	
Page I.1

	WT/TPR/S/189
Examen de las Políticas Comerciales
Página 16

	Perú
WT/TPR/S/189

Página 17

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

1) Panorama General

1. El Perú es Miembro fundador de la OMC. El Perú participó en las negociaciones sobre las telecomunicaciones y los servicios financieros posteriores a la Ronda Uruguay. El Perú no participa en ningún acuerdo plurilateral de la OMC. Durante el período bajo examen, el Perú presentó numerosas notificaciones en la OMC aunque, a mediados de 2007 llevaba retraso en algunas notificaciones en agricultura. El Perú ha utilizado el mecanismo de solución de diferencias en dos casos como parte demandante y ha participado como parte demandada en cuatro casos que involucraron consultas pero no el establecimiento de grupos especiales.

2. El Perú ha presentado varias propuestas en el marco del Programa de Trabajo de Doha, sus áreas de interés se relacionan principalmente a la agricultura (productos tropicales y alternativos a los cultivos ilícitos); propiedad intelectual (biodiversidad y conocimientos tradicionales); subvenciones a la pesca; y servicios (reglamentación doméstica, movimiento de personas, servicios profesionales, entre otros sectores específicos).

3. En general, el Perú otorga trato nacional a los inversionistas extranjeros. La Constitución prohíbe la propiedad por parte de extranjeros dentro de los 50 kilómetros de la frontera; también por disposición constitucional, los recursos naturales son propiedad inalienable del Estado, pero su explotación puede y es dada en concesión a inversionistas privados nacionales o extranjeros. El Perú ha buscado ofrecer mayor seguridad a la inversión extranjera a través de convenios de estabilidad jurídica con inversionistas privados y de convenios sobre promoción y protección recíproca de inversiones con otros países.

4. El Perú formula su política comercial predominantemente a nivel nacional, tomando en cuenta sus compromisos internacionales. El Perú otorga una alta prioridad a la conclusión de acuerdos preferenciales de comercio, y desde su último examen ha concluido tres de dichos acuerdos. A mediados de 2007 tenía en vigor acuerdos preferenciales amplios con los miembros del MERCOSUR, y acuerdos selectivos en el marco de la ALADI. A dicha fecha, el Perú había firmado pero no tenía aún en vigor acuerdos amplios con Chile y con los Estados Unidos así como un acuerdo de Cosecha Temprana con Tailandia. El acuerdo con los Estados Unidos es de particular importancia dado que dicho país es el principal destino de las exportaciones peruanas. Sería importante que el Perú consolidara la liberalización preferencial a nivel multilateral para impedir distorsiones en los incentivos y las corrientes de inversión, y para dar mayor previsibilidad a su régimen comercial y de inversiones.

2) Marco Jurídico General

5. La estructura del Estado peruano está definida en la Constitución política del Perú aprobada en 1993 y vigente desde el 1° de enero de 1994. El Gobierno del Estado Peruano es unitario, representativo y descentralizado, y se organiza según el principio de separación de poderes en Poder Ejecutivo, Poder Legislativo y Poder Judicial.

6. Existen tres niveles de Gobierno: el Nacional, el Regional y el Local. El Gobierno Nacional está conformado por la Presidencia de la República, los Ministerios y las oficinas públicas descentralizadas. Cada región es dirigida por un organismo llamado Gobierno Regional el cual está integrado por un Consejo regional, una Presidencia regional y un Consejo de coordinación regional. Los gobiernos locales están constituidos por gobiernos locales, provinciales y gobiernos locales distritales, gobernados por municipalidades.

7. El Jefe del Estado es el Presidente de la República elegido, junto con dos Vicepresidentes, por un mandato de cinco años. No hay reelección inmediata. La última elección ocurrió en junio de 2006. La Constitución concede al Presidente las facultades de dirigir la política general del Gobierno; dirigir la política exterior y celebrar y ratificar tratados; dictar medidas extraordinarias, mediante decretos de urgencia con fuerza de ley en materia económica y financiera, cuando así lo requiera el interés nacional y dando cuenta al Congreso; y regular las tarifas arancelarias. La dirección y la gestión de los servicios públicos están confiadas al Consejo de Ministros y a cada ministro en los asuntos que competen a la cartera de su cargo. El Presidente de la República nombra y destituye al Presidente del Consejo de Ministros, quien tiene entre otras la responsabilidad de coordinar las funciones de los demás ministros y refrendar los decretos legislativos, los decretos de urgencia y los demás decretos o resoluciones que señalan la Constitución y la ley.

8. La función legislativa es realizada por el Congreso de la República, formado por una sola cámara de 120 miembros elegidos por sufragio directo y proporcionalmente a la población de cada región. El Congreso de la República se renueva en su integridad cada cinco años. La última elección de los miembros del Congreso ocurrió en abril de 2006. El Congreso formula y promulga las leyes, y ejerce funciones de control y fiscalización a las acciones del Ejecutivo. Según el artículo 56 de la Constitución Política, los tratados internacionales relacionados a ciertas áreas deben tener la aprobación por el Congreso antes de su ratificación por el Presidente de la República.

