	WT/TPR/S/200
Examen de las Políticas Comerciales
Página xii

	Estados Unidos
WT/TPR/S/200

Página xiii

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/200
5 de mayo de 2008

	
	(08-2085)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de la Secretaría

ESTADOS UNIDOS

	El presente informe, preparado para el noveno Examen de las Políticas Comerciales de los Estados Unidos, ha sido redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones a los Estados Unidos sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. Angelo Silvy (tel.: 022 739 5249), Sr. Karsten Steinfatt (tel.: 022 739 6759) y al Sr. Raymundo Valdés (tel.: 022 739 5346). DOCPROPERTY "Technical"
En el documento WT/TPR/G/200 figura la exposición de políticas presentada por los Estados Unidos.

 ADVANCE \y 690
Nota:
El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre los Estados Unidos.
ÍNDICE

Página
OBSERVACIONES RECAPITULATIVAS
vii
1)
Entorno económico
vii
2)
Marco de la política comercial y de inversiones
viii
3)
Acceso a los mercados para las mercancías
viii
4)
Medidas que afectan a las exportaciones
x
5)
Otras medidas que afectan al comercio
x
6)
Políticas sectoriales
xi
I.
EVOLUCIÓN ECONÓMICA RECIENTE
1
1)
Panorama general
1
2)
Producción y empleo
1
3)
Políticas monetaria y cambiaria
4
4)
Política fiscal
7
5)
Balanza de pagos
8
6)
Evolución del comercio y la inversión
10
i)
Comercio de mercancías
10
ii)
Comercio de servicios
11
iii)
Inversión extranjera directa
12
7)
Perspectivas
13
II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS
14

1)
Panorama general
14

2)
Marco institucional y normativo
14

3)
Régimen de inversiones extranjeras
16

i)
Trato nacional
16

ii)
Requisitos en materia de información y examen
17

iii)
Acuerdos internacionales de inversiones
19

4)
Relaciones internacionales
20

i)
Organización Mundial del Comercio
20

ii)
Acuerdos preferenciales y otros acuerdos
21

iii)
Preferencias unilaterales
22

iv)
Ayuda para el comercio
25

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
27

1)
Panorama general
27

2)
Medidas que afectan directamente a las importaciones
29

i)
Régimen aduanero
29

ii)
Valoración en aduana
34

iii)
Normas de origen
34

iv)
Aranceles
36

v)
Otras cargas que afectan a las importaciones
39

Página

vi)
Medidas antidumping y compensatorias
41

vii)
Salvaguardias
50

viii)
Restricciones cuantitativas y licencias
52

ix)
Reglamentos técnicos, evaluación de la conformidad y normas
53

x)
Medidas sanitarias y fitosanitarias
58

3)
Medidas que afectan directamente a las exportaciones
64

i)
Documentación
64

ii)
Restricciones y controles a la exportación
65

iii)
Impuestos, cargas y gravámenes a la exportación
69

iv)
Asistencia a la exportación
69

v)
Artículo 301 y medidas conexas
71

4)
Otras medidas que afectan a la producción y el comercio
72

i)
Marco jurídico de las empresas
72

ii)
Otras ayudas estatales
73

iii)
Política en materia de competencia
76

iv)
Contratación pública
80

v)
Derechos de propiedad intelectual relacionados con el comercio
86

IV.
POLÍTICAS COMERCIALES, POR SECTORES
94

1)
Panorama general
94

2)
Agricultura
96

i)
Introducción
96

ii)
Medidas en frontera
98

iii)
Programas de ayuda interna
99

iv)
Subvenciones y créditos a la exportación, seguro y garantía de las exportaciones
104

v)
Etiquetado de los alimentos
105

3)
Minería y energía
106

i)
Características principales
106

ii)
Marco jurídico y de políticas
108

iii)
Algunas cuestiones
109

4)
Sector manufacturero
112

5)
Servicios
115

i)
Introducción
115

ii)
Servicios de telecomunicaciones y servicios conexos
116

iii)
Servicios financieros
123

iv)
Servicios de transporte aéreo
136

v)
Transporte marítimo
141

vi)
Servicios profesionales y servicios prestados a las empresas
146

FUENTES
155

APÉNDICE - CUADROS
165
CUADROS

Página

I.
EVOLUCIÓN ECONÓMICA RECIENTE

I.1
Algunos indicadores macroeconómicos, 2002-2007
2
I.2
Algunos indicadores monetarios y cambiarios, 2000-2007
6
I.3
Algunos indicadores fiscales, ejercicios fiscales de 2002 a 2007
7
I.4
Cuenta corriente y cuenta de capital, 2002-2007
9
II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS
II.1
Acuerdos bilaterales de inversión, enero de 2008
19

