
Page I.1

WT/TPR/S/94
Examen de las Políticas Comerciales
Página 28

Guatemala
WT/TPR/S/94

Página 29

II. RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

1) Introducción

1. Guatemala está en pleno proceso de consolidación de un marco jurídico e institucional muy duramente puesto a prueba por más de tres décadas de conflicto armado interno. La instauración de una buena administración es cuestión prioritaria y condición indispensable para que Guatemala logre sus ambiciosos objetivos de desarrollo. Como han indicado las autoridades, para ello se precisa también la creación de nuevas oportunidades de comercio e inversión mediante políticas de neutralidad sectorial que fomenten una asignación nacional de los recursos más equilibrada, así como una estrategia comercial orientada al exterior que propicie una mayor integración en la economía global. Con este fin, Guatemala ha adoptado una estrategia comercial multifacética de liberalización basada en iniciativas unilaterales, bilaterales, regionales y multilaterales.

2. El Mercado Común Centroamericano (MCCA) ha sido desde siempre el foco principal de los esfuerzos realizados por Guatemala en materia de política comercial y en los últimos años se ha progresado bastante en el camino hacia la liberalización del comercio en el seno de esta agrupación. Sin embargo, la intensificación de esa integración económica ha resultado ser una meta difícil de alcanzar y la existencia de fuerzas centrífugas pone en tela de juicio los objetivos de integración del MCCA. Esto se debe, en parte, al atractivo económico del Área de Libre Comercio de las Américas (ALCA), que promete crear y garantizar oportunidades de acceso a los mercados mucho más allá del ámbito centroamericano. Lo mismo puede decirse del Tratado de Libre Comercio entre Guatemala y México que, gracias a las nuevas iniciativas en pos de una mayor integración física, puede ser muy beneficioso al unir economías potencialmente complementarias.

3. Sin embargo, las debilidades institucionales de Guatemala ponen en duda su capacidad para participar efectivamente en varias iniciativas simultáneas en foros diferentes, cada una de ellas con sus propias exigencias de negociación y aplicación. En este sentido, los nuevos tratados de libre comercio firmados por Guatemala están complicando considerablemente la aplicación de la política comercial debido, entre otras cosas, a que requieren la administración de programas de reducción arancelaria y normas de origen que son diferentes. También puede haber incompatibilidades entre los tratados con respecto, por ejemplo, a la valoración en aduana o las medidas de salvaguardia. Cabe añadir a este respecto que las disposiciones de algunos tratados de libre comercio de Guatemala prevalecen sobre las normas multilaterales.

4. La política comercial es fundamentalmente competencia del Ministerio de Economía, principal ministerio para todas las cuestiones relacionadas con el comercio exterior. Guatemala pasó a ser Miembro de la OMC en julio de 1995 y los Acuerdos de la OMC prevalecen sobre la legislación nacional. Guatemala ha sido un participante bastante activo en el sistema multilateral de comercio, habiendo tomado parte en la continuación de las negociaciones sobre los servicios de telecomunicaciones y habiendo recurrido al mecanismo de solución de diferencias en varias ocasiones. Asimismo, Guatemala participa activamente en las negociaciones objeto de mandato sobre los servicios y la agricultura, en este último sector como miembro del Grupo de Cairns.

2) Formulación y aplicación de la política comercial

i) Marco general jurídico e institucional

5. Guatemala es una república unitaria. Su territorio se divide en 22 departamentos y éstos se subdividen a su vez en 331 municipios. Las autoridades han indicado que la administración de estas entidades es descentralizada y que los municipios son autónomos. Se pueden establecer regiones de desarrollo, constituidas por uno o más departamentos, con criterios económicos, sociales y culturales.

6. La Constitución actual fue adoptada en 1985 y modificada en 1993. En ella se establece la separación de poderes entre los Organismos Ejecutivo, Legislativo y Judicial. El Presidente de la República ejerce las funciones del Organismo Ejecutivo y es elegido por sufragio universal por un período improrrogable de cuatro años. El Presidente es el encargado de concluir y ratificar los tratados internacionales pero, antes de su ratificación, debe someter esos tratados, así como los contratos y concesiones sobre servicios públicos, a la consideración del Congreso para su aprobación. El Presidente tiene el poder exclusivo de nombrar y remover a los ministros de Estado y preside el Consejo de Ministros que está compuesto por el Presidente, el Vicepresidente y los ministros de Estado.

7. El poder legislativo corresponde a un Congreso unicameral integrado por 113 diputados. Estos diputados son elegidos para un período de cuatro años por el sistema de distritos electorales y lista nacional, pudiendo ser reelegidos. Pueden presentar proyectos de ley al Congreso sus diputados, el Organismo Ejecutivo, la Corte Suprema de Justicia, la Universidad San Carlos y el Tribunal Supremo Electoral. Entre las atribuciones del Congreso figuran decretar, reformar y derogar leyes; aprobar o improbar el presupuesto del Estado; y aprobar, antes de su ratificación, todos los tratados internacionales que, entre otras cosas, prevean el sometimiento de cuestiones a arbitraje internacional o afecten a leyes vigentes, para las que la Constitución requiera la misma mayoría de votos. El Congreso tiene también la función exclusiva de decretar impuestos a nivel nacional (los impuestos locales son establecidos por los municipios). Mediante la aprobación del Decreto 123-84 de 28 de diciembre de 1984, el Congreso delegó la facultad de modificar los aranceles al Consejo de Ministros Responsables de la Integración Económica.

8. El proceso de ratificación de un acuerdo internacional requiere que el Congreso, después de haber deliberado y dado su conformidad, emita el decreto por medio del cual se aprueba formalmente el acuerdo en cuestión. Posteriormente el Ministro de Relaciones Exteriores emitirá, en nombre del Organismo Ejecutivo, el instrumento de ratificación, que ha de ser firmado por el Presidente. Tanto el decreto como el instrumento de ratificación deben ser publicados en el Diario Oficial para que el acuerdo entre en vigor.

9. El poder judicial corresponde a la Corte Suprema de Justicia y a otros tribunales de justicia establecidos por ley. La Corte Suprema de Justicia esta compuesta por 13 magistrados nombrados por el Congreso por períodos renovables de cinco años. Existe además una Corte de Constitucionalidad como tribunal independiente y permanente de jurisdicción privativa, que se encarga de la defensa del orden constitucional resolviendo sobre la constitucionalidad de cualquier tipo de legislación, incluidos los tratados internacionales y los actos sujetos al derecho público.

10. Los Acuerdos de Paz, firmados en diciembre de 1996 con la intermediación de las Naciones Unidas, pusieron fin a un conflicto interno que duró 36 años.
 Los Acuerdos de Paz contienen una lista convenida de reformas constitucionales para mejorar, modernizar y reforzar los tres Organismos del Estado.
 Las reformas fueron aprobadas por el Congreso pero rechazadas en un referéndum nacional celebrado en mayo de 1999. La aplicación de los Acuerdos de Paz se ha beneficiado de la ayuda financiera de la comunidad internacional, que se destinó, entre otras cosas, a mejorar la eficacia de la administración pública.