9. La función jurisdiccional es realizada por el Poder Judicial, encabezado por la Corte Suprema de la República. El segundo nivel jerárquico lo forman las Cortes Superiores con competencia en todo un Distrito Judicial. El tercer nivel es formado por los Juzgados de Primera Instancia cuya competencia es, aproximadamente, provincial. Finalmente, se encuentran los Juzgados de Paz, con competencia por distrito. La función jurisdiccional es realizada adicionalmente y de forma excepcional por los Tribunales Arbitrales y los Tribunales Militares.
10. Es necesario la aprobación del Congreso y la ratificación del Presidente para que entren en vigor los tratados internacionales que implican modificaciones administrativas, afecten a la soberanía nacional y a las obligaciones financieras o impuestos, incluidos los Acuerdos de la OMC y de ciertos acuerdos regionales. El Congreso no tiene la facultad de modificar un tratado firmado por el Ejecutivo que ha sido enviado a su fuero para su aprobación. Una vez aprobados y ratificados, los tratados internacionales sujetos al Artículo 56 de la Constitución pasan a formar parte de la legislación peruana con rango de ley.

11. La situación institucional del Perú experimentó un breve período de inestabilidad relacionada a las elecciones presidenciales llevadas a cabo en 2000. Sin embargo, desde la elección en el 2001 de un nuevo gobierno la situación institucional ha vuelto a la normalidad celebrándose elecciones presidenciales, congresales y municipales de acuerdo a los plazos electorales previstos. El FMI
 considera que la situación social y política continúa representando un desafío para el Perú. Por su parte, el Banco Mundial
 ha señalado el potencial de conflicto social y político, y el efecto negativo que esto podría tener sobre la inversión y el crecimiento económico.
3) Formulación y Objetivos de la Política Comercial
12. La formulación de la política comercial se realiza a nivel nacional tomando en cuenta sus compromisos internacionales, entre ellos los acuerdos de integración bajo la Comunidad Andina (CAN). El Acuerdo de Cartagena, que establece la CAN, tiene como uno de sus objetivos la formulación de una política comercial común. El Presidente de la República tiene la facultad para regular el comercio exterior
, incluyendo los regímenes aduaneros y arancelarios.

13. El Ministerio de Economía y Finanzas (MEF) tuvo la responsabilidad de dirigir la política comercial del Perú hasta 2002. La Ley N° 27779 del 10 de julio de 2002 creó el Ministerio de Comercio Exterior y Turismo (MINCETUR), y le otorgó la responsabilidad de definir, dirigir, ejecutar, coordinar y supervisar la política de comercio exterior y de turismo. Según la Ley N° 27779, el MINCETUR tiene la responsabilidad en materia de las negociaciones comerciales internacionales, en coordinación con los Ministerios de Relaciones Exteriores y de Economía y Finanzas y los demás sectores del Gobierno en el ámbito de sus respectivas competencias. Le corresponde al MEF dirigir y controlar la política arancelaria y aduanera, en coordinación con otros sectores.
 La política arancelaria tiene dos ámbitos: (i) a nivel unilateral, para modificar la estructura arancelaria sin negociarla con otro país, y (ii) a nivel de acuerdos comerciales que involucran reducciones arancelarias.
14. El Perú tiene como política de Estado la promoción del comercio exterior como motor del desarrollo del país. La Ley Nº 27790 (Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo, del 25 de julio de 2002) establece que la política de comercio exterior del Perú esta orientada a lograr un desarrollo creciente y sostenido del país; obtener mejores condiciones de acceso y competencia para una adecuada inserción en los mercados internacionales; realizar el óptimo aprovechamiento de los acuerdos comerciales suscritos por el país, así como de los diferentes esquemas de preferencias; mantener una participación activa en foros de comercio internacional, esquemas de integración, cooperación económica y en las negociaciones comerciales; y promover el desarrollo de las actividades en las Zonas Francas, de Tratamiento Especial Comercial y de Zonas Especiales de Desarrollo a fin de incrementar las exportaciones. Las autoridades indicaron que igualmente el Perú continúa manteniendo como objetivo de política de comercio exterior generar una asignación eficiente de los recursos y favorecer el desarrollo de actividades económicas de acuerdo a las señales del mercado con la finalidad de lograr la creación de empleos de calidad y cantidad necesarios para elevar de manera permanente el bienestar de la población.
15. Las autoridades también señalaron que, en años recientes el Perú ha asignado alta prioridad a concluir acuerdos preferenciales de comercio y que actualmente mantiene una ambiciosa agenda de negociaciones de acuerdos preferenciales, sin que ello implique dejar de lado una activa participación a nivel multilateral. El Perú considera que el sistema multilateral de comercio es un medio importante para lograr mayores ventajas comerciales en las negociaciones multilaterales así como la defensa de sus intereses a través del Mecanismo de Solución de Controversias. Igualmente, el Perú considera que las negociaciones que realiza a nivel multilateral, regional y bilateral son complementarias normativamente.