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
III.1
Prescripciones para la transmisión previa de información electrónica sobre carga
31

III.2
Estructura del Arancel de los Estados Unidos
37

III.3
Investigaciones antidumping y medidas impuestas, 1980-2007
45

III.4
Medidas antidumping por país y producto, 2002-2007
46

III.5
Investigaciones sobre derechos compensatorios y medidas impuestas, 1980-2007
49

III.6
Actividades del Ex-Im Bank en materia de préstamos, garantías y seguros, 2000-2006
70

III.7
Programas federales notificados a la OMC, ejercicios fiscales 2003 y 2004
74

III.8
Resumen de la protección de la propiedad intelectual en los Estados Unidos de conformidad con las obligaciones dimanantes del Acuerdo sobre los ADPIC, 2008
87

IV.
POLÍTICAS COMERCIALES, POR SECTORES
IV.1
Niveles de compromiso y gasto real, 1999-2005
99

IV.2
Pagos oficiales directos, 2002-2007
100

IV.3
Algunos incentivos fiscales para el sector energético, principios de 2007
110

APÉNDICE - cuadros
I.
EVOLUCIÓN ECONÓMICA RECIENTE

AI.1
Exportaciones y reexportaciones de mercancías por grupos de productos, 2000-2006
167

AI.2
Importaciones de mercancías por grupos de productos, 2000-2006
169

AI.3
Exportaciones y reexportaciones de mercancías por interlocutores comerciales, 2000-2006
171

AI.4
Importaciones de mercancías por interlocutores comerciales, 2000-2006
172

AI.5
Comercio transfronterizo de servicios, 2002-2006
173

AI.6
Principales indicadores de las entradas y salidas de inversiones directas en los Estados Unidos, por países y sectores, 2006
174

II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

AII.1
Selección de notificaciones presentadas a la OMC, octubre de 2005-febrero de 2008
175

AII.2
Situación de los asuntos de solución de diferencias planteados en la OMC en los que han participado los Estados Unidos, octubre de 2005-diciembre de 2007
177

AII.3
Panorama de los acuerdos comerciales preferenciales, a principios de 2008
181

Página

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

AIII.1
Panorama general de las normas de origen preferenciales
184

AIII.2
Análisis resumido del Arancel NMF de los Estados Unidos, 2007
186

AIII.3
Aranceles en el marco de los acuerdos preferenciales de los Estados Unidos, 2006
188

AIII.4
Iniciaciones de investigaciones antidumping, 1º de julio de 2005-31 de diciembre de 2007
194

AIII.5
Preferencias en materia de contratación pública, por Estados
197

IV.
POLÍTICAS COMERCIALES, POR SECTORES

AIV.1
Productos comprendidos en los contingentes arancelarios
202

OBSERVACIONES RECAPITULATIVAS

1. La apertura y transparencia del régimen comercial de los Estados Unidos han contribuido como factores esenciales a la eficiencia que caracteriza a la economía estadounidense en su conjunto. Desde el último examen de sus políticas comerciales, realizado en 2006, los Estados Unidos han adoptado nuevas medidas para liberalizar su régimen comercial, aunque en su mayoría sobre una base preferencial. Frente a la incertidumbre económica que prevaleció a principios de 2008, la mejor manera de promover el bienestar social en los Estados Unidos es explotar la capacidad de ajuste de su economía y seguir reduciendo los obstáculos al acceso a los mercados y demás medidas de distorsión, incluidas las resultantes de los niveles elevados de ayuda en los sectores de la agricultura y la energía. Además, los esfuerzos que se están haciendo para incorporar consideraciones adicionales sobre seguridad en las políticas comerciales y de inversión de los Estados Unidos deben proseguir en el marco del enfoque basado en el riesgo, que parece haber dado buenos resultados. Si se emprendieran nuevas reformas sobre una base NMF también se reducirían las distorsiones en los mercados mundiales y se fortalecería el sistema multilateral de comercio, ya que los Estados Unidos son la principal economía y potencia comercial del mundo.
2) Entorno económico