11. La prioridad fundamental del Gobierno actual, que está en funciones desde enero de 2000, es mejorar la gobernabilidad y abordar la preocupación de la opinión pública por el crimen y la corrupción, centrándose en los temas relativos a la seguridad y en la modernización de las instituciones.
 En relación con las preocupaciones expresadas acerca de la inestabilidad institucional en Guatemala, las autoridades resaltaron que el Gobierno persiste en fortalecer el orden institucional para que prevalezca el estado de derecho.

ii) Objetivos y formulación de la política comercial

12. La estrategia de la política comercial de Guatemala forma parte de un programa de desarrollo económico más general orientado a romper con el anterior modelo de sustitución de las importaciones que, como reconocen las autoridades, implicaba cerrar la economía a la competencia extranjera para garantizar los privilegios económicos de grupos particulares a costa de los consumidores.
 En cambio, la finalidad de los esfuerzos actuales es lograr un mercado plenamente competitivo en el que la posición de los productores sea reflejo de su productividad; esto debe realizarse dentro de los límites del concepto de "competitividad sistémica", que tiene como objetivo primordial la generación de empleo y la elaboración de bienes comerciables. Los objetivos subsidiarios son aumentar el valor agregado nacional de las materias primas exportadas, ofrecer suministradores nacionales a las firmas que actualmente utilizan componentes importados y establecer redes de empresas pequeñas y medianas capaces de exportar. La política comercial parece hacer poco énfasis en los objetivos sectoriales.

13. En último término, se espera que, gracias al establecimiento de vinculaciones entre sectores modernos y dinámicos y el resto de la economía, la estrategia comercial actual intensifique la inserción de Guatemala en la economía mundial. Se considera que esto es condición indispensable para el desarrollo económico, por lo que Guatemala está haciendo esfuerzos para abrir nuevos mercados de exportación, reforzar sus iniciativas en pos de una mayor integración regional y negociar nuevos acuerdos comerciales recíprocos.

14. De acuerdo con los objetivos generales establecidos por el Consejo de Ministros, el Ministerio de Economía es la principal institución encargada de formular y aplicar la política comercial en coordinación con otras instituciones estatales. Este Ministerio se ocupa de todas las cuestiones relativas al comercio exterior, negocia los acuerdos comerciales y vigila su aplicación, inclusión hecha de las cuestiones relacionadas con la integración y la política arancelaria en Centroamérica. Además, representa a Guatemala en la OMC y se encarga de las negociaciones conexas.

15. No hay ningún órgano independiente que realice periódicamente un examen general y oficial de la política comercial. Las asociaciones del sector privado hacen exámenes periódicos en esferas específicas y varias universidades publican estudios sobre cuestiones de política más general. Guatemala no tiene un órgano consultivo estatal para la formulación de la política comercial. Las autoridades han señalado que el sector privado participa en la mayoría de las actividades en que se formula la política comercial y está representado en el Consejo Nacional de Promoción de Exportaciones (CONAPEX) y la Comisión Nacional Coordinadora de Exportaciones (CONACOEX).

16. El CONAPEX asesora al Gobierno en la formulación de la política de exportación, haciendo recomendaciones sobre la promoción y diversificación de las exportaciones y velando por la ejecución de la política adoptada. La CONACOEX, que está integrada por representantes de cada una de las entidades que conforman el CONAPEX, se encarga de la coordinación y aplicación de las decisiones del CONAPEX. A través de la Comisión Empresarial de Negociaciones Comerciales Internacionales (CENCIT), que agrupa a empresas del sector de los servicios y del sector de mercancías, el sector privado coordina su propia posición y analiza las negociaciones en que participa Guatemala.

iii) Principales leyes y reglamentos comerciales

17. La Constitución prevalece sobre todas las demás leyes. Las principales leyes y reglamentos por los que se rige el comercio figuran en el cuadro II.1. Una vez publicados en el Diario Oficial, los tratados internacionales pasan a formar parte de la legislación nacional. En cuanto tal, cualquier persona puede invocar sus disposiciones en los tribunales nacionales. Las decisiones y los reglamentos del Mercado Común Centroamericano no necesitan, en determinadas circunstancias, la aprobación legislativa.

Cuadro II.1

Principales leyes y reglamentos relativos al comercio exterior, julio de 2001

Título o descripción
Instrumento jurídico
Fecha de promulgación
Entrada en vigor

Legislación general

Constitución Política de la República de Guatemala
n.a.
31.5.1985
14.1.1996

Reformas a la Constitución
Decreto 18-93
17.11.1993

Código de Comercio
Decreto 2-70
28.1.1970
1.1.1971

Ley de Inversión Extranjera
Decreto 9-98
4.2.1998
11.3.1998

Comercio preferencial

Tratado General de Integración Económica Centroamericana
Decreto 1435
13.4.1961
5.6.1961

Protocolo al Tratado General de Integración Económica Centroamericana

6.5.1996
6.5.1996

Tratado de Libre Comercio Centroamérica - República Dominicana
Decreto 26-2000
26.4.2000
no está en vigor todavía

Tratado de Libre Comercio Centroamérica - Chile
Sin ratificar

no está en vigor todavía

Tratado de Libre Comercio con México
Decreto 86-2000
29.11.2001
15.3.2001

Procedimientos aduaneros

Código Aduanero Uniforme Centroamericano (CAUCA III)
Acuerdo Ministerial 610-2000
24.10.2000
27.10.2000

Reglamento del Código Aduanero Uniforme Centroamericano
Resolución 71-2000 del COMIECO
30.10.2000
15.11.2000

Protocolo de Modificación al Código Aduanero Uniforme Centroamericano (CAUCA II)
Decreto 105-97
4.12.1997
4.12.1997

Segundo Protocolo de Modificación al Código Aduanero Uniforme Centroamericano
Sin ratificar

Reglamento Centroamericano sobre el Origen de las Mercancías
Resolución 20-98 del COMIECO VII
5.3.1998
5.4.1998

Concesiones arancelarias y fiscales

Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila
Decreto 29-89
23.5.1989
19.6.1989

Reglamento de la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila
Acuerdo Gubernativo 533-89
2.8.1989
19.8.1989

Ley de Zonas Francas
Decreto 65-89
14.11.1989
30.12.1989

Reglamento de la Ley de Zonas Francas
Acuerdo Gubernativo 242-90
5.3.1990
7.3.1990

Reformas al Reglamento de la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila
Acuerdo Gubernativo 12-97
16.1.1997
5.3.1997