16. Las autoridades informaron que el sector privado, a través de las asociaciones y gremios profesionales, participa con carácter ad hoc en reuniones de coordinación sobre temas comerciales con los ministerios y organismos competentes.
4) Régimen de Inversiones Extranjeras

17. El marco legal específico para la inversión extranjera incluye el Artículo 63 de la Constitución; la Ley de Inversión Extranjera (Decreto Legislativo N° 662); la Ley Marco para el Crecimiento de la Inversión Privada (Decreto Legislativo N° 757); y la Ley de Promoción de la Inversión Privada en Obras Públicas de Infraestructura y de Servicios Públicos (Decreto Supremo N° 059-96-PCM).
18. La formulación de la política de inversión extranjera corresponde al MEF. Incumbe a la Agencia de Promoción de la Inversión Privada (PROINVERSIÓN) proponer y ejecutar la política nacional de promoción de la inversión privada en concordancia con los lineamientos generales de política establecidos por el MEF. Asimismo, PROINVERSIÓN supervisa el cumplimiento de los compromisos de inversión asumidos por los inversionistas, cuando dicha función no haya sido asignada a los organismos reguladores correspondientes.
19. La inversión nacional y la extranjera están sujetan a las mismas condiciones. El Decreto Legislativo Nº 662 dispone que las inversiones extranjeras que se efectúen en el país quedan autorizadas automáticamente. El mismo Decreto establece que la inversión extranjera, una vez efectuada, debe registrarse ante PROINVERSIÓN. Se garantiza el derecho de los inversionistas extranjeros a transferir al exterior, en divisas libremente convertibles, el íntegro de sus capitales, dividendos o utilidades provenientes de sus inversiones.
20. Las actividades en donde se limita la inversión privada, nacional o extranjera, incluyen la explotación de áreas naturales protegidas aunque su explotación y uso pueden permitirse de manera regulada de acuerdo a las leyes sobre la materia. Dentro de 50 kilómetros de las fronteras los extranjeros no pueden adquirir ni poseer por título alguno, minas, tierras, bosques, aguas, combustibles ni fuentes de energía, directa ni indirectamente, individualmente ni en sociedad, bajo pena de perder, en beneficio del Estado, el derecho adquirido. Se exceptúa el caso de necesidad pública expresamente declarada por decreto supremo aprobado por el Consejo de Ministros conforme a la ley.

21. En el caso de servicios de transporte aéreo, solamente se permite hasta el 49 por ciento de capital extranjero al inicio de las actividades en empresas aéreas nacionales, el cual después de seis meses de operaciones se puede ampliar hasta el 70 por ciento (ver capítulo IV 7) iv)). En transporte marítimo, un naviero nacional o empresa naviera nacional debe ser una persona natural de nacionalidad peruana o una persona jurídica con por lo menos un 51 por ciento del capital social en manos de ciudadanos peruanos (ver capítulo IV 7) v)). La participación de extranjeros en personas jurídicas titulares de un servicio de radiodifusión no puede exceder del 40 por ciento del total de las participaciones, de las acciones del capital social, o del número de asociados (ver capítulo IV 7) ii)).
22. La Constitución también establece que la ley puede, sólo por razón de seguridad nacional, establecer temporalmente restricciones y prohibiciones específicas para la adquisición, posesión, explotación y transferencia de determinados bienes. Las autoridades observaron que no se ha aplicado este supuesto, toda vez que existe el régimen ordinario de la expropiación del Artículo 70 de la Constitución. Asimismo, la Constitución estipula que los bienes de dominio público
 son inalienables e imprescriptibles, pero ellos pueden ser concedidos a particulares conforme a la ley para su aprovechamiento económico.
23. De acuerdo con la Constitución, a nadie puede privarse de su propiedad sino, exclusivamente, por causa de seguridad nacional o necesidad pública, declarada por ley, y previo pago en efectivo de indemnización apreciada por la justicia que incluya compensación por el eventual perjuicio. Hay acción ante el Poder Judicial para contestar el valor de la propiedad que el Estado haya señalado en el procedimiento de expropiación.

24. El Perú otorga garantías de estabilidad jurídica a inversionistas nacionales y extranjeros y a las empresas en que ellos invierten, mediante la suscripción de convenios que tienen carácter de contrato-ley, y que están sujetas a las disposiciones generales sobre contratos establecidas en el Código Civil.
 La vigencia de los convenios es de 10 años. En el caso de concesiones, el plazo se extiende por vigencia de la concesión. La solución de controversias se realiza ante tribunales arbitrales.

25. Entre 2000 y 2006 se suscribieron un total de 137 convenios de estabilidad jurídica, los cuales cubrieron inversiones por un monto de 3.741 millones de dólares EE.UU.; de esos convenios, 115 se encontraban vigentes a fines de 2006 (80 correspondían a inversionistas y 35 a empresas receptoras).