2. Tras un prolongado período de expansión, las perspectivas de crecimiento a corto plazo de la economía estadounidense se deterioraron considerablemente desde finales de 2007. Durante la mayor parte del período objeto de examen, la economía estadounidense registró unos resultados sólidos, con un crecimiento medio próximo al 3 por ciento anual. Sin embargo, a finales de 2007, el crecimiento del PIB disminuyó considerablemente como resultado de los efectos negativos de la desaceleración del mercado de la vivienda y las turbulencias en los créditos. Estos problemas han provocado una enérgica respuesta de la Reserva Federal, que ha aplicado una política monetaria con importantes reducciones de los tipos de interés a corto plazo. Si bien la inflación se ha mantenido relativamente controlada durante el período objeto de examen, a finales de 2007 se percibió una tendencia al alza, principalmente como consecuencia del aumento de los precios del petróleo y los alimentos. Por consiguiente, a principios de 2008, los responsables de la formulación de políticas afrontaban al doble reto de restablecer el crecimiento y frenar, al mismo tiempo, las crecientes presiones inflacionistas.

3. El déficit fiscal federal se redujo constantemente entre 2004 y 2007, hasta cerca del 1,2 por ciento del PIB en el ejercicio fiscal 2007. No obstante, es probable que aumente en 2008 como resultado de la desaceleración económica registrada a finales de 2007 y de las medidas fiscales adoptadas al respecto. A más largo plazo, es posible que haya que seguir reformando la esfera fiscal a fin de asegurar la sostenibilidad fiscal, especialmente en lo que concierne a los programas que dan derecho a subvenciones.