Contratación pública

Ley de Contrataciones del Estado
Decreto 57.92
5.10.1992
11.11.1992

Reglamento de la Ley de Contrataciones del Estado
Acuerdo Gubernativo 1056-92
22.12.1992
25.12.1992

Prescripciones y normas técnicas

Ley por la que se establece COGUANOR
Decreto 1523
25.4.1962
1.8.1962

Reglamento Centroamericano de Medidas de Normalización, Metrología y Procedimientos de Autorización
Acuerdo Ministerial 463-99
11.10.1999
3.11.1999

Normas sanitarias y fitosanitarias

Ley de Sanidad Vegetal y Animal
Decreto 36-98
6.5.1998
16.6.1998

Reglamento para el reconocimiento de pruebas de análisis y diagnóstico de laboratorios
Acuerdo Ministerial 610-99
10.8.1999
2.9.1999

Regulaciones para la importación de los vegetales, sus productos, subproductos y semillas
Acuerdo Ministerial 679.99
27.8.1999
13.9.1999

Reglamento para la Inocuidad de los Alimentos
Acuerdo Gubernativo 969-99
30.12.1999
2.2.2000

Reglamento Centroamericano sobre Medidas y Procedimientos Sanitarios y Fitosanitarios
Acuerdo Ministerial 463.99
11.10.1999
3.11.1999

Medidas antidumping, derechos compensatorios y medidas de salvaguardia

Reglamento Centroamericano sobre Prácticas Desleales de Comercio
Acuerdo Gubernativo 178-96
27.5.1996
27.6.1996

Reglamento Centroamericano sobre Medidas de Salvaguardia
Resolución 19-96 del COMRIEDRE IV
22.5.1996
22.6.1996

Propiedad intelectual

Ley de Derecho de Autor y Derechos Conexos
Decreto 33-98 y 56-2000
28.4.1998
20.6.1998/ 1.11.2000

Ley de Propiedad Industrial
Decreto 57-2000
31.8.2000
1.11.2000

n.a.
No aplicable.

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

18. En Guatemala no existe una ley comercial básica 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, multilateral o internacional. Para adaptar su legislación a los compromisos de la Ronda Uruguay, Guatemala ha aprobado nuevas leyes o ha introducido modificaciones en las leyes vigentes en esferas específicas como la valoración en aduana o la propiedad intelectual (capítulo III).

3) Régimen de inversiones extranjeras

19. Guatemala concede el trato nacional a los inversores extranjeros en la mayoría de los sectores y zonas del país, incluso respecto de los incentivos y los impuestos. Esto es reflejo de la obligación que la Constitución impone al Estado de "crear las condiciones adecuadas para promover la inversión de capitales nacionales y extranjeros". La Constitución establece limitaciones para la inversión extranjera en las fajas fronterizas y reserva la explotación de los recursos forestales a los guatemaltecos. No hay restricciones para las transferencias de capital o beneficios.

20. La Ley de Inversión Extranjera (Decreto 9-98), de 4 de febrero de 1998, fue promulgada para consolidar en un único instrumento las diferentes normas existentes en materia de inversiones directas extranjeras y crear condiciones más favorables para el capital extranjero. Esta Ley otorga el trato nacional con la importante excepción de los sectores que están abarcados por leyes específicas. Como se detalla en el capítulo IV, se imponen limitaciones a la inversión extranjera en los siguientes sectores: transporte, seguros y servicios profesionales reglamentados. Asimismo, con algunas excepciones, en concreto las derivadas de la participación de Guatemala en los tratados de libre comercio, la Ley de Inversión Extranjera concede el mismo trato a todas las inversiones independientemente de su procedencia.

21. A fin de promover las inversiones extranjeras, se ha creado el Departamento de Promoción de Inversión para facilitar el establecimiento de empresas privadas. Este Departamento actúa de enlace con las diferentes entidades oficiales que participan en la constitución de una empresa y coordina su labor.

22. La legislación nacional de Guatemala en materia de inversiones se complementa con acuerdos bilaterales, regionales y multilaterales que ofrecen garantías y protección a las inversiones extranjeras. En concreto, la mayoría de los tratados de libre comercio firmados recientemente por Guatemala contienen disposiciones relativas a las inversiones (sección 4) ii) infra). Guatemala tiene acuerdos bilaterales sobre inversiones en vigor con la Argentina, Cuba, Chile, Francia y el Taipei Chino. Ha negociado acuerdos, que no están en vigor todavía, con Alemania, Austria, el Canadá, la República de Corea, la República Checa y los Países Bajos. Además, actualmente está negociando acuerdos con los Estados Unidos, la India, Italia, Polonia, el Reino Unido, Rumania y Rusia.

23. A nivel regional y multilateral, Guatemala es miembro de la Corporación Interamericana de Inversiones del Banco Interamericano de Desarrollo y del Organismo Multilateral de Garantía de Inversiones (OMGI) del Banco Mundial. En 1986 Guatemala ratificó la Convención Interamericana sobre Arbitraje Comercial Internacional. Guatemala ha firmado el Convenio sobre arreglo de diferencias relativas a inversiones entre Estados y nacionales de otros Estados, que a mediados de 2001 estaba en proceso de ratificación según indicaron las autoridades.

24. Las inversiones están sujetas a varios requisitos en materia de medio ambiente. La Ley de Protección y Mejoramiento del Medio Ambiente (Decreto 68-86), de 28 de noviembre de 1986, exige la elaboración de un estudio previo del impacto ambiental en el caso de construcciones y proyectos industriales que pueden deteriorar el medio ambiente o el patrimonio cultural. La Ley de Áreas Protegidas (Decreto 4-89), de 10 de enero de 1989, impone una serie de restricciones a las actividades comerciales en ciertas áreas protegidas. Las personas que dediquen sus propiedades a reservas naturales privadas pueden beneficiarse de exenciones del impuesto territorial.

25. La Constitución de Guatemala prohíbe la doble o múltiple tributación interna de la inversión extranjera, que está sujeta a los acuerdos sobre inversiones suscritos por Guatemala. Guatemala no ha firmado ningún acuerdo de doble tributación con otros países. No hay ningún reglamento fiscal especial aplicable a las inversiones extranjeras.

4) Relaciones internacionales

i) Organización Mundial del Comercio

a)
Participación general

26. Guatemala se adhirió al GATT en 1991 y pasó a ser Miembro de la OMC con todos los derechos el 21 de julio de 1995 después de que el Congreso aprobara el Acuerdo de Marrakech mediante el Decreto 37-95 de 15 de mayo de 1995. Por ser un tratado internacional, el Acuerdo sobre la OMC prevalece sobre la legislación nacional y puede invocarse directamente ante los tribunales nacionales. Guatemala concede, como mínimo, el trato NMF a todos sus interlocutores comerciales.

27. En el cuadro II.2 figuran las notificaciones presentadas por Guatemala de conformidad con los diferentes Acuerdos de la OMC.