26. En el marco de la Comunidad Andina, se cuenta con un Régimen Común de Inversiones aprobado por la Decisión N° 291 de la CAN que garantiza a las inversiones subregionales el tratamiento de inversión nacional, remitiendo el tratamiento de otras inversiones extranjeras a lo dispuesto en la legislación nacional de cada país miembro. Por otro lado, la Decisión Nº 578 de la CAN aprobó el Régimen para Evitar la Doble Tributación y Prevenir la Evasión Fiscal entre los países andinos.

27. Hacia fines de 2006 el Perú había concluido convenios sobre promoción y protección recíproca de inversiones con 33 países, de los cuales 30 están en vigencia.
 El Perú es miembro del Centro Internacional de Arreglo de Diferencias Relativas a Inversiones (CIADI) y de la Agencia Multilateral de Garantía de Inversiones (MIGA, por sus siglas en inglés
).
28. El Perú ha suscrito convenios bilaterales para evitar la doble tributación con Chile, el Canadá, España y Brasil (estos dos últimos se encuentran en proceso de aprobación ante el Congreso). Asimismo, se han iniciado negociaciones con Suecia, Francia, Italia, el Reino Unido, Suiza y Tailandia.

5) Relaciones Comerciales Internacionales

i) Organización Mundial del Comercio
29. Mediante la Resolución Legislativa Nº 26407, el Perú ratificó el 18 de diciembre de 1994 el Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio y es Miembro de la OMC desde el 1° de enero de 1995. El MINCETUR representa al Perú ante la Conferencia Ministerial de la OMC y el Ministerio de Relaciones Exteriores representa al Perú ante la OMC en Ginebra. Los Acuerdos de la OMC forman parte de la legislación nacional peruana y pueden invocarse ante las cortes nacionales.
30. El Perú otorga como mínimo el trato de nación más favorecida a todos sus interlocutores comerciales.
31. El Perú participó en las negociaciones sobre las telecomunicaciones y los servicios financieros posteriores a la Ronda Uruguay. Los compromisos que contrajo en el área de las telecomunicaciones figuran en el Cuarto Protocolo anexo al Acuerdo General sobre el Comercio de Servicios; sus compromisos relativos a los servicios financieros figuran en el Quinto Protocolo.

32. El Perú no es miembro ni mantiene estatus de observador en el Acuerdo Plurilateral sobre Contratación Pública de la OMC. El Perú no participa en el Acuerdo sobre Tecnología de la Información de la OMC pero las autoridades esperaban que el Perú forme parte de dicho Acuerdo hacia fines de 2007.
33. Durante 2000-06 el Perú hizo varias notificaciones a la OMC (cuadro AII.1). A mediados de 2007, todavía estaban pendientes algunas notificaciones en agricultura.
34. El Perú ha participado en 14 casos en el marco del Órgano de Solución de Diferencias de la OMC; 2 como parte reclamante, 4 como parte demandada, y 8 como tercera parte.
 Las diferencias en las que el Perú ha participado como parte demandada en el marco de la OMC se relacionaron a: i) derechos compensatorios impuestos por el Perú contra las importaciones de autobuses
; ii) tributación interna aplicada por el Perú a los cigarrillos
; iii) medidas aplicadas a importaciones de frutas frescas, hortalizas, pescado, leche, té y otros productos naturales
; y iv) derechos provisionales antidumping impuestos por el Perú con respecto a las importaciones de aceites vegetales de girasol, soja y sus mezclas.
 Los cuatro casos involucraron consultas pero no llevaron al establecimiento de grupos especiales.
35. Desde 2000, el Perú ha presentado diferentes contribuciones al trabajo de la OMC, varias de ellas en el marco del Programa de Trabajo de Doha. Las propuestas del Perú
 se relacionan con temas de trato especial y diferenciado
; compartimento verde
; acceso a los mercados
; seguridad alimentaria
; biodiversidad y conocimientos tradicionales
; facilitación de comercio
 y subvenciones a la pesca.

ii) Acuerdos preferenciales

36. A mediados de 2007, el Perú tenía en vigor acuerdos preferenciales con los países de la Comunidad Andina, los países del MERCOSUR, y otros países miembros de ALADI. En 2006, alrededor del 17,4 por ciento de las exportaciones totales del Perú se dirigieron a socios comerciales con los cuales el Perú mantenía acuerdos preferenciales en vigor, mientras que cerca del 43,3 por ciento de las importaciones totales del Perú provenían de dichos socios. De dichos porcentajes, el Perú importó cerca del 17,7 de socios andinos y exportó el 6,0 por ciento de sus exportaciones a dichos países.
 Alrededor del 16,6 por ciento de las importaciones peruanas provinieron de los países del MERCOSUR y el 3,8 por ciento de las exportaciones se dirigieron a dichos mercados (ver también el capítulo I 3) i)).

