/140– 20.2.96
Acuerdo Bilateral con los Estados Unidos

Artículo 6.9
G/TMB/N/144– 20.2.96
Acuerdo Bilateral con los Estados Unidos

Artículos 2.6 y 2.7(b)
G/TMB/N/59 – 28.04.95

G/TMB/N/59 /Add.1 – 15.02.96
Lista de productos a ser incluidos en la primera etapa del proceso de integración

Artículos 2.8 (a) y 2.11
G/TMB/321/Add.1 – 19.10.98
Lista de productos a ser incluidos en la segunda etapa del proceso de integración

Artículos 2.8(b) y 2.11
G/TMB/N/419 – 18.1.02
Lista de productos a ser incluidos en la tercera etapa del proceso de integración

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

Artículo 5.1
G/TRIMS/N/1/HND/1 – 04.10.95
Leyes y reglamentos

Artículo 6.2
No notificado
Leyes y reglamentos

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

IP/C/5
IP/N/6/HND/1 – 3.5.01
Respuestas al cuestionario

Artículo 63.2
IP/N/1/HN/I/1 – 13.6.01
Leyes y reglamentos

Artículo 63.2
IP/N/1/HND/C/1 – 13.6.01
Leyes y reglamentos

Artículo 63.2
IP/N/1/HND/1 – 23.10.02
Leyes y reglamentos

Artículo 63.2
IP/N/1/HND/E/1 – 25.10.02
Leyes y reglamentos

Artículo 63.2
IP/N/1/HND/P/1 – 25.10.02
Leyes y reglamentos

Fuente:
Secretaría de la OMC
43. En la Conferencia Ministerial de Doha de 2001, Honduras destacó la importancia, en cuanto a las negociaciones sobre agricultura, convertir el trato especial y diferenciado a países en desarrollo en parte integral de las negociaciones y hacer una clara alusión a la "Caja de Desarrollo" y a la necesidad de resolver los problemas de seguridad alimentaria de los países en desarrollo y menos adelantados.
 Para integrar a los países en desarrollo y menos adelantados al sistema multilateral de comercio, Honduras considera necesario que las disposiciones del trato especial y diferenciado sean legalmente vinculantes. Honduras manifestó su interés en que las negociaciones sobre el acceso a los productos no agrícolas aseguren la eliminación de las barreras no arancelarias y las empiecen después de realizar un estudio que examine los efectos de reducciones arancelarias en las industrias locales y en las economías de los países en desarrollo. Asimismo, Honduras se pronunció sobre la necesidad de adoptar una Declaración conjunta sobre la facultad que tienen los Miembros de adoptar las medidas necesarias para promover la salud pública en beneficio de su población.

44. En servicios, Honduras reiteró su posición de que las negociaciones deben tener como finalidad incrementar la participación de los países en desarrollo a través de la liberalización de los sectores y modos de suministros de mayor interés para estos países a fin de que se asegure un equilibrio global de derechos y obligaciones. Honduras manifestó también su desacuerdo en celebrar negociaciones sobre cuestiones relacionadas con el Comercio y Medio Ambiente y las Normas Fundamentales del Trabajo, ya que considera que esto daría lugar a nuevos obstáculos al comercio y reduciría las oportunidades de acceso a los mercados para los países en desarrollo.

45. En concordancia con lo declarado durante la Conferencia Ministerial de Doha, en las actuales negociaciones de la OMC sobre la agricultura Honduras, junto con un grupo de otros países en desarrollo, presentó propuestas sobre el trato especial y diferenciado y sobre las medidas del "compartimento verde" (véase capítulo IV 2) ii)).

46. Ninguna práctica comercial hondureña a sido impugnada en el marco del mecanismo de solución de diferencias de la OMC. Por otro lado, Honduras ha participado en cuatro casos de solución de diferencias como parte reclamante, y en un número mayor de casos como tercero (cuadro II.3).