Cuadro II.2

Notificaciones presentadas por Guatemala de conformidad con los Acuerdos de la OMC (al 20 de octubre de 2001)

Acuerdo de la OMC
Documento de la OMC - fecha (último documento si periódico)
Descripción del requisito

Acuerdo sobre la Agricultura

Artículo 9.1
G/AG/N/GTM/19 - 9.3.00
Cuadro ES.1 - Subvenciones a la exportación

Artículo 18.2
G/AG/N/GTM/22 - 17.10.01
Cuadro MA.1 - Contingentes arancelarios y de otro tipo

Artículo 18.2
G/AG/N/GTM/21 - 17.10.01
Cuadro MA.2 - Contingentes arancelarios y de otro tipo

Artículo 18.2
G/AG/N/GTM/18 - 9.3.00
Cuadro MA.5 - Medidas de salvaguardia especial

Artículo 18.2
G/AG/N/GTM/11 - 19.5.99
Cuadro DS.1 - Ayuda interna

Acuerdo relativo a la Aplicación del Artículo VI del GATT (Acuerdo Antidumping)

Artículo 16.4
G/ADP/N/65/Add.1 - 19.10.00
Informes semestrales

Artículo 16.5
G/ADP/N/14/Add.11 - 20.10.00
Autoridades competentes

Artículo 18.5
G/ADP/N/1/GTM/2 - 2.10.96
Incorporación del Acuerdo a la legislación nacional

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

Anexo III 1)
G/VAL/W/52/Add.2 - 11.2.00
Fortalecimiento de la operación aduanera

Anexo III 1)
G/VAL/W/52/Add.1 - 9.2.00
Solicitud de moratoria

Anexo III 2)
G/VAL/N/4/GTM/1 - 13.12.00
Avances en la aplicación

Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

Artículos 1.4 a) y 8.2 b)
G/LIC/N/1/GTM/2 - 28.1.00
Leyes y reglamentos

Artículo 7.3
G/LIC/N/3/GTM/1 - 1.2.00
Respuestas al cuestionario relativo a los procedimientos para el trámite de licencias de importación

Acuerdo sobre Inspección Previa a la Expedición

Artículo 5
G/PSI/N/1/Add.9 - 21.3.2001
Leyes y reglamentos

Restricciones cuantitativas (Decisión sobre el procedimiento de notificación de restricciones cuantitativas)

Documento de la OMC G/L/59
G/MA/NTM/QR/1/Add.7 – 16.6.00
Informes iniciales y bienales

Acuerdo sobre Normas de Origen

Artículo 5 y Anexo II 4)
G/RO/N/21 - 20.7.98
Normas preferenciales y no preferenciales

Acuerdo sobre Salvaguardias

Artículo 12.6
G/SG/N/1/GTM/2 - 6.8.99
Leyes y reglamentos

Artículo 12.6
G/SG/N/1/GTM/1 - 3.4.95
Leyes y reglamentos

Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias

Artículo 7, Anexo B
G/SPS/N/GTM/1-9 2/96 - 5/00
Nueve notificaciones de cambios y medidas de urgencia

Acuerdo General sobre el Comercio de Servicios (AGCS)

Artículo III.3
S/C/N/109 - 6.10.99
Eliminación de exenciones, exoneraciones y deducciones tributarias

Artículo III.4
S/ENQ/57 - 9.3.99
Servicio nacional de información

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

Artículo XVII 4) a)
G/STR/N/5/GTM - 30.11.99
Actividades de comercio de Estado anuales

Acuerdo sobre Subvenciones y Medidas Compensatorias

Artículo 25.11
G/SCM/N/62/Add.1 - 25.10.00
Informe semestral sobre las medidas en materia de derechos compensatorios

Artículo 25.12
G/SCM/N/18/Add.11 - 20.10.00
Autoridades competentes

Artículo 32.6
G/SCM/N/1/GTM/2 - 2.10.96
Leyes y reglamentos

Artículo 25.1
G/SCM/N/48/GTM - 9.7.00
Informe anual sobre subvenciones

Artículo 25.2
G/SCM/N/71/GTM – 5.7.01
Exoneración de impuestos

Acuerdo sobre Obstáculos Técnicos al Comercio

Artículo 10.6
G/TBT/Notif.00/243, 287, 288, 323, 324, 477, 569 - 19.5.00 - 5.12.00
Reglamentos técnicos propuestos y adoptados

Artículo 15.2
Ninguna notificación
Medidas adoptadas para aplicar el Acuerdo

Anexo 3C
Ninguna notificación
Aceptación del Código de Buena Conducta

Artículo 10.6
G/TBT/N/GTM/1, 2 - 25.9.01
Reglamentos técnicos propuestos y adoptados

Acuerdo sobre los Textiles y el Vestido

Artículo 2.17
G/TMB/N/305 - 1.10.97
Disposiciones administrativas convenidas con los Estados Unidos

Artículos 2.6 y 2.7 b)
G/TMB/N/40 - 28.4.95
Lista de productos que han de incluirse en la primera fase del proceso de integración

Artículos 2.8 a) y 2.11
G/TMB/N/304/Corr.2 - 11.3.98
Lista de productos que han de incluirse en la segunda fase del proceso de integración

Artículos 2.8 b) y 2.11
G/TMB/N/373 - 17.1.01
Lista de productos que han de incluirse en la tercera fase del proceso de integración

Artículo 6.1
G/TMB/N/13 - 2.3.95
Reserva del derecho a aplicar la salvaguardia de transición

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

Artículo 63.2
IP/N/1/GTM/C/1/Rev.1 - 20.11.00
Leyes y reglamentos: Ley de Derecho de Autor y Derechos Conexos

Artículo 63.2
IP/N/1/GTM/I/1 - 13.10.00
Leyes y reglamentos: Ley de Propiedad Intelectual

Artículo 69
IP/N/3/Rev.3/Add.4 - 15.4.99
Servicios de Información

Fuente:
Secretaría de la OMC.
28. Guatemala tomó parte en el Grupo de Negociación sobre Telecomunicaciones Básicas pero, debido a las modificaciones introducidas en su Ley General de Telecomunicaciones, no pudo ratificar el Cuarto Protocolo anexo al Acuerdo General sobre el Comercio de Servicios (véase también el capítulo IV 5) iv) a). Guatemala presentó posteriormente una Lista revisada de compromisos sobre telecomunicaciones básicas en el marco del procedimiento de certificación de la OMC, que finalizó en 1999.
 Guatemala no participó en las negociaciones ampliadas sobre servicios financieros ni se ha adherido al Acuerdo sobre Tecnología de la Información (ATI).