37. En 2006, alrededor del 55 por ciento de las exportaciones del Perú a los Estados Unidos ingresó con preferencias arancelarias gracias al ATPDEA.
 Por otra parte, alrededor del 48 por ciento de las exportaciones del Perú a la Unión Europea, ingresó con preferencias arancelarias gracias al SGP Plus.
b) Comunidad Andina

38. El Perú es signatario del Acuerdo de Cartagena de 1969, que estableció las bases de la Comunidad Andina (CAN). Además del Perú, Colombia, Bolivia y Ecuador son miembros. Desde 2000, ha habido importantes cambios en la Comunidad Andina incluida la salida de Venezuela como miembro en 2006 y la incorporación de la Argentina, Brasil, Chile, Paraguay y Uruguay como países asociados y de México y Panamá como observadores.
39. El Pacto Andino, en la actualidad Comunidad Andina, fue notificado al GATT en 1992 en virtud de la Cláusula de Habilitación.

40. La función de definir "una estrategia comunitaria orientada a la profundización de la integración con los demás bloques económicos regionales y de relacionarse con esquemas extrarregionales, en los ámbitos político, social y económico-comercial" recae en el Consejo Andino de Ministros de Relaciones Exteriores y la Comisión de la Comunidad Andina.
 La CAN ha desarrollado normas comunes para conducir las relaciones comerciales entre países miembros en áreas tales como aduanas, aranceles, servicios, sanidad agropecuaria, reglamentos técnicos, medidas de contingencia y propiedad intelectual.

41. Entre los principales objetivos comerciales de la CAN destacan la creación de una zona de libre comercio y de una unión aduanera. La zona de libre comercio andina se completó el 1° de enero de 2006 cuando el Perú culminó el proceso de desgravación arancelaria previsto en la Decisión N° 414, después de haber seguido un proceso gradual de incorporación desde 1997. A pesar de la salida de Venezuela de la CAN en abril de 2006, las preferencias andinas entre el Perú y Venezuela continuarán en vigor por cinco años desde la denuncia del Acuerdo.

42. Las autoridades señalaron que el Perú aplica su arancel nacional y no el Arancel Externo Común de la CAN, tema que aún continua bajo evaluación de los países miembros.
43. También está pendiente de implementación el establecimiento de un mercado común que abarque la libre circulación de servicios, capitales y personas. Perú participa en la CAN en acuerdos relacionados con la liberalización de servicios (Decisiones N° 439 y N° 659); transporte terrestre, aéreo y acuático; telecomunicaciones y una serie de otros temas de comercio.

44. El control del cumplimiento de las normas andinas está a cargo del Tribunal de Justicia y de la Secretaría General. La Secretaría General puede dar inicio a la fase prejudicial de una acción de incumplimiento de oficio o como resultado de un reclamo de los países miembros o de particulares. La fase judicial de una acción de incumplimiento se inicia con la interposición de una demanda ante el Tribunal de Justicia por la Secretaría General, los países miembros, o particulares. El Tribunal de Justicia emite una sentencia y puede autorizar la suspensión de ventajas derivadas del Acuerdo de Cartagena o imponer otras medidas coercitivas si no se cumple su sentencia.

45. Entre 2000-06, en el contexto de la CAN, se iniciaron seis acciones de incumplimiento en contra del Perú.
 Dichos casos se referirían a problemas de incumplimiento de obligaciones relacionados con: la aplicación de sobretasas a importaciones provenientes de otros países de la CAN; el proceso de desgravación arancelaria para aceites y lubricantes; gravámenes de importación sobre varios productos agropecuarios; requisitos fitosanitarios; requisitos de registro de marcas; y la concesión de patentes de invención para segundo uso de un compuesto farmacéutico.

46. Con relación a las negociaciones con terceros países, los miembros de la CAN adoptaron la Decisión N° 598. Esta Decisión permite a los países miembros de la CAN negociar acuerdos comerciales con terceros de manera comunitaria, individual o conjunta.
 Los miembros que negocien individualmente acuerdos comerciales con terceros países deben respetar los siguientes lineamientos: "preservar el ordenamiento jurídico andino en las relaciones entre los Países Miembros de la Comunidad Andina; tomar en cuenta las sensibilidades comerciales presentadas por los otros socios andinos en las ofertas de liberación comercial; y mantener un apropiado intercambio de información y consultas en el desarrollo de las negociaciones, en un marco de transparencia y solidaridad".