4. En el período objeto de examen, tanto las importaciones como las exportaciones de los Estados Unidos siguieron creciendo, por lo general, a un ritmo más rápido que el PIB. El porcentaje del PIB correspondiente al déficit por cuenta corriente de la balanza de pagos estadounidense se redujo de un nivel ligeramente superior al 6 por ciento en 2005 y 2006 a cerca del 5,3 por ciento en 2007. La buena disposición de los extranjeros a invertir en los Estados Unidos ha sido fundamental para generar las cuantiosas entradas de capital externo necesarias para financiar el déficit por cuenta corriente. No obstante, la sostenibilidad del déficit no puede darse por sentada, y, como tal, conlleva ciertos riesgos de deterioro de la situación, como por ejemplo un aumento del sentimiento proteccionista. El déficit por cuenta corriente estadounidense refleja una diferencia entre ahorro e inversión; por tanto, en la medida en que ello exige una respuesta de política, las medidas restrictivas del comercio no son apropiadas. Tal vez los Estados Unidos tengan que incrementar su tasa de ahorro manteniendo al mismo tiempo su tradicional apertura, que permite que los productores y consumidores estadounidenses puedan tener acceso a los bienes, servicios y capital del exterior en las mejores condiciones. También es probable que, para reducir el déficit por cuenta corriente, haya que aumentar las exportaciones estadounidenses, lo cual se vería facilitado por un sistema de comercio más liberal y un crecimiento más fuerte de la demanda fuera de los Estados Unidos.
3) Marco de la política comercial y de inversiones
5. Los Estados Unidos consideran que la expansión del comercio internacional es vital para su seguridad nacional y crecimiento económico. El apoyo al sistema multilateral de comercio está en el centro de la política comercial estadounidense, y la Administración sigue comprometida con un amplio acuerdo de Doha. En ese contexto, los Estados Unidos han formulado numerosas propuestas en numerosas esferas de negociación. Han cumplido sus obligaciones en materia de notificación, excepto para las normas de origen preferenciales, los contingentes arancelarios de productos agropecuarios y las estadísticas sobre contratación pública. Los Estados Unidos han avanzado en la aplicación de varias resoluciones de la OMC en las que se pedían cambios de la legislación estadounidense, pero todavía no se ha dado pleno cumplimiento a unas pocas.
6. Si bien los Estados Unidos consideran que un acuerdo multilateral global ofrece la mejor oportunidad de crear un comercio ampliado y oportunidades de desarrollo en todo el mundo, consideran que la liberalización del comercio bilateral y regional también puede ofrecer importantes beneficios. De acuerdo con ello, los Estados Unidos han seguido concertando acuerdos de libre comercio (ALC). A principios de 2008, tenían ALC con 14 países, frente a 7 durante su último examen, y 3 al comenzar la actual Administración, a principios de 2001. Se habían concluido ALC con otros 6 países, aunque aún no estaban en vigor. Los Estados Unidos otorgan preferencias unilaterales a los países en desarrollo a través de varios esquemas, que pueden estar condicionadas al cumplimiento de criterios que las autoridades estadounidenses consideren que fomentan políticas sólidas y permiten a los beneficiarios ampliar el comercio y las inversiones.
7. La Ley sobre las facultades para promover el comercio, que la Administración considera un importante instrumento para alcanzar los objetivos comerciales de los Estados Unidos, expiró el 1º de julio de 2007. En mayo de 2007, la Administración y los líderes del Congreso acordaron un "modelo" de política comercial descrito como modelo que proporciona "una forma clara y razonable de avanzar" para la labor de examen por el Congreso de los acuerdos de libre comercio pendientes, y "abre una vía para que los dos grandes partidos trabajen con respecto a la Ley sobre las facultades para promover el comercio". El modelo contiene disposiciones, sobre mano de obra, medio ambiente, propiedad intelectual, inversiones, contratación pública y seguridad portuaria.
8. Los Estados Unidos han mantenido desde hace tiempo una política de trato nacional a la inversión extranjera directa, con sujeción a determinadas consideraciones relativas a sectores específicos, preocupaciones de orden cautelar y seguridad nacional. En 2007 el Congreso modificó el procedimiento mediante el cual el Poder Ejecutivo examina las repercusiones en materia de seguridad de determinadas inversiones extranjeras directas. Es importante asegurar que estos cambios no menoscaben la previsibilidad para los inversores extranjeros.
4) Acceso a los mercados para las mercancías
9. Los Estados Unidos otorgan trato arancelario NMF a todos los Miembros de la OMC excepto Cuba. Todas las líneas arancelarias, menos dos, están consolidadas, generalmente a tipos bajos, lo que aporta previsibilidad al régimen comercial estadounidense. En 2007 el promedio aritmético del arancel NMF aplicado fue del 4,8 por ciento, prácticamente el mismo que en 2004 (4,9 por ciento). El tipo NMF aplicado a la agricultura (definición de la OMC) disminuyó del 9,7 por ciento en 2004 al 8,9 por ciento en 2007, lo cual refleja el aumento de los precios de los productos básicos y el recorte resultante de los tipos equivalentes ad valorem. El tipo NMF medio aplicado a los productos no agropecuarios, del 4 por ciento, se mantuvo sin cambios. Cerca del 2 por ciento de todas las líneas está sujeto a contingentes arancelarios; una de las formas principales de protección de determinados productos agropecuarios frente a las importaciones es la aplicación de unos aranceles elevados a las realizadas fuera de contingente.