29. Dada la importancia económica del sector agropecuario, Guatemala ha participado activamente en las negociaciones en curso en la OMC sobre la agricultura. Guatemala ha presentado propuestas a este respecto como parte del Grupo Cairns. Ha pedido también que el principio del trato especial y diferenciado para los países en desarrollo se refleje en el proceso de reforma agrícola multilateral y que dicho proceso concluya no más tarde del año 2003.
 Junto con otros Miembros, Guatemala ha propuesto que se negocien en la OMC disciplinas por las que se rija la concesión de créditos a la exportación, garantías de créditos a la exportación y programas de seguros para los productos agropecuarios.

30. En la Conferencia Ministerial de Singapur celebrada en 1996, Guatemala manifestó su preocupación por la falta de aplicación de los compromisos en sectores vitales, en particular la agricultura y los textiles, y los intentos de vincular el comercio a cuestiones como las normas laborales y el medio ambiente.
 Guatemala consideró que el sistema de solución de diferencias había mejorado de forma significativa y apoyó la creación de un grupo de estudio sobre las inversiones. En la Conferencia Ministerial de Ginebra celebrada en 1998, Guatemala reiteró su preocupación por la aplicación de los compromisos y señaló también la aparición de obstáculos no arancelarios en forma de normas de origen, prescripciones técnicas y de otro tipo.
 Guatemala consideró que las negociaciones agropecuarias eran una prioridad y apoyó la inclusión de las inversiones, la política de competencia, la facilitación del comercio y el comercio electrónico en el programa de trabajo de la OMC. Expresó interés en participar en iniciativas en la esfera de los servicios siempre que pudiera fortalecer sus propias capacidades.

31. En el contexto de los preparativos para la Conferencia Ministerial de Seattle celebrada en 1999, Guatemala presentó varias comunicaciones individualmente o con otros Miembros.
 Su comunicación sobre las pequeñas economías en desarrollo examinaba los retos y las oportunidades que presenta para estas economías la participación en el sistema multilateral de comercio y la economía global.
 En la Conferencia Ministerial de Seattle, Guatemala reafirmó las posiciones que había defendido en las dos Conferencias anteriores haciendo hincapié en la necesidad de una reforma radical en la agricultura para colocar a este sector en pie de igualdad con otras actividades.
 Abogó por que el programa de trabajo de la OMC identificase las dificultades a las que se enfrentan las pequeñas economías en desarrollo y por que todos los Miembros sin excepción participasen en las actividades de la OMC, incluidas las negociaciones. Con ocasión de esta Conferencia, Guatemala pasó a ser miembro del Grupo Cairns.

32. Cuando se redactó este informe a mediados de 2001, las autoridades estaban ultimando las posiciones de Guatemala en la Conferencia Ministerial de Doha que se celebraría en noviembre de 2001, en particular su posición con respecto al posible lanzamiento de una nueva ronda de negociaciones de la OMC. Las autoridades expresaron su apoyo a esa ronda, siempre que se resolvieran varias cuestiones relativas a la aplicación y se tomaran en cuenta las cuestiones particulares de Guatemala como país en desarrollo. Esto reflejaba en parte las dudas que existían acerca de los beneficios que podría aportar a Guatemala una nueva ronda, especialmente dados los costos actuales del cumplimiento de los compromisos contraídos en la Ronda Uruguay y la percepción de que los beneficios resultantes hasta ahora han sido pocos. A fin de fortalecer las esferas del sector público relacionadas con el comercio y mejorar así la capacidad de Guatemala para participar en la liberalización del comercio en varios frentes, el Banco Interamericano de Desarrollo aprobó a principios de 2001 un préstamo de 5 millones de dólares EE.UU. destinado a Guatemala.

b)
Solución de diferencias

33. Guatemala ha sido parte únicamente en un número reducido de asuntos en el marco del mecanismo multilateral de solución de diferencias, en particular los que llevaron al establecimiento de grupos especiales en relación con dos productos: el banano y el cemento Portland gris. Guatemala participó en el primer Grupo Especial como demandante y en el segundo como demandado.

34. La reclamación presentada por Guatemala contra las medidas aplicadas a las importaciones de banano en la Unión Europea data de 1993 cuando Guatemala y otros cuatro países de América Latina solicitaron el establecimiento de dos grupos especiales diferentes para examinar, por un lado, las medidas adoptadas individualmente por algunos Estados miembros de las Comunidades Europeas y, por otro, el régimen común de importación del banano introducido en 1993. Los dos Grupos Especiales constataron que las medidas de las Comunidades Europeas eran incompatibles con el GATT y recomendaron que se pusieran en conformidad con el Acuerdo General, pero ninguno de los dos informes fue adoptado.

35. A petición de Guatemala y de otros cuatro países, y después de que no se llegase a una solución en las consultas, el Órgano de Solución de Diferencias (OSD) estableció un grupo especial encargado de examinar el régimen para la importación, venta y distribución de bananos aplicado por la Unión Europea. El informe definitivo, presentado en abril de 1997, concluyó que determinados aspectos de ese régimen eran incompatibles con las normas multilaterales y recomendó que se pidiera a la Unión Europea que pusiera dicho régimen en conformidad con sus obligaciones en el marco del GATT, del Acuerdo sobre Licencias de Importación y del AGCS.
 Posteriormente, Guatemala y otros cuatro países presentaron una solicitud para que se determinase en un arbitraje vinculante el "plazo prudencial" para la aplicación por la Unión Europea de las recomendaciones del OSD, que fue seguida de una solicitud de celebración de consultas con la UE sobre el cumplimiento de las recomendaciones del OSD.
 En marzo de 1999 Guatemala pidió que se le asociase a las consultas solicitadas por la Unión Europea a los Estados Unidos
 y en abril de 2001 pidió que se le asociase a las consultas solicitadas por el Ecuador a la Unión Europea, después de que la Unión Europea y los Estados Unidos hubiesen llegado a un acuerdo sobre el régimen de importación de bananos de la Unión Europea.

36. Dado su interés en la aplicación de los informes relativos a la diferencia sobre el banano, Guatemala ha pedido en dos ocasiones desde 1998 que se le asocie a las consultas solicitadas por la Unión Europea con respecto a varios artículos de la Ley de Comercio Exterior de 1974 de los Estados Unidos.
 Guatemala ha pedido también que se le asocie a las consultas solicitadas por la Unión Europea con respecto a las medidas aplicadas por los Estados Unidos a la importación de determinados productos en el contexto de la aplicación de los informes relativos a la diferencia sobre el banano.

37. El caso en que Guatemala participó como demandado se refiere a una reclamación presentada por México con respecto a una medida antidumping impuesta por Guatemala al cemento Portland gris. En septiembre de 1999, después de que en las consultas entre las dos partes no se llegase a una solución, el OSD estableció a petición de México un grupo especial para examinar la cuestión. El informe del Grupo Especial, adoptado en noviembre de 2000, concluyó que la iniciación por Guatemala de una investigación, la realización de esa investigación y la imposición de una medida definitiva habían sido incompatibles con las normas de la OMC y constató que estas infracciones tenían "un carácter fundamental y omnipresente".
 El Grupo Especial recomendó que se pidiera a Guatemala que pusiera en conformidad esas medidas con sus obligaciones en el marco de la OMC y sugirió que Guatemala revocase la medida antidumping en cuestión. Guatemala revocó dicha medida en octubre de 2000.