c) Acuerdo entre el Perú y el MERCOSUR

47. El Acuerdo de Complementación Económica Perú-MERCOSUR (ACE Nº 58 de la ALADI) de 25 de agosto de 2003 persigue establecer un área de libre comercio. El acuerdo contiene disposiciones sobre prácticas restrictivas de la competencia; solución de controversias; propiedad intelectual; inversiones; salvaguardias; régimen de normas, reglamentos técnicos y evaluación de la conformidad; y régimen de medidas sanitarias y fitosanitarias.
48. Los calendarios de desgravación son bilaterales entre el Perú y cada país del MERCOSUR. El Acuerdo mantiene la aplicación de salvaguardias excepcionales sobre importaciones procedentes de la Argentina y Brasil en productos tales como carnes y lácteos, frutas frescas, granos y cereales, aceites vegetales, pastas, jugos, algodón, entre otros. Para el comercio del Perú con el Uruguay y Paraguay se utilizan salvaguardias generales. El Perú estableció cronogramas de desgravación hasta 2019 para productos tales como trigo, maíz y cebada. Hay 12 subpartidas del sector azúcar para las cuales no se eliminan los aranceles. Para 45 subpartidas que forman parte del sistema peruano de estabilización de precios, sólo se elimina el arancel ad valorem.
49. En un plazo a ser definido se establecerán mecanismos para la liberalización progresiva del comercio de servicios. Se siguen negociando los temas de las zonas francas y áreas aduaneras especiales.

50. El 15 de diciembre de 2003, el Perú fue aceptado como Estado Asociado al MERCOSUR, con vistas a promover la profundización de la integración económica, en especial en las áreas establecidas en el Acuerdo de Alcance Parcial de Complementación Económica Perú-MERCOSUR.
d) Acuerdo de Libre Comercio entre el Perú y Chile

51. El Perú y Chile firmaron el 22 de agosto de 2006 un Acuerdo de Libre Comercio que modifica y sustituye el Acuerdo de Complementación Económica Nº 38 de la ALADI de 22 de junio de 1998. El nuevo Acuerdo persigue la liberalización comercial bilateral y cubre temas tales como política de competencia; comercio de servicios (entrada temporal de personas de negocios y comercio transfronterizo de servicios); inversión; cooperación laboral y migratoria; solución de controversias; conocimientos tradicionales; y compromiso para negociar posteriormente el reconocimiento de títulos. Las autoridades informaron que no se contaba con un plazo previsto para poner en vigencia el acuerdo.

52. Los calendarios de desgravación del ACE 38 de 1998 incluyen plazos de 0, 3, 5, 10, 15 y 18 años. Para el Perú, los principales productos sujetos al plazo de 10 años incluyen los productos lácteos, papas, café y vegetales frescos. El plazo de desgravación de 15 años corresponde a productos tales como trigo, maíz, arroz, centeno, entre otros. Las mercancías usadas no se beneficiarán de la desgravación. En la utilización del Sistema de Banda de Precios, vigente en Chile, o de Derechos Específicos Variables vigentes en el Perú, los compromisos del Acuerdo consisten en no incluir nuevas mercancías en dichos mecanismos, ni modificar los mecanismos o aplicarlos de tal forma que signifique un deterioro de las condiciones de acceso. Las mercancías elaboradas o provenientes de zonas francas, o que gocen de los beneficios de dichas zonas, están excluidas del programa de liberación.
e) Otros acuerdos en el marco de la ALADI

53. En el marco de la Asociación Latinoamericana de Integración (ALADI), el Perú mantiene Acuerdos de Alcance Parcial con la Argentina, Brasil, Chile, México, Paraguay y el Uruguay. En el caso de Brasil, la Argentina, Paraguay, el Uruguay y Chile, los acuerdos de la ALADI preexistentes han servido de base para negociar los acuerdos antes mencionados.

54. En marzo de 2007 el Perú participaba en los siguientes acuerdos adicionales dentro del marco de la ALADI: concesiones arancelarias preferenciales específicas dentro de la región (Acuerdo Regional Nº 4); el marco para el desarrollo de la cooperación científica y técnica (Acuerdo Regional Nº 6); y la cooperación e intercambio de bienes en las áreas cultural, educacional y científica (Acuerdo Regional Nº 7).

iii) Otros acuerdos y arreglos

55. El Perú es beneficiario de preferencias otorgadas bajo los planes del Sistema Generalizado de Preferencias (SGP) de los siguiente países: Australia, Bulgaria, Canadá, los Estados Unidos, Hungría, Japón, Nueva Zelandia, Polonia, Rusia, la República Checa, la República Eslovaca, Suiza y la Unión Europea. Ciertos productos, que gozan de reducciones arancelarias parciales en el marco del régimen general del SGP de la Unión Europea, reciben trato de franquicia arancelaria cuando se originan en el Perú o en los demás países incluidos en el régimen de lucha contra la producción y el tráfico de drogas.
 Estos beneficios adicionales expiran el 31 de diciembre de 2008.

56. El Perú participa en el Sistema Global de Preferencias Comerciales entre Países en Desarrollo (SGPC). Dentro del SGPC el Perú otorga preferencias arancelarias para un grupo de 71 productos.