10. Además de los aranceles, las importaciones están sujetas a los gravámenes ad valorem de mantenimiento de puertos y por tramitación de mercancías; el segundo no se aplica a las importaciones procedentes de algunos socios preferenciales. Se debe depositar una fianza aduanera para cada importación de mercancías en los Estados Unidos. El volumen de producción inicial de los pequeños productores nacionales de vino y cerveza se beneficia de un tipo reducido del impuesto federal sobre el consumo o una reducción por impuestos indirectos pagados. Este beneficio no es extensivo a los productos importados.
11. Las consideraciones relativas a la seguridad han seguido promoviendo cambios significativos relacionados con los procedimientos aduaneros. La Ley de Seguridad Portuaria de 2006 codificó y amplió los programas existentes de seguridad de la carga y la cadena de suministro, y estableció prescripciones adicionales en materia de registro para los importadores. Con arreglo a la Ley, a partir de mediados de 2012, todos los contenedores deben ser escaneados antes de ser cargados en un buque destinado a los Estados Unidos. No obstante, la Ley reconoce que este requisito podría tener un impacto significativo en el comercio y ofrece la posibilidad de posponer la aplicación para puertos específicos.
12. Se mantienen restricciones no arancelarias a la importación principalmente con fines no comerciales. Éstas incluyen una prohibición de las importaciones de productos de mamíferos marinos, camarones y atunes procedentes de países que se ha constatado que no cumplen las disposiciones ambientales estadounidenses.
13. El Acuerdo Antidumping sigue siendo un instrumento de política comercial fundamental para los Estados Unidos. A finales de 2007, los Estados Unidos mantenían en vigor unas 232 medidas antidumping, en lugar de las 274 notificadas en su último examen que afectaban a las importaciones procedentes de 39 interlocutores comerciales. Durante el período 2005-2007, los Estados Unidos iniciaron cerca de 33 investigaciones y aplicaron 19 medidas provisionales, pero impusieron solamente 11 derechos definitivos. El número de investigaciones antidumping iniciadas disminuyó en 2005 y 2006, si bien aumentó en 2007. Los derechos antidumping aplicados pueden ser sustanciales, hasta del 280 por ciento y, por lo tanto, afectan de forma significativa a los precios nacionales de los Estados Unidos. Dado que la mayoría de las medidas antidumping se imponen a los productos intermedios como los productos químicos y de acero, aumentan los costos para los productores de las fases ulteriores del proceso productivo y los consumidores. Pese a su carácter temporal, la "duración" media de una medida antidumping es de 11 años. El porcentaje de importaciones estadounidenses directamente afectadas por medidas antidumping en vigor ha sido escaso, aproximadamente el 0,3 por ciento de las importaciones de mercancías en el período 1980-2005 y el número de órdenes antidumping dictadas desde 2005 ha sido menor que en años anteriores. No obstante, sería importante asegurar que las medidas antidumping no retrasen la adaptación a las condiciones generales cambiantes de los mercados internacionales.
14. A finales de 2007, los Estados Unidos no mantenían medidas de salvaguardia pero había en vigor 31 órdenes en materia de derechos compensatorios correspondientes a 13 interlocutores comerciales. La Ley de compensación por continuación del dumping y mantenimiento de las subvenciones de 2000 (la Enmienda Byrd) fue revocada en 2005, pero los derechos antidumping y compensatorios establecidos antes de octubre de 2007 se siguen distribuyendo a los productores estadounidenses que hayan apoyado la solicitud de investigación. Se estima que los desembolsos totales fueron de aproximadamente 1.900 millones de dólares EE.UU. desde la entrada en vigor de la Enmienda Byrd hasta finales de 2007.
15. Desde el último examen de los Estados Unidos no se han producido cambios importantes a nivel federal en el marco institucional que rige la elaboración de reglamentos técnicos, procedimientos de evaluación de la conformidad y medidas sanitarias y fitosanitarias. Durante el período objeto de examen, los Estados Unidos notificaron, por primera vez desde la creación de la OMC, los reglamentos técnicos y procedimientos de evaluación de la conformidad propuestos por los organismos subfederales. En agosto de 2007 entró en vigor un nuevo proceso de aprobación para las importaciones que se realizan por primera vez de frutas y hortalizas sujetas a determinadas medidas fitosanitarias. Éste sustituye al proceso de aprobación basado en la promulgación de reglamentos, que de otro modo se aplica a todas las importaciones que se realizan por primera vez de plantas, animales, y sus productos. Se espera que el nuevo proceso acelere el plazo de aprobación de las importaciones, que puede durar hasta tres años.
5) Medidas que afectan a las exportaciones
16. En virtud de la Constitución de los Estados Unidos se prohíben los impuestos a la exportación. Sin embargo, los Estados Unidos mantienen restricciones y controles de las exportaciones por razones de seguridad nacional y de política extranjera, o para paliar la falta de materiales escasos. Los controles de las exportaciones pueden ser el resultado de decisiones de política interna o de la participación de los Estados Unidos en regímenes no vinculantes de control de las exportaciones, y asimismo pueden aplicarse en el contexto de embargos impuestos por las Naciones Unidas. Las entidades estadounidenses están obligadas a solicitar una licencia de exportación en determinados casos en que tratan de transferir tecnologías controladas a ciudadanos extranjeros en los Estados Unidos. Dos Miembros de la OMC, Cuba y Myanmar, son objeto de sanciones económicas.