Cuadro II.3

Asuntos de la OMC relativos a diferencias en que participa o participó Honduras, 1996-febrero de 2003
Asunto
Planteado contra/por
Medidas adoptadas (fecha)
Documento de la OMC

Asuntos con Honduras como parte reclamante

Régimen de la importación, venta y distribución de plátanos
Comunidades Europeas / Guatemala, Honduras, México y los Estados Unidos
Solicitud de celebración de consultas (octubre de 1995)
WT/DS16/1-7

Régimen de la importación, venta y distribución de plátanos
Comunidades Europeas / Ecuador, Guatemala, Honduras, México y los Estados Unidos
Solicitud de celebración de consultas (febrero de 1996); distribución del informe del grupo especial (mayo de 1997); notificación de apelación (junio de 1997); adopción del informe del Grupo Especial y del Órgano de Apelación (septiembre de 1997)
WT/DS27/1-61
WT/DS27/HND
WT/DS27/AB/R
WT/DS27/R/GTM
WT/DS27/R/HND

Régimen de la importación, venta y distribución de plátanos
Comunidades Europeas / Guatemala, Honduras, México, Panamá y los Estados Unidos
Solicitud de celebración de consultas (enero de 1999)
WT/DS158/1-3

Medidas que afectan a las importaciones de Honduras y Colombia
Nicaragua / Honduras y Colombia

Solicitud de celebración de consultas (junio de 2000)
WT/DS201/1-2

Asuntos con Honduras como tercero

Investigación antidumping sobre el cemento Portland procedente de México
Guatemala / México
Solicitud de celebración de consultas (octubre de 1996); distribución del informe del grupo especial (junio de 1998); notificación de apelación (agosto de 1998); adopción del informe del Grupo Especial y del Órgano de Apelación (noviembre de 1998)
WT/DS60/1-12
WT/DS60/R
WT/DS60/AB/R

Medidas que afectan a los textiles y las prendas de vestir
Estados Unidos / Comunidades Europeas
Solicitud de celebración de consultas y de asociación a las consultas (junio de 1997); notificación de una solución mutuamente convenida (febrero de 1998)
WT/DS85/1-9

Medidas que afectan a los textiles y las prendas de vestir II
Estados Unidos en asociación con El Salvador, República Dominicana, Hong Kong, China, Pakistán, Honduras, Japón, Suiza e India
Solicitud de celebración de consultas (noviembre de 1998); notificación de una solución mutuamente convenida (julio de 2000)
WT/DS151/1-10

Artículos 301 a 310 de la Ley de Comercio Exterior de 1974
Estados Unidos / Comunidades Europeas
Solicitud de celebración de consultas (noviembre de 1998); distribución del informe del grupo especial (diciembre de 1999); adopción del informe del Grupo Especial (enero de 2000)
WT/DS152/1-14
WT/DS152/R

Medida antidumping definitiva aplicada al cemento Portland gris procedente de México
Guatemala / México
Solicitud de celebración de consultas (enero de 1999); distribución del informe del Grupo Especial (octubre de 2000); adopción del informe del Grupo Especial (noviembre de 2000)
WT/DS156/1-4
WT/DS156/R

Medidas aplicadas a la importación de determinados productos procedentes de las Comunidades Europeas
Estados Unidos / Comunidades Europeas
Solicitud de celebración de consultas (marzo de 1999); distribución del informe del grupo especial (julio de 2000); notificación de apelación (septiembre de 2000); adopción del informe del Grupo Especial y del Órgano de Apelación (enero de 2001)
WT/DS165/1-13 WT/DS165/R
WT/DS165/AB/R

Artículo 306 de la Ley de Comercio Exterior de 1974 y sus Modificaciones
Estados Unidos / Comunidades Europeas
Solicitud de celebración de consultas y asociación a consultas (junio de 2000)
WT/DS200/1-13

Medidas que afectan a los servicios de telecomunicaciones
México / Estados Unidos
Solicitud de celebración de consultas (agosto de 2000); establecimiento del Grupo Especial (abril de 2002)
WT/DS204/1-4

Sistema de bandas de precios y medidas de salvaguardia aplicados a determinados productos agrícolas
Chile / Argentina
Solicitud de celebración de consultas (octubre de 2000); distribución del informe del grupo especial (mayo de 2002); notificación de apelación (junio de 2002); adopción del informe del Grupo Especial y del Órgano de Apelación (octubre de 2002)
WT/DS207/1-12
WT/DS207/R
WT/DS207/AB/R

Sistema Generalizado de Preferencias
Comunidades Europeas / Tailandia
Solicitud de celebración de consultas y de asociación a consultas (diciembre de 2001)
WT/DS242/1-6

Fuente:
Secretaría de la OMC.