38. A principios de 2001 Guatemala solicitó la celebración de consultas con Chile en relación con las medidas de salvaguardia y el sistema de bandas de precios aplicados a determinados productos agrícolas.
 Guatemala se reservó sus derechos como tercero en el Grupo Especial establecido en marzo de 2001 a solicitud de la Argentina para examinar las medidas de salvaguardia y el sistema de bandas de precios de Chile.
 Guatemala pidió que se le asociase a las consultas que Colombia había solicitado a Chile en relación con las medidas de salvaguardia aplicadas por ese país al azúcar.
 Guatemala también pidió que se le asociase a las consultas que el Canadá y México habían solicitado a los Estados Unidos en relación con la modificación de la Ley Arancelaria de 1930 de los Estados Unidos (Ley de Compensación por Continuación del Dumping o Mantenimiento de las Subvenciones de 2000).

ii) Acuerdos preferenciales

a)
Mercado Común Centroamericano

39. Guatemala es miembro fundador del Mercado Común Centroamericano (MCCA) establecido en 1961, del que también forman parte Costa Rica, El Salvador, Honduras y Nicaragua. En los últimos años se han hecho esfuerzos para modernizar el MCCA con la suscripción del Protocolo de Tegucigalpa a la Carta de la Organización de Estados Centroamericanos, en vigor desde junio de 1995, que modificó el marco jurídico regional al establecer el Sistema de la Integración Centroamericana como marco institucional para la integración regional de Centroamérica. Asimismo, se ratificó el Protocolo de Guatemala al Tratado General de Integración Económica Centroamericana, que entró en vigor el 6 de mayo de 1996. Este Protocolo define los objetivos, principios y medidas para lograr la unión económica, meta que han fijado los Presidentes de Centroamérica como complemento del Protocolo de Tegucigalpa.

40. La gran mayoría de los productos que son objeto de comercio entre los países del MCCA y cumplen las normas de origen regionales reciben trato de franquicia arancelaria en Guatemala y los demás miembros. Entre las principales excepciones figuran productos como el alcohol etílico y las bebidas alcohólicas, el azúcar, el café, la harina de trigo y varios productos derivados del petróleo. Los tipos arancelarios generales que se aplican a los terceros países son del 0,5, 10 y 15 por ciento, pero pueden ser superiores al 100 por ciento en el caso de los productos agropecuarios arancelizados (capítulo III 2) iii)). Sin embargo, el MCCA no cuenta todavía con un arancel externo común, ya que persisten las diferencias entre los miembros tanto en el número de partidas arancelarias como en los tipos arancelarios aplicados.

41. Las normas del Mercado Común Centroamericano se han modificado en los últimos años para facilitar el comercio intrarregional y adaptarlas a los compromisos contraídos por los miembros del MCCA en el marco de la OMC. Por tanto, se han aprobado nuevos reglamentos sobre normas de origen, medidas de salvaguardia, medidas de normalización, así como sobre medidas sanitarias y fitosanitarias. En el año 2000 concluyeron las negociaciones para el establecimiento de un mecanismo de solución de controversias, pero a mediados de 2000 no había sido ratificado todavía por todas las partes.

42. Dado que se considera como un paso importante para la integración regional, Guatemala y El Salvador volvieron a iniciar en 1999 el proceso para establecer entre ambos países una unión aduanera. Honduras y Nicaragua se sumaron a ese proceso en 2000. Con esta iniciativa se pretende lograr la libre circulación de las mercancías y de los servicios relacionados con el comercio dentro de la unión, lo que con el tiempo llevaría a la eliminación de los trámites aduaneros entre las partes y a la creación de un sistema conjunto de recaudación de aranceles. Para racionalizar los procedimientos aduaneros y reducir los costos y el tiempo que suponen, en 2000 comenzaron a establecerse oficinas de aduanas binacionales. Los cuatro participantes en esta iniciativa están trabajando también para establecer acuerdos de reconocimiento mutuo o de armonización de la documentación y las prescripciones aduaneras. Igualmente en el marco de la unión aduanera, los cuatro países están negociando un tratado sobre comercio de servicios.

43. El primer informe anual sobre el proceso de integración centroamericano publicado por el Instituto para la Integración de América Latina (INTAL) y el Banco Interamericano de Desarrollo (BID) en 2000 señala que desde la década de 1990 el proceso de integración regional se ha caracterizado por la liberalización del comercio, la recuperación en los volúmenes de comercio y una mayor diversificación de las exportaciones.
 Según este informe, puede decirse que Centroamérica es una zona de libre comercio que funciona pero no está completa: aunque el proceso de integración regional tiene un marco jurídico general, en la práctica se ha avanzado lentamente en esferas como la armonización de la política económica, la unión aduanera y la libre circulación de los factores. Además, hay importantes diferencias en la percepción por los miembros de los beneficios resultantes de una mayor integración centroamericana y, por tanto, los miembros se han concentrado en las relaciones comerciales con terceros países, haciendo concesiones en ese contexto que no estaban dispuestos a hacer en el marco del MCCA. El informe señala también que las negociaciones para el Área de Libre Comercio de las Américas han llevado a los miembros a cuestionar la necesidad de realizar más esfuerzos para completar el establecimiento del arancel externo común.

b)
Tratados de libre comercio (TLC)

44. El Tratado de Libre Comercio firmado por Guatemala, El Salvador y Honduras (Triángulo Norte) con México entró en vigor el 15 de marzo de 2001 para Guatemala y El Salvador y el 1º de junio para Honduras. Este Tratado se aplica a las relaciones entre cada uno de los países centroamericanos y México, pero no afecta a las relaciones entre los miembros del MCCA. Se trata de un acuerdo de gran alcance que abarca el comercio de mercancías y servicios, las medidas arancelarias y no arancelarias, la inversión, los derechos de propiedad intelectual y la solución de controversias.
 El artículo 1-03 del Capítulo I del Tratado confirma los derechos y obligaciones de los signatarios en el marco del Acuerdo sobre la OMC y otros tratados internacionales y establece que en caso de incompatibilidad entre estos tratados y el TLC prevalecen las disposiciones de este último.

45. La mayoría de los aranceles fueron suprimidos totalmente en el momento de la entrada en vigor del Tratado y los demás aranceles deben eliminarse progresivamente con arreglo a unos programas de 3 a 11 años de duración. La valoración en aduana permite la utilización de precios de referencia para productos como, en el caso de Guatemala, la ropa usada, los vehículos usados y la carne de aves de corral. Pueden aplicarse medidas de salvaguardia bilaterales durante un período de transición; también existe un mecanismo de salvaguardia especial para los productos agropecuarios. El comercio del azúcar y productos conexos se rige por un anexo específico.