17. Los Estados Unidos ofrecen seguros y financiación de las exportaciones a través de su organismo oficial de crédito a la exportación. En los últimos años ha disminuido significativamente el costo fiscal que conllevan esos programas, a los que el Gobierno de los Estados Unidos otorga plena confianza y crédito. Además, se ha establecido un programa de devolución de derechos. En mayo de 2006, los Estados Unidos derogaron la cláusula de "primacía por anterioridad", que permitía a las empresas estadounidenses excluir determinados ingresos de "comercio exterior" de sus ingresos imponibles en el caso de determinadas transacciones, después de que la OMC las identificara como subvenciones prohibidas.
6) Otras medidas que afectan al comercio
18. Aparte de la ayuda a la exportación, los productores nacionales se benefician de exenciones fiscales federales y subfederales, desembolsos financieros y programas de crédito. En su última notificación a la OMC, correspondiente a los ejercicios fiscales 2003 y 2004, los Estados Unidos enumeran unos 430 programas de subvenciones, 42 a nivel federal y el resto a nivel subfederal. El sector agrícola y energético son con diferencia los principales beneficiarios de la ayuda federal notificada. La ayuda interna de los Estados Unidos, aunque no está dirigida al comercio, puede afectar a los mercados mundiales habida cuenta de que los Estados Unidos se encuentran entre los principales productores y consumidores mundiales de numerosos productos.
19. Los Estados Unidos utilizan la política de competencia para promover la eficiencia y aumentar el bienestar de los consumidores. La legislación federal antimonopolio abarca todos los sectores y el comercio interestatal y exterior, con sujeción a algunas excepciones. La aplicación de la política de competencia ha seguido centrándose en las actividades de los cárteles internacionales, las fusiones anticompetitivas y la observancia de las disposiciones contrarias a las fusiones. En un examen de los procedimientos de la política de competencia, presentado al Congreso en 2007, se recomendaba, entre otras cosas, simplificar y unificar los procedimientos de autorización de fusiones y armonizar la labor de los organismos antimonopolio estatales y federales, especialmente con respecto a las fusiones.