47. Entre los principales casos en los que ha participado Honduras como parte reclamante figuran el del Régimen de la importación, venta y distribución de plátanos (tres casos) contra las Comunidades Europeas y el de Medidas que afectan a las importaciones de Honduras y Colombia contra Nicaragua. Este último caso se refiere a la Ley No. 325 del Gobierno de Nicaragua y sus reglamentos de aplicación, por la cual se establece un impuesto sobre los bienes y servicios originados en Honduras y en Colombia.

iii) Acuerdos preferenciales

48. Como se indicó anteriormente, los tratados de libre comercio (TLC) han cobrado una importancia cada vez mayor para las relaciones comerciales de Honduras. Además del MCCA, Honduras ha suscrito tratados con la República Dominicana y México. A principios de 2003, junto con otros miembros del MCCA, Honduras se encontraba negociando TLC con el Canadá, Chile, los Estados Unidos y Panamá, así como con todos los países del hemisferio occidental excepto Cuba en el marco del Área de Libre Comercio de las Américas (ALCA). Adicionalmente a las negociaciones en curso mencionadas, Honduras inició negociaciones para un Acuerdo de Alcance Parcial Honduras-Cuba (en mayo de 2003 estas negociaciones estaban temporalmente suspendidas). Para estos procesos de negociación, en marzo de 2003, se aprobó la creación de la figura de jefe negociador para los TLC, que se encarga de coordinar y llevar a cabo consultas con los sectores productivos para definir las posiciones negociadoras de Honduras.

49. En materia de solución de diferencias comerciales, Honduras ha señalado un caso con Nicaragua en el que Honduras presentó (6 de diciembre de 1999) una reclamación ante la Corte Centroamericana de Justicia, la cual emitió (28 de Noviembre de 2001) un fallo favorable a Honduras en el sentido de que Nicaragua debía eliminar el arancel de 35% impuesto el 2 de diciembre de 1999.
 En el mes de abril de 2003 Nicaragua suspendió la aplicación del mencionado impuesto. Con respecto a los Tratados de Libre Comercio vigentes con México y la República Dominicana, aún no se han presentado casos de solución de diferencias.

b) Mercado Común Centroamericano (MCCA)

50. Honduras es miembro del Mercado Común Centroamericano (MCCA) desde 1961. El MCCA también incluye como miembros a Costa Rica, Guatemala, El Salvador y Nicaragua. En los últimos cinco años el proceso de integración centroamericano ha experimentado cambios importantes, en particular con la ratificación y entrada en vigor del Protocolo de Guatemala al Tratado General de Integración Económica Centroamericana (en agosto de 1995). El Protocolo define los objetivos, principios y medios de acción para alcanzar la Unión Económica, meta fijada por los Presidentes Centroamericanos en complemento del Protocolo de Tegucigalpa. Los acuerdos del MCCA contienen ambiciosos objetivos y acuerdos que apuntan a eliminar la mayoría de los obstáculos al comercio intrarregional. En 2002, la gran mayoría de los productos originarios de la región gozaban ya de un arancel cero y según la Secretaría de Integración Económica Centroamericana en 2001, el arancel promedio en la región era de 7,3 por ciento.

51. A pesar del progreso logrado, algunos de los objetivos de liberalización comercial del MCCA se ven limitados por ciertas excepciones establecidas en acuerdos bilaterales entre los países miembros del MCCA. De esta manera, en el ámbito del comercio bilateral de Honduras con cada uno de los demás países del MCCA, existen excepciones al trato de libre comercio que Honduras establece como se detalla en el capítulo III 2) iv)).

52. Adicionalmente, en ciertos sectores, el comercio intrarregional centroamericano todavía experimenta importantes obstáculos técnicos al comercio. En este sentido, el Consejo de Ministros de Integración Económica Centroamericano inició un proceso de transparencia en materia de obstáculos técnicos al comercio. Cada país identificó los obstáculos que enfrentaba con cada uno de los demás interlocutores comerciales del MCCA y estos fueron colocados en el sitio Internet de la Secretaría de Integración Económica Centroamericana.
 Inicialmente se comunicaron 60 obstáculos técnicos al comercio en la región. En mayo 2003 el número se ha reducido a 16. Los obstáculos pendientes de resolución en cuanto al acceso al mercado de Honduras incluyen, por ejemplo, restricciones para la certificación sanitaria y fitosanitaria de productos lácteos y papas procedentes de Guatemala, restricciones para otorgar permisos a la importación de embutido de pollos y leche en polvo de El Salvador, exigencias restrictivas relacionada con la presentación de permisos originales de mercancías y restricciones al ingreso de productos avícolas provenientes de Costa Rica.