57. Una cantidad considerable de productos peruanos reciben trato de franquicia arancelaria para su exportación a los Estados Unidos en virtud de la Ley de Preferencias Comerciales Andinas (ATPA, por sus siglas en inglés). En agosto de 2002 se promulgó la Ley de Promoción del Comercio Andino y Erradicación de las Drogas (ATPDEA) que renovó la ATPA hasta el 31 de diciembre de 2006 y amplió sus beneficios a las importaciones de los textiles y prendas de vestir, calzado, petróleo y sus derivados, relojes, confecciones de cuero y el atún empacado al vacío en fundas flexibles de aluminio. Un número limitado de productos como ciertos textiles y prendas de vestir, el ron y el atún enlatado no gozan de dichas preferencias. A fines de diciembre 2006, el Gobierno de los Estados Unidos extendió por seis meses las preferencias de la ATPA con la posibilidad de extenderlas por otros seis meses adicionales.

58. El Perú y los Estados Unidos concluyeron las negociaciones hacia un tratado de libre comercio en diciembre de 2005. El acuerdo abarca el acceso a los mercados, reglas de origen, procedimientos aduaneros, medidas sanitarias y fitosanitarias, obstáculos técnicos al comercio, defensa comercial, contratación pública, inversiones, servicios transfronterizos, servicios financieros, telecomunicaciones, comercio electrónico, propiedad intelectual, política de competencia, aspectos laborales, medio ambiente, transparencia y solución de controversias. El Congreso del Perú ratificó el acuerdo el 28 de junio de 2006. A mediados de 2007, el acuerdo estaba a la espera de la ratificación por parte del Congresos de los Estados Unidos.

59. El 19 de noviembre de 2005, el Perú y Tailandia suscribieron un Protocolo de Cosecha Temprana como primer resultado de sus negociaciones con miras a la suscripción de un tratado de libre comercio. Un Protocolo adicional, que incorpora requisitos específicos de origen, fue suscrito en noviembre de 2006. Estos Protocolos aún no están vigentes.

60. El 4 de junio de 2007, el Perú y Colombia iniciaron negociaciones para la suscripción de un tratado de libre comercio con los países de la Asociación Europea de Libre Comercio (EFTA por sus siglas en inglés) que agrupa a Noruega, Liechtenstein, Islandia y Suiza.
61. En 2004, en el marco del XV Consejo Presidencial Andino, se acordaron directrices para impulsar la negociación de un acuerdo de libre comercio entre la CAN y el Mercado Común Centroamericano.
 A mediados de 2007 aún no se habían iniciado las negociaciones.
62. En 2002, los países miembros de la CAN y Canadá acordaron iniciar conversaciones para explorar la negociación de un tratado de libre comercio. El 16 de julio de 2007, el Perú, Colombia y Canadá iniciaron las negociaciones.
63. La CAN y la UE acordaron en 2004 iniciar un proceso de diálogo con vistas a establecer un acuerdo de asociación, incluyendo un área de libre comercio. Durante la XVII reunión del Consejo Presidencial Andino, en junio de 2007, se acordó el lanzamiento de las negociaciones, cuya iniciación estaba prevista para septiembre de 2007.
64. El Perú mantiene negociaciones bilaterales en curso para suscribir tratados comerciales con México y Singapur. Como parte de dichas negociaciones, a mediados de 2007, el Perú y México habían completado seis rondas de negociaciones, y el Perú y Singapur habían completado tres rondas de negociaciones. Igualmente el Perú y China se encontraban elaborando un estudio conjunto con miras a iniciar las negociaciones para un acuerdo comercial.
� Dichas áreas son derechos humanos; soberanía, dominio o integridad del Estado; defensa nacional; obligaciones financieras del Estado; otros tratados que crean, modifican o suprimen tributos; tratados que exigen modificación o derogación de alguna ley; y tratados que requieren medidas legislativas para su ejecución.

� FMI (2007a).

� Banco Mundial (2006b).

� Artículos 57 y 118 de la Constitución.

� Texto Único Ordenado de la Ley General de Aduanas, Decreto Supremo N° 129-2004-EF de 8 de septiembre de 2004.

� Decreto Legislativo Nº 183 de 15 de junio de 1981 y Resolución Ministerial Nº 005-2006-EF/15 de 12 de enero de 2006.

� El Decreto Supremo N° 154-2001-EF (Reglamento General de Procedimientos Administrativos de los Bienes de Propiedad Estatal) define los bienes de dominio público como aquéllos: i) bienes destinados al uso público, constituidos por las obras públicas de aprovechamiento o utilización general, cuya conservación y mantenimiento le corresponde a una entidad estatal; ii) bienes de servicio público, destinados directamente al cumplimiento de los fines públicos de responsabilidad de las entidades estatales; así como los bienes destinados directamente a la prestación de servicios públicos; y iii) bienes reservados y afectados en uso a la defensa nacional.

� Información en línea de Proinversión. Véase: http://www.proinversion.gob.pe/0/0/modulos/JER/ PlantillaSectorHijo.aspx?ARE=0&PFL= 0&JER=2906.