46. Complejas normas de origen establecen que los bienes serán "originarios" cuando sean obtenidos en su totalidad o producidos enteramente en la zona preferencial, cuando sean producidos enteramente en esa zona a partir exclusivamente de materiales originarios o sean producidos en esa zona a partir de materiales no originarios que cumplan con un cambio de clasificación arancelaria y otros requisitos. Se utiliza una fórmula para establecer el valor de contenido regional a fin de determinar el origen en el caso de los bienes producidos enteramente en la zona a partir de materiales no originarios. Para determinados textiles y prendas de vestir existen normas de origen específicas.

47. En el capítulo dedicado a la inversión, el TLC entre el Triángulo Norte y México garantiza el trato nacional a sus signatarios. El Tratado prohíbe la utilización de criterios asociados a los resultados o el relajamiento de las normas medioambientales para atraer las inversiones. Todas las partes acordaron también consolidar las condiciones de acceso existentes y emprender negociaciones para reducir las restricciones que quedaban. El Tratado prescribe la celebración de negociaciones futuras sobre contratación pública y transporte terrestre. El mecanismo de solución de controversias prevé un proceso que consta de tres fases: una fase inicial de consultas, seguida de la posibilidad de recurrir a la Comisión Administradora y después a un tribunal arbitral.

48. En 1998 finalizaron las negociaciones para el establecimiento de un tratado de libre comercio entre el MCCA y la República Dominicana, que se espera que entre en vigor a finales de 2001.
 Este TLC establece normas y disciplinas para el comercio de mercancías y servicios, las inversiones, la propiedad intelectual y la solución de controversias. La mayoría de los aranceles deben eliminarse cuando el Tratado entre en vigor con excepción de algunos productos para los que se ha acordado un programa de reducción progresiva. Además, se excluyeron de la liberalización algunos productos como el azúcar, los productos del petróleo, el café, la harina de trigo, el arroz, el pollo, la leche en polvo, las cebollas, el ajo, los fríjoles, el tabaco y los cigarrillos. Las normas de origen se basan en el cambio de principio de clasificación arancelaria, pero se aplican requisitos específicos en algunos casos.

49. En octubre de 1998 los miembros del MCCA y Chile finalizaron el texto de un tratado de libre comercio. A mediados de 2001 Costa Rica era la única parte que había ratificado el Tratado en su totalidad, mientras que continuaban las negociaciones entre los demás países de Centroamérica y Chile sobre protocolos específicos para los países.
 El Tratado establece que, en caso de incompatibilidad entre los tratados internacionales, incluido el Acuerdo sobre la OMC, y el TLC, prevalecerá este último. Cada uno de los miembros del MCCA y Chile acordaron negociar bilateralmente el acceso a los mercados, incluidos los programas de reducción arancelaria. El TLC establece normas y disciplinas aplicables al comercio de mercancías y servicios, las inversiones, la contratación pública y la solución de controversias. Este Tratado permite expresamente la utilización de bandas de precios.
 En general, las normas de origen siguen la misma estructura básica del Tratado de Libre Comercio entre el Triángulo Norte y México.

50. Guatemala y los demás países del MCCA reiniciaron las negociaciones con Panamá en 2000 a fin de establecer un TLC basado en el Tratado entre Centroamérica y Chile. El texto general del TLC fue finalizado a mediados de 2001. Actualmente cada país está negociando por separado los productos y servicios que se incluirán en las listas respectivas.

51. A mediados de 2001 Guatemala, El Salvador, Honduras y Nicaragua estaban negociando con el Canadá el establecimiento de un TLC, tras la conclusión de un tratado similar entre Costa Rica y el Canadá.

52. Guatemala participa también en los grupos de negociación del Área de Libre Comercio de las Américas (ALCA), en los que está coordinando las posiciones de negociación con El Salvador, Honduras y Nicaragua.
 La participación en el ALCA es una prioridad para Guatemala debido, en gran parte, a la importancia económica que tienen algunos países de esa región como principales interlocutores comerciales de Guatemala. Guatemala ha presidido el Grupo Consultivo sobre Economías más Pequeñas y a mediados de 2001 presidía el Grupo de Negociación de Agricultura. También ha ocupado la vicepresidencia del Comité sobre el Comercio Electrónico.

53. El proceso del ALCA, que comenzó en 1994, tiene por objetivo la eliminación progresiva de los obstáculos al comercio y a la inversión y la finalización de las negociaciones para el año 2005. En la Sexta Reunión Ministerial celebrada en Buenos Aires en 2001, los Ministros establecieron el mes de abril de 2002 como fecha límite para la elaboración de las directrices técnicas para las negociaciones de acceso a los mercados y dieron instrucciones para que esas negociaciones comenzaran, a más tardar, en mayo de 2002 y el Acuerdo entrase en vigor, a más tardar, en diciembre de 2005. Los Ministros acordaron también hacer público el proyecto existente de texto consolidado del acuerdo.

iii) Otros acuerdos

54. Guatemala ha concluido varios acuerdos en el marco de la Asociación Latinoamericana de Integración (ALADI)
, entre los que cabe señalar los Acuerdos de Alcance Parcial firmados con Colombia (1984), Venezuela (1985 y 1992) y Cuba (1999). Los dos primeros incluyen concesiones arancelarias, pero son, por lo demás, de alcance relativamente limitado. El Acuerdo con Cuba es más ambicioso y abarca esferas como las preferencias arancelarias, los tributos internos, las prácticas desleales de comercio, los servicios, las inversiones y la solución de controversias. Guatemala participa también, en el contexto de la ALADI, en el Acuerdo marco entre MERCOSUR y el MCCA concluido en 1998, que tiene como objetivo impulsar el comercio, las inversiones y la transferencia de tecnología pero no incluye preferencias arancelarias. Además, Guatemala firmó un acuerdo con Panamá en 1974.

55. A mediados de 2001 Guatemala, El Salvador y Honduras iniciaron negociaciones con la Comunidad Andina sobre preferencias arancelarias.

56. Además de las preferencias arancelarias negociadas, Guatemala disfruta de preferencias arancelarias concedidas unilateralmente por el Canadá, los Estados Unidos y la Unión Europea en el marco del Sistema Generalizado de Preferencias (SGP) y la Iniciativa de la Cuenca del Caribe de los Estados Unidos. Estos esquemas se exponen en los informes elaborados por la Secretaría para los exámenes de las políticas comerciales de los Miembros que los conceden.