53. En lo relativo a otras iniciativas para profundizar los acuerdos del MCCA, en el marco del Protocolo de Guatemala al Tratado General de Integración Económica Centroamericana, El Salvador y Guatemala impulsaron desde 1996 medidas tendientes al establecimiento de una unión aduanera entre sus territorios. Posteriormente, en junio de 2000, Honduras y Nicaragua se sumaron al esfuerzo y en 2002 lo hizo también Costa Rica. El grado de armonización arancelaria como Arancel Externo Común entre los cinco países del MCCA era de 77 por ciento del universo arancelario en mayo de 2003. Estas iniciativas también incluyen objetivos ambiciosos que posiblemente requerirán tiempo adicional de implementación como el establecimiento de una política comercial externa común; la eliminación de puestos fronterizos intra-centroamericanos; y la libre movilidad de todos los bienes y de los servicios asociados al comercio de bienes para el 31 de diciembre 2003.

54. En los cinco últimos años se ha adecuado la normativa comercial regional a los compromisos asumidos por cada uno de los países centroamericanos en la OMC. A fines de 2002, se habían aprobado nuevos reglamentos centroamericanos en las siguientes áreas: origen de las mercancías; prácticas desleales de comercio; medidas de salvaguardia; medidas de normalización, metrología y procedimientos de autorización; medidas y procedimientos sanitarios y fitosanitarios; así como un tratado sobre comercio de servicios e inversiones. Honduras aplicó hasta diciembre de 1999 su propia Ley de Valoración y, desde enero de 2000, se aplica el Artículo VII, sobre Valoración en Aduanas del GATT (capítulo III 2) ii)).

55. Además, en marzo de 2002, se suscribió la parte normativa de un Tratado Centroamericano sobre Inversiones y Comercio de Servicios y en septiembre se inició la negociación de los listados de reservas a dicho Tratado. Asimismo, el 27 de febrero de 2002, se suscribió una Enmienda al Protocolo de Tegucigalpa por medio de la cual se establece un mecanismo de solución de controversias comerciales en el MCCA. Dicha enmienda fue ratificada por Honduras por medio del Decreto No. 329-2002 de fecha 30 de septiembre de 2002. Dicha Enmienda fue depositada ante la Secretaría General del Sistema de la Integración Centroamericana (SICA) el día 26 de marzo de 2003; posteriormente a su depósito, la Secretaría de Industria y Comercio, mediante el Acuerdo No. 90-2003, procedió a la gestión de su publicación con el objeto de incorporarla a la legislación hondureña.

56. En el marco de su política de relaciones comerciales exteriores, los países miembros del MCCA han seguido negociando y suscribiendo acuerdos con interlocutores comerciales del hemisferio occidental.

b) TLC entre Guatemala, Honduras, El Salvador, Nicaragua y Costa Rica, y la República Dominicana

57. Honduras suscribió conjuntamente con los demás miembros del MCCA un TLC con la República Dominicana el 16 de abril de 1998. El TLC fue ratificado por el Congreso de Honduras el 16 de octubre de 2001 y por la República Dominicana el 15 de marzo de 2001, y entró en vigor para Honduras el 19 de diciembre de 2001. Las relaciones comerciales entre Honduras y la República Dominicana están regidas por el tratado.

58. El 4 de febrero de 2000 Honduras suscribió el primer Protocolo al TLC, que incluye definiciones de normas específicas de origen y determina el tratamiento que se dará a los bienes y servicios producidos en régímen de zonas francas y otros regímenes especiales; también identifica algunas excepciones en materia de compras gubernamentales. Posteriormente el 20 de febrero de 2001 Honduras suscribió el segundo Protocolo que define los productos excluidos y aquellos sujetos al programa de desgravación. El TLC abarca las siguientes esferas: acceso al mercado de mercancías; normas de origen; procedimientos aduaneros; medidas de salvaguardia; prácticas desleales; medidas sanitarias y fitosanitarias; reglamentos técnicos; inversiones; comercio de servicios; compras del sector público; propiedad intelectual; política de competencia y solución de controversias.