20. La política estadounidense relativa al acceso a los mercados a efectos de contratación pública consiste en otorgar trato nacional sobre la base del principio de reciprocidad. Los Estados Unidos participan en el Acuerdo plurilateral de la OMC sobre Contratación Pública. Para contrataciones no abarcadas por el ACP u otros acuerdos internacionales, los Estados Unidos mantienen una serie de prescripciones en materia de compras nacionales, como las previstas en la Ley de Promoción de la Compra de Productos Estadounidenses. La política estadounidense de contratación pública también tiene por objeto aumentar la participación de las pequeñas empresas y otros tipos de empresas mediante programas de reserva de contratos. En algunos Estados, los reglamentos subfederales otorgan preferencias a los proveedores locales, e imponen prescripciones en materia de contenido nacional en determinadas condiciones. Aunque esas medidas puedan ayudar a los grupos destinatarios, también pueden aumentar el costo de la contratación pública.
21. Los Estados Unidos son un importante productor y exportador de bienes y servicios que llevan incorporados conocimientos y otros elementos intelectuales. Se sirven de diversos mecanismos para fomentar una mayor protección y observancia de los derechos de propiedad intelectual, entre ellos su participación en actividades y negociaciones en el marco de la OMC, acuerdos de libre comercio, acuerdos bilaterales sobre propiedad intelectual y tratados bilaterales sobre inversiones.
7) Políticas sectoriales