57. Con excepción del SGP del Canadá, los demás esquemas preferenciales unilaterales de los que se beneficia Guatemala están condicionados a factores no comerciales y pueden ser objeto de un examen del cumplimiento de las condiciones correspondientes. A este respecto, en mayo de 2001 los Estados Unidos anunciaron que suspendían el examen de los derechos de los trabajadores en Guatemala dado que este país había promulgado nuevas leyes laborales y se había comprometido a adoptar medidas adicionales.
 Probablemente Guatemala se beneficia principalmente de estas preferencias con la exportación de textiles y prendas de vestir en el marco de la Iniciativa de la Cuenca del Caribe (véase también el capítulo IV 4)); sin embargo, las autoridades guatemaltecas indicaron que no había estadísticas adecuadas para evaluar con precisión la importancia relativa de estos esquemas.

58. En 2001 Guatemala, otros países de Centroamérica y México lanzaron el Plan Puebla‑Panamá. Esta iniciativa tiene por objeto impulsar el desarrollo económico en 7 países de Centroamérica y en las regiones del sur y sudeste de México creando corredores de infraestructuras para unirlos físicamente y estableciendo programas sectoriales conjuntos.
 Se espera que este Plan complemente los TLC existentes entre Centroamérica y México abordando el problema de la débil infraestructura de unión entre las partes. El Plan se divide en ocho áreas principales: desarrollo sostenible, desarrollo humano, prevención y mitigación de los desastres naturales, promoción del turismo, facilitación del comercio, integración vial, interconexión eléctrica y desarrollo de las comunicaciones. La iniciativa de facilitación de comercio tiene por finalidad fomentar la supresión de los obstáculos arancelarios y de otros obstáculos al comercio interregional haciendo énfasis en la modernización de las aduanas para racionalizar y acelerar los procedimientos de aduana, así como promover la cooperación entre las pequeñas y medianas empresas a fin de impulsar las exportaciones. El Banco Interamericano de Desarrollo ha sido nombrado coordinador de un comité de financiación de alto nivel encargado de buscar fuentes de financiación a nivel público, privado y multilateral.

59. Guatemala no participa en el Sistema Global de Preferencias Comerciales entre Países en Desarrollo.

60. Guatemala es miembro del Convenio Internacional del Café, y, provisionalmente, del Convenio Internacional del Azúcar.

� El texto de los Acuerdos de Paz figura en el sitio Web de la Misión de Verificación de Naciones Unidas en Guatemala (MINUGUA) en http://www.minugua.guate.net/.

� Las reformas propuestas se exponen en BID (1999).

� Véanse, por ejemplo, Banco Mundial (1997), y el comunicado de prensa del Banco Interamericano de Desarrollo, de 16 de marzo de 1997, "BID, Finlandia firman acuerdo para apoyar paz en Guatemala". En Ruthrauff (1998) se hace una evaluación del papel desempeñado por el Banco Mundial y el BID en el proceso de paz.

� Presidente Alfonso Portillo, Declaración sobre el estado general de la Nación, de 14 de enero de 2001.

� Estas preocupaciones se mencionan en el sexto Informe del Secretario General de las Naciones Unidas sobre la Verificación de los Acuerdos de Paz de Guatemala (2001), disponible en http://minugua.guate.net/.

� Presidente Alfonso Portillo, Declaración sobre el estado general de la Nación, de 14 de enero de 2001.

� Véase SEGEPLAN (2001); y Presidente Alfonso Portillo, Declaración sobre el estado general de la Nación, de 14 de enero de 2001.

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

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

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

� Documento WT/MIN(96)/ST/121 de la OMC, de 12 de diciembre de 1996.

� Documento WT/MIN(98)/ST/118 de la OMC, de 20 de mayo de 1998.

� Por ejemplo, véanse los siguientes documentos de la OMC: WT/GC/W/375, de 18 de octubre de 1999, WT/GC/W/330, de 23 de septiembre de 1999 y WT/GC/W/392, de 24 de noviembre de 1999.

� Documento WT/COMTD/W/56 de la OMC, de 10 de febrero de 1999.

� Documento WT/MIN(99)/ST/53 de la OMC, de 1º de diciembre de 1999.

� Para más información sobre este asunto y el siguiente, véase OMC (1999), capítulo II 7) i).

� Documento WT/DS27/R/GTM de la OMC, de 22 de mayo de 1997.

� Documentos WT/DS27/13 y WT/DS27/18 de la OMC, de 20 de noviembre de 1997 y de 31 de agosto de 1998, respectivamente.

� Documento WT/DS165/5 de la OMC, de 18 de marzo de 1999.

� Documento WT/DS27/57 de la OMC, de 1º de mayo de 2001. Véanse también los documentos WT/DS105/3 y WT/DS158/1 de la OMC, de 14 de noviembre de 1997 y de 25 de enero de 1999, respectivamente, en relación con otras solicitudes de consultas conexas.

� Documentos WT/DS152/4 y WT/DS200/7 de la OMC, de 9 de diciembre de 1998 y 26 de junio de 2000, respectivamente. Véase también OMC (2001a), capítulo II 1), para más información sobre la "Enmienda Carrusel" consagrada en el artículo 306 de la Ley de Comercio Exterior de 1974.

� Documento WT/DS165/5 de la OMC, de 18 de marzo de 1999.

� Documento WT/DS156/R de la OMC, de 24 de octubre de 2000.

� Documento WT/DSB/M/94 de la OMC, de 15 de febrero de 2001.

� Documento WT/DS220/1 de la OMC, de 10 de enero de 2001.

� Documento WT/DS207/3 de la OMC, de 23 de mayo de 2001.

� Documento WT/DS230/2 de la OMC, de 30 de abril de 2001.

� Véase también OMC (2001a), capítulo III 1) ii), para más información sobre la Ley de Compensación por Continuación del Dumping o Mantenimiento de las Subvenciones.

� BID-INTAL (2001).

� El texto del Tratado figura en el sitio Web del Ministerio de Economía de Guatemala en http://www.mineco.gob.gt/tlc/.

� El texto del Tratado figura en el sitio Web de INTAL en http://www.iadb.org/intal/.

� El texto del Tratado figura en el sitio Web de la Organización de Estados Americanos en http://www.sice.oas.org/trade/chicam/chicamin.asp.

� Véase una descripción del sistema de bandas de precios de Chile en OMC (1997), capítulo III 2) v).

� 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.

� El proyecto de texto figura en el sitio Web del proceso del ALCA.

� Para mayor información sobre la Asociación y los acuerdos conexos véase el sitio Web de la ALADI en http://www.aladi.org/.

� Véase, en concreto, OMC (2001b), capítulo II 2) i) c); OMC (2001a), capítulo II 3) iii); y OMC (2000), capítulo II 4) iii) a).

� Véase OMC (2001a), capítulo II 2) vi).

� Los países de Centroamérica que participan son: Belice, Costa Rica, El Salvador, Guatemala Honduras, Nicaragua y Panamá.