59. Como en el caso de los otros países Centroamericanos, la gran mayoría de las importaciones provenientes de la República Dominicana está libre de derechos arancelarios. Un número limitado de productos no goza de libre acceso, en particular: carne y despojos comestibles de aves; leche en polvo; cebollas; frijoles; café; arroz; harina de trigo; grasas y aceites animales o vegetales; azúcar de caña; concentrado de tomate; cerveza de malta; alcohol etílico; tabaco y cigarrillos; y productos derivados de petróleo. En 2003, el tipo arancelario preferencial medio aplicado a los productos procedentes de la República Dominicana se situaba en 1,2 por ciento (véase el capítulo III 2) iv)).

c) TLC entre Honduras, Guatemala, El Salvador y México

60. El TLC entre Honduras (como parte del Triángulo Norte junto a Guatemala y El Salvador) y México fue suscrito el 29 de junio de 2000, aprobado por el Congreso Nacional el 20 de febrero de 2001, ratificado por el Poder Ejecutivo el 20 de abril de 2001 y vigente para Honduras y México desde el 1° de junio de 2001. Dicho tratado abarca las siguientes esferas: acceso al mercado de mercancías; procedimientos aduaneros; normas de origen; reglamentos técnicos; medidas sanitarias y fitosanitarias; medidas especiales; salvaguardias; inversiones; comercio de servicios; propiedad intelectual; y solución de controversias. El TLC incluye una salvaguardia especial para los productos agrícolas sensibles.

61. El programa de desgravación arancelaria es asimétrico y debería concluir al cabo de 11 años. Más del 65 por ciento de las exportaciones procedentes de Honduras, Guatemala, El Salvador y alrededor de 50 por ciento de las exportaciones mexicanas de productos industriales pasaron a beneficiarse desde un principio de un trato de franquicia arancelaria; para el año 2005, gozarán de dicho trato el 80 por ciento y el 65 por ciento de las exportaciones, respectivamente. En 2003, el tipo arancelario preferencial medio aplicado a los productos procedentes de México se situaba en un 4,2 por ciento, es decir, casi dos puntos porcentuales por debajo del promedio NMF (véase el capítulo III 2) iv)).

62. El acceso al mercado negociado en el marco del TLC es: un 52 por ciento con acceso inmediato, un 28 por ciento con programa de desgravación, quedando excluidos del Tratado alrededor de un 19 por ciento del total del universo arancelario. Honduras excluyó: agua sin adición de azúcar, alcohol etílico, animales porcinos y sus carnes, armas, arroz, aves vivas, carne de pollo, atún, bananos, cacao en polvo, café, cal y cemento, cerveza, frijoles, helados, hierro y acero, huevos, jarabe aromatizado o con adición de colorantes, lácteos, madera en bruto, maíz, mayonesa, sorgo, textiles y confección, tomates, vehículos, cigarrillos, harina de trigo, combustibles y lubricantes y azúcar.

c) Acuerdos de Alcance Parcial en el marco de la ALADI

63. En el marco de la Asociación Latinoamericana de Integración (ALADI), Honduras mantiene dos acuerdos de alcance parcial sobre preferencias arancelarias sobre la base del Artículo 25 del Tratado de Montevideo. Dichos acuerdos son el AAP.A25TM Nº 9 Colombia-Honduras suscrito el 30 de Mayo de 1984 (el 13 de junio de 2001 se suscribió un Segundo Protocolo Modificatorio del Acuerdo de Alcance Parcial); y el AAP.A25TM Nº 16 Venezuela-Honduras suscrito el 8 de abril de 1986 (en vigencia desde el 29 de septiembre de 1986).

d) Acuerdos comerciales en proceso de negociación

64. Guatemala, Honduras, El Salvador, Nicaragua y Costa Rica acordaron con Chile el marco normativo de un TLC. Cada país negocia por separado normas de origen y acceso a mercados, y reservas en materia de servicios. Honduras está ahora negociando estos temas. La conclusión estimada de estas negociaciones es el segundo semestre de 2003. El tratado abarcaría los siguientes temas: acceso al mercado de mercancías; normas de origen; procedimientos aduaneros; medidas de salvaguardia; prácticas desleales; medidas sanitarias y fitosanitarias; reglamentos técnicos; comercio de servicios; política de competencia; contratación pública; y solución de controversias.