� Información en línea de Proinversión. Véase: http://www.proinversion.gob.pe/0/0/modulos/JER/ PlantillaSectorHijo.aspx?ARE=0&PFL=0& JER=2906.

� Alemania, Argentina, Australia, Bélgica, Bolivia, Canada, Chile, China, Colombia, Cuba, Dinamarca, Ecuador, El Salvador, España, Estados Unidos, Finlandia, Francia, Italia, Malasia, Noruega, Luxemburgo, Países Bajos, Paraguay, Portugal, Reino Unido, República Checa, República de Corea, Rumania, Singapur, Suecia, Suiza, Tailandia y Venezuela. Los convenios con el Canadá, los Estados Unidos y Bélgica no estaban todavía en vigencia a mediados de 2007.

� Multilateral Investment Guarantee Agency.

� Información en línea del Ministerio de Economía y Finanzas. Véase: http://www.mef.gob.pe/ ESPEC/Convenios_DT2.php.

� Información en línea de la OMC. Véase: http://www.wto.org/spanish/thewto_s/countries_s/peru_ s.htm.

� Documento de la OMC WT/DS112/1 G/L/220 G/SCM/D19/1 de 9 de enero de 1998.

� Documentos de la OMC WT/DS227/3 de 19 de julio de 2001, WT/DS227/2 de 4 de mayo de 2001, WT/DS227/1/Corr.2 de 9 de abril de 2001, y WT/DS227/1 de 6 de marzo de 2001.

� Documento de la OMC WT/DS255/1 - G/L/536 de 29 de abril de 2002.

� Documento de la OMC WT/DS272/1 - G/L/578 - G/ADP/D44/1 de 28 de octubre de 2002.

� Documento de la OMC G/AG/NG/W/184 de 9 mayo de 2001.

� Documentos de la OMC G/AG/NG/W/13 de 23 de junio de 2000 y G/AG/NG/W/78 de 28 de noviembre de 2000.

� Documento de la OMC G/AG/NG/W/14 de 23 de junio de 2000.

� Documento de la OMC G/AG/NG/W/37 de 28 de septiembre de 2000.

� Documento de la OMC G/AG/NG/8 de 5 de octubre de 2001.

� Documento de la OMC IP/C/W/447 de 8 de junio de 2005.

� Documento de la OMC TN/TF/W/30 de 27 de abril de 2005.

� Documento de la OMC TN/RL/W/166 de 2 de noviembre de 2004.

� Las cifras incluyen intercambios comerciales con Colombia, Ecuador, Bolivia y Venezuela.

� Andean Trade Promotion and Drug Eradication Act.

� Documentos de la OMC L/6737; WT/COMTD/W/27/Rev.1 de 13 de junio de 1997.

� Artículo 51, Acuerdo de Integración Subregional Andino (Acuerdo de Cartagena).

� El Artículo 135 del Acuerdo de Cartagena establece que el País Miembro que desee denunciar el Acuerdo deberá comunicarlo a la Comisión. Desde ese momento cesarán para dicho país los derechos y obligaciones derivados de su condición de Miembro, con excepción de las ventajas recibidas y otorgadas de conformidad con el Programa de Liberación de la Subregión, las cuales permanecerán en vigencia por un plazo de cinco años a partir de la denuncia.

� Información en línea de Secretaría General de la CAN. Véase: http://www.comunidadandina.org/ canprocedimientosinternet/ListaExpedientes11.aspx?Cod Proc=7&TipoProc='T'.

� Artículo 1 de la Decisión N° 598 de la Comunidad Andina, de 11 de julio de 2004.

� Artículo 2 de la Decisión N° 598 de la Comunidad Andina, de 11 de julio de 2004.

� Acuerdo de Complementación Económica suscrito entre los Gobiernos de la República de Argentina, de la República Federativa del Brasil, de la República del Paraguay, y de la República Oriental del Uruguay Estados Partes del MERCOSUR, y el Gobierno de la República del Perú.

� El nombre oficial de dicho acuerdo es "Acuerdo de Libre Comercio entre el Gobierno de la República del Perú y el Gobierno de la República de Chile, que modifica y sustituye el ACE Nº 38, sus anexos, apéndices, protocolos y demás instrumentos que hayan sido suscritos a su amparo".

� Información en línea del Ministerio de Comercio Exterior y Turismo. Véase: http://www.mincetur. gob.pe/default.asp?pag=COMERCIO/cuerpo1.asp&lat=COMERCIO/ lateraL.asp?pag=comercio&num=3.

� La lista completa de todos los acuerdos que el Perú mantiene bajo la ALADI puede consultarse en línea en: http://www.aladi.org/.

� Artículo 11, Reglamento (CE) N° 980/2005 del Consejo (27 de junio de 2005) y la Decisión de la Comisión 2005/924/EC (21 de diciembre de 2005).

� Acta de San Francisco de Quito, Anexo Sobre Diálogo Presidencial de 12 de julio de 2004.