22. Los Estados Unidos son uno de los mayores productores, exportadores e importadores de productos agropecuarios del mundo. Según las estimaciones de la OCDE, la ayuda global a la agricultura, incluyendo las medidas en frontera y los pagos oficiales, representó en 2006 el 11 por ciento de los ingresos agrícolas brutos, una disminución de cinco puntos porcentuales con respecto a 2004. Esta reducción es en buena medida reflejo del aumento de los precios de los productos básicos, algunos de los cuales, como el azúcar y la leche, siguen recibiendo elevados niveles de ayuda. Además, los pagos efectuados de conformidad con algunos programas relativos a los productos básicos (por ejemplo, los préstamos de asistencia a la comercialización) suponen incentivos para la utilización de los recursos que podrían no corresponderse con las señales que emiten los mercados y afectar al comercio cuando los productos subvencionados se abren paso en los mercados mundiales. Algunos aspectos de los programas de ayuda interna fueron impugnados con arreglo a las normas multilaterales durante el período objeto de examen. La expiración de la Ley de Agricultura de 2002 y el entorno actual, caracterizado por unos precios elevados de los productos básicos, ofrecen una coyuntura favorable para introducir cambios en las políticas encaminados a una mayor orientación del sector agropecuario hacia el mercado, lo que redundaría en beneficio tanto de los consumidores como de los contribuyentes.
23. Los Estados Unidos son un importante productor y consumidor de minerales y energía. En su política energética hacen hincapié en la producción nacional de energía y conceden incentivos fiscales y de otro tipo para el suministro de combustibles alternativos y renovables. La ayuda a la producción nacional de etanol incluye la concesión de incentivos fiscales y la aplicación de derechos a su importación; estas medidas podrían repercutir considerablemente en las pautas mundiales de producción. La Ley de Política Energética de 2005 contiene disposiciones para abordar las deficiencias en el marco reglamentario que regula los mercados de la electricidad. Al aplicar las normas de ahorro de combustible, los automóviles producidos en los países del TLCAN reciben un trato distinto de los demás vehículos.
24. Los Estados Unidos son el mayor productor mundial de productos manufacturados. La productividad multifactorial y la producción del sector han aumentado en términos absolutos, pero su participación en el valor añadido y el empleo totales en el país ha disminuido. Los aranceles aplicados a los productos manufacturados suelen ser bajos, aunque los aranceles elevados han protegido de la competencia internacional a unas cuantas ramas de producción, por ejemplo, los textiles, las prendas de vestir, y el calzado y el cuero.
25. El mercado estadounidense de las telecomunicaciones, el mayor del mundo en cuanto a ingresos, está abierto a la participación extranjera y es muy competitivo. Durante el período objeto de examen se eliminaron determinadas prescripciones de desagregación para establecer la igualdad de condiciones desde el punto de vista reglamentario entre proveedores de acceso a Internet por banda ancha. Se está examinando un plan de reforma integral de compensación entre empresas. Los Estados Unidos mantienen varias restricciones a la propiedad de medios de comunicación, con la finalidad de fomentar la competencia, la diversificación y el arraigo local en la producción de esos medios. A finales de 2007 se aprobó la suavización de una de esas restricciones, y se han adoptado normas para facilitar la entrada de los servicios de vídeo en el mercado.
26. Durante el período objeto de examen, no se han producido grandes cambios en la legislación estadounidense relativa a los servicios financieros. No obstante, el sector ha resultado considerablemente afectado por las turbulencias en torno a las hipotecas de riesgo superior a la media, lo que sugiere la necesidad de mejorar la supervisión financiera. A ese respecto, se está considerando la posibilidad de introducir cambios en la reglamentación vigente para restringir ciertas prácticas hipotecarias y consolidar y fortalecer la supervisión.
27. En todos los Estados está permitida la entrada inicial en el mercado estadounidense mediante el establecimiento o la adquisición de una filial de un banco nacional por un extranjero. Las filiales de bancos extranjeros instaladas en los Estados Unidos reciben trato nacional. No obstante, los bancos de propiedad extranjera, a diferencia de los nacionales, están obligados a establecer una filial bancaria asegurada para aceptar o mantener depósitos minoristas de nacionales cuyo importe sea menor de 100.000 dólares EE.UU. Las sucursales y agencias de bancos extranjeros tienen las mismas facultades que los bancos, pero las agencias no pueden aceptar depósitos de ciudadanos de los Estados Unidos ni de residentes en el país. Existen algunas limitaciones a nivel de los Estados para la adquisición o establecimiento de bancos constituidos en los Estados, así como para el establecimiento de sucursales o agencias.
28. El sector de los servicios de seguros está reglamentado fundamentalmente a nivel de los Estados. Las compañías, agentes y corredores de seguros deben obtener una licencia de conformidad con las leyes de cada Estado en que se encuentre el riesgo que se proponen asegurar, pero los Estados de los Estados Unidos han adoptado medidas para facilitar las operaciones entre varios Estados. Los extranjeros pueden adquirir una compañía de seguros autorizada en todos los Estados, establecer filiales en 47 Estados u operar como sucursales en 36 Estados y en el Distrito de Columbia. Se aplica un impuesto federal sobre las pólizas de seguro que cubren riesgos situados en el país, al tipo del 1 por ciento del importe bruto de las primas sobre todos los reaseguros, pero la tasa es del 4 por ciento para los seguros distintos de los de vida cuando el asegurador no está sujeto al impuesto estadounidense sobre los ingresos netos respecto de las primas.
29. Desde 2006 no se han registrado cambios importantes en la política o la legislación en materia de transporte marítimo. La Ley Jones reserva el servicio de cargas entre puntos situados en los Estados Unidos a los buques matriculados y construidos en el país, que pertenezcan a una empresa estadounidense y cuyo personal esté formado por ciudadanos estadounidense en un 75 por ciento. Los servicios internos de pasajeros están sujetos a prescripciones análogas. Sin embargo, pueden concederse excepciones y las empresas extranjeras pueden establecer compañías de transporte marítimo en los Estados Unidos en determinadas condiciones. En cambio, el mercado estadounidense de transporte marítimo internacional está abierto en general a la competencia extranjera, aunque se aplican algunas preferencias de carga. Se calcula que de conformidad con las leyes sobre preferencia de la carga se han reorientado importantes volúmenes de carga hacia buques de los Estados Unidos, aunque en la práctica la parte del león del transporte marítimo internacional sigue correspondiendo a los buques extranjeros.
30. La rentabilidad de las líneas aéreas estadounidenses ha mejorado y a finales de 2007 ninguna de las grandes aerolíneas
nacionales necesitaba protección frente a la quiebra. La participación extranjera en la propiedad de una empresa transportista estadounidense está limitada legalmente a un máximo del 25 por ciento de las acciones con derecho de voto. El suministro de servicios internos de transporte aéreo sólo se permite a los transportistas estadounidenses. La Ley "Fly America" exige generalmente que el transporte financiado por el Gobierno de los Estados Unidos sea realizado por transportistas aéreos nacionales, pero permite la participación extranjera en el marco de acuerdos internacionales. Los Estados Unidos han suscrito acuerdos bilaterales de aviación con 97 países, de los cuales 79 son acuerdos de cielos abiertos. El Acuerdo de Transporte Aéreo entre los Estados Unidos y la UE, que se aplica con carácter provisional desde el 30 de marzo de 2008, introduce varias medidas de liberalización. Todos los aeropuertos estadounidenses de uso público que prestan servicios comerciales son actualmente propiedad de los Estados o los gobiernos locales. En 1996 se aprobó una ley en virtud de la cual se establecía el Programa Piloto de Privatización de Aeropuertos. Hasta la fecha ha participado un aeropuerto, pero posteriormente volvió a ser de propiedad pública.
31. En los últimos años no se han introducido cambios importantes en la reglamentación de los servicios profesionales. Los Estados son responsables de la reglamentación, la concesión de licencias y la supervisión de las profesiones ejercidas en sus jurisdicciones. La falta de un régimen normativo nacional da lugar a diferentes condiciones de acceso a los mercados en los distintos Estados. El acceso al mercado extranjero en algunos Estados está afectado por las prescripciones en materia de presencia local, domicilio social, nacionalidad o forma jurídica de la entrada.