65. El 6 de marzo de 2002, Guatemala, Honduras, El Salvador, Nicaragua, Costa Rica acordaron la parte normativa de un TLC con Panamá. El TLC abarcaría los siguientes temas: acceso al mercado de mercancías; normas de origen; procedimientos aduaneros; medidas de salvaguardia; prácticas desleales; medidas sanitarias y fitosanitarias; reglamentos técnicos; inversiones; comercio de servicios; servicios financieros; telecomunicaciones; política de competencia; contratación pública; propiedad intelectual; y solución de controversias. Honduras tiene pendiente la negociación de los anexos bilaterales de las condiciones de acceso a mercados, las normas de origen específicas y las reservas en materia de servicios e inversión. A mediados de 2003, el intercambio comercial entre ambos países aún se realiza en el marco del Tratado de Libre Comercio y de Intercambio Preferencial, vigente desde 1976 y ampliado en diciembre de 2000. La ampliación consta de cuatro partes, a saber: productos que gozan de libre comercio irrestricto en doble vía; productos con tratamiento preferencial pero sujetos a control de importación; productos sujetos a contingente; y productos con tratamiento de control de importación.

66. Honduras está negociando también, junto con Guatemala, El Salvador y Nicaragua, un acuerdo comercial con el Canadá. La negociación se inició en diciembre de 2000. Hasta mayo del 2003 se habían celebrado siete rondas de negociación; se pretende concluir este proceso en el segundo semestre de 2003.

67. El 8 de marzo de 2003, se iniciaron las negociaciones de un TLC entre Guatemala, Honduras, El Salvador, Nicaragua y Costa Rica con los Estados Unidos. Hasta mayo de 2003 se habían celebrado cuatro rondas de negociación en las cuales se hacían intercambiado propuestas de texto en los diferentes temas para su inclusión en este tratado: acceso a mercados; normas de origen y procedimientos aduaneros; salvaguardias; obstáculos técnicos al comercio; medidas sanitarias y fitosanitarias; solución de diferencias y disposiciones institucionales; inversiones, servicios; propiedad intelectual; compras de Gobierno; laboral y ambiental. Asimismo, se han intercambiado ofertas sobre los temas de acceso a mercado de las mercancías, servicios, inversiones y compras de Gobierno. Las autoridades hondureñas esperan concluir esta negociación a finales de 2003.

68. Se prevé también la posibilidad de concretar un acuerdo de asociación con la Unión Europea. En la XIX Conferencia Ministerial del Dialogo de San José, Centroamérica con la Unión Europea, en mayo de 2003 se adoptó el comunicado conjunto mediante el que se decidió iniciar la Primera Ronda de Negociaciones para el Acuerdo de Diálogo Político y de Cooperación, con el objeto de establecer las condiciones en las que pueda negociarse un acuerdo de Asociación mutuamente beneficioso que incluya un Tratado de Libre Comercio.

69. Honduras también participa en el proceso de negociaciones del Área de Libre Comercio de las Américas (ALCA), iniciativa lanzada en diciembre de 1994 con el propósito de eliminar progresivamente las barreras al comercio de bienes y servicios dentro del hemisferio occidental, y cuya conclusión está prevista para diciembre de 2004.
 En las negociaciones del ALCA, Honduras participa en forma unilateral o conjunta con Guatemala, El Salvador y Nicaragua (CA4).

e) Otros arreglos

70. Adicionalmente a los programas de integración negociados, Honduras se beneficia de concesiones unilaterales otorgadas por varios países desarrollados, en particular en el ámbito del Sistema Generalizado de Preferencias (SGP). En el caso de la Unión Europea, además del régimen general del SGP, Honduras, junto con el resto de países de Centroamérica, Panamá, Belice y la Comunidad Andina, goza de un régimen especial, conocido como el Régimen Especial de Apoyo a la Lucha contra la Producción y Tráfico de Drogas, para un determinado número de productos agrícolas e industriales, como incentivo por los esfuerzos realizados en la lucha contra el tráfico de drogas. Dicho régimen vence el 31 de diciembre de 2004.

71. Desde 1983, los Estados Unidos han otorgado preferencias unilaterales a Honduras y otros países en el marco de la Iniciativa de la Cuenca del Caribe (ICC). En su reforma de 1990, la ICC incluyó la prórroga indefinida de los beneficios y permitió la acumulación para efectos de la definición de origen. La cobertura de productos fue ampliada en mayo de 2000 por medio de una nueva legislación (Ley de Comercio y Desarrollo de 2000), en la que se reconoce la importancia para los países de la ICC de las exportaciones de confección hacia los Estados Unidos (capítulo IV 3)). Inicialmente, en 1983, los derechos de aduana se suprimieron para todos los productos excepto los textiles y las prendas de vestir, el calzado, el atún preparado en envases herméticos, el petróleo y los productos del petróleo y los relojes y sus partes. La Ley de 2000 suprimió los demás obstáculos arancelarios aplicados a los productos de Centroamérica y el Caribe, con excepciones en materia textil; en particular, se excluyen los tejidos planos y se requiere hilaza de origen estadounidense para los tejidos de punto. La ampliación de beneficios de acceso en el sector de los textiles y las prendas de vestir expira en septiembre de 2008 o en el momento en el que entre en vigor el ALCA o un acuerdo bilateral de comercio.

72. En 2001, los principales productos exportados a través de la ICC fueron: ropa y prendas de vestir, cigarros, ropa desechable medica, melones. Dichos productos coinciden igualmente con las principales exportaciones hondureñas a los Estados Unidos. Bajo el programa de la ICC Honduras se convirtió en un gran exportador de prendas de vestir a los Estados Unidos alcanzando el segundo lugar (después de México) en volumen total de exportaciones de prendas de vestir en 2000. El gran aprovechamiento de las preferencias de la ICC en los productos de prendas de vestir se manifiesta también en que las exportaciones de ropa de vestir representaron 45% del total de las exportaciones hondureñas a los Estados Unidos en el período enero-agosto de 2001 ($ 952 millones). En 2000, Honduras mantuvo igualmente el tercer lugar como la fuente más importante de importación a los Estados Unidos en el marco de la ICC con un total de importaciones de 3.100 millones de dólares.
 A partir de fines de 2000, sin embargo, en el marco de la deceleración económica observada en los Estados Unidos, inicialmente el crecimiento de las exportaciones en virtud de las preferencias otorgadas a través del ICC parece haber disminuido. No obstante, en los sectores de los textiles y las prendas de vestir se observa una recuperación con un crecimiento de 6,4 por ciento para el año que concluye el 28 de febrero de 2003.

� Consejo Nacional Anticorrupción (2002), Estrategia Nacional Anticorrupción, Honduras, febrero, páginas iv-v y sección II(D).

� El Consejo Nacional Anticorrupción fue creado por el Decreto Ejecutivo N° 015-2001 del 16 de febrero de 2001.

� Específicamente, los gobiernos del Canadá, el Reino Unido, Suecia, el Banco Interamericano de Desarrollo, el Banco Mundial, el Programa de las Naciones Unidas para el Desarrollo y el USAID.

� Artículo 49 de la Ley de Inversiones.

� Según lo dispuesto por la Ley de Equilibrio Financiero y la Protección Social de 2002, Decreto 194-2002.

� Documento G/IT/1/Rev.26, 22 de enero de 2003.

� Documento WT/GC/W/120 de la OMC, de 4 de diciembre de 1998.

� Documento WT/GC/W/372 de la OMC, de 14 de octubre de 1999.

� Documento WTMIN(01)/ST/62 de la OMC, de 11 de noviembre de 2001.

� Documento WTMIN(01)/ST/62 de la OMC, de 11 de noviembre de 2001.

� Documento WT/DS201/1, G/L/387, S/L/85 de la OMC, de 13 de junio de 2000.

� Nicaragua alegó la existencia de daño a raíz de la ratificación por Honduras del Tratado López – Ramírez sobre delimitación de las fronteras marítimas entre Colombia y Honduras, en virtud de lo cual Nicaragua impuso un impuesto del 35% a la importación de los productos provenientes de Honduras.

� Secretaría de Integración Económica Centroamericana, “Medidas Contrarias al Libre Comercio Intra-regional”, disponible en http://www.sieca.org.gt/SIECA.htm (véase Integración Económica Centroamericana, Libre Comercio, Obstáculos), Guatemala, 13 de Marzo de 2003.

� Puede obtenerse información sobre el proceso de integración en el hemisferio occidental en el sitio Web del proceso ALCA en http://www.alca-ftaa.org.

� USTR (2001), Fourth Report to Congress on the Operation of the Caribbean Basin Economic Recovery Act. Office of the United States Trade Representative, Washington, D.C., diciembre.

� US Department of Commerce.

