	
Page I.1

	WT/TPR/S/154/Rev.1
Examen de las Políticas Comerciales
Página 26

	Bolivia
WT/TPR/S/154/Rev.1

Página 27

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

1) Panorama General

1. Desde el anterior Examen realizado en 1999, se han producido varios cambios importantes en el marco jurídico e institucional de Bolivia. También ha habido inestabilidad política y social, lo cual ha repercutido negativamente en la economía (véase además el capítulo I).

2. La política comercial de Bolivia se formula principalmente a nivel nacional. En mayo de 2005, Bolivia adoptó un programa de políticas que tiene por objeto, entre otras cosas, reforzar su participación en los procesos de integración, abrir nuevos mercados de exportación, promover la inversión, y consolidar la alianza con el sector privado. Para mejorar el acceso efectivo a los mercados extranjeros, Bolivia trata asimismo de mantener y mejorar las preferencias y hacer más progresos en la facilitación del comercio. Además está elaborando una nueva estrategia de exportación para aumentar y diversificar la producción de bienes y servicios exportables.

3. Bolivia, Miembro de la OMC desde septiembre de 1995, participa activamente en el sistema multilateral de comercio y ha hecho varias propuestas en el marco del Programa de Doha para el Desarrollo. Desde su último Examen, Bolivia ha presentado un número elevado de notificaciones a la OMC. Ha hecho uso del mecanismo de solución de diferencias de la OMC (como tercero) en un caso relativo a las preferencias comerciales.

4. Bolivia es miembro fundador de la Comunidad Andina. Participa en la Asociación Latinoamericana de Integración (ALADI), donde ha suscrito acuerdos de complementación económica con Chile, Cuba, el MERCOSUR y México. Participa en calidad de observador en las negociaciones de un tratado de libre comercio entre los Estados Unidos, por una parte, y Colombia, el Ecuador y el Perú, por otra. Bolivia se beneficia de las preferencias unilaterales otorgadas por la Unión Europea y los Estados Unidos, entre otros. También se ha beneficiado de diversas actividades de asistencia técnica organizadas en el marco de la OMC y de otros foros.

5. La Constitución de Bolivia garantiza la propiedad privada velando que el uso de la misma no sea perjudicial para el interés colectivo. En general, los inversores extranjeros reciben trato nacional, salvo en zonas próximas a fronteras internacionales (50 kilómetros de las fronteras) o señaladas en la legislación. Bolivia ofrece garantías a los inversores extranjeros a través de acuerdos bilaterales sobre inversiones, acuerdos de libre comercio y compromisos contraídos en el marco del AGCS. La ampliación de estos últimos aportaría mayor previsibilidad al régimen de inversiones de Bolivia, reduciendo los riesgos y costos y, en consecuencia, fomentando la atracción de la inversión extranjera.

2) Formulación y Aplicación de la Política Comercial

i) Marco jurídico e institucional general

6. Desde el anterior Examen realizado en 1999, el marco jurídico de Bolivia ha experimentado varios cambios. La Constitución de Bolivia se modificó en 2004, pero estas modificaciones no afectaron directamente al comercio.

7. El Poder Ejecutivo es ejercido conjuntamente por el Presidente y los Ministros de Estado. El Presidente y el Vicepresidente son elegidos al mismo tiempo por un período no renovable de cinco años; sin embargo, pueden ser reelectos después de transcurrido al menos un período constitucional. Los Ministros son nombrados por Decreto del Presidente. La Constitución otorga al Presidente facultad para, entre otras cosas, presentar el presupuesto al Congreso para su aprobación, conducir las relaciones exteriores, y negociar tratados internacionales.
8. El Poder Legislativo en Bolivia reside en el Congreso Nacional compuesto de dos Cámaras. La Cámara Baja, es decir, la Cámara de Diputados, está compuesta por 130 miembros, y el Senado por 27 (tres senadores por Departamento).
 Tanto los diputados como los senadores son elegidos por un período de cinco años y son reelegibles. El Congreso está presidido por el Vicepresidente. El Poder Legislativo tiene autoridad para, entre otras cosas, aprobar el presupuesto e imponer contribuciones de cualquier clase o naturaleza
. Los niveles arancelarios son propuestos por el Poder Ejecutivo y aprobados por el Poder Legislativo.

9. Bolivia está organizada política y administrativamente en nueve departamentos.
 Éstos se encargan, entre otras cosas, de la aplicación de la legislación nacional y gestionan sus recursos financieros.

10. La jerarquía de la legislación boliviana es, en orden decreciente, la Constitución, las leyes nacionales, y los instrumentos jurídicos adoptados por el Poder Ejecutivo: los decretos supremos, las resoluciones supremas, las resoluciones multiministeriales, las resoluciones biministeriales, las resoluciones ministeriales y las resoluciones administrativas.
 Los tratados internacionales suscritos por el Presidente y ratificados por el Congreso pasan a formar parte del ordenamiento jurídico nacional y pueden ser invocados en los tribunales nacionales. El Congreso no modifica los acuerdos internacionales suscritos por el Ejecutivo.
11. El Poder Judicial es ejercido por la Corte Suprema de Justicia de la Nación, el Tribunal Constitucional, las Cortes Superiores de Distrito, los tribunales y jueces de instancia y demás tribunales y juzgados que establece la ley. La Corte Suprema está integrada por 12 jueces y el Presidente, que son elegidos por el Congreso Nacional por un período de 10 años. El Tribunal Andino de Justicia controla la legalidad de las disposiciones de la Comunidad Andina mediante la acción de nulidad; este Tribunal también interpreta las leyes de la Comunidad Andina para asegurar la aplicación uniforme de éstas en el territorio de los países miembros y dirime las controversias.

12. Durante el período objeto de examen, la inestabilidad política y social en Bolivia condujo a la dimisión de dos Presidentes de la República, en octubre de 2003 y junio de 2005. Esta última dimisión tuvo lugar en el contexto de un complejo programa que incluía el establecimiento de una Asamblea Constituyente, un referéndum sobre la autonomía regional y la explotación de los hidrocarburos.
 Las elecciones generales adelantadas para elegir el Presidente, el Vicepresidente, y los senadores y diputados están previstas para el mes de diciembre de 2005. La fecha de convocatoria a la Asamblea Constituyente y el referéndum sobre las autonomías está fijada para el primer domingo de julio de 2006. La inestabilidad ha repercutido negativamente en la economía boliviana (véase también el capítulo I). Según el Fondo Monetario Internacional, no ha habido crecimiento porque las reformas realizadas no han logrado alterar fundamentalmente el carácter del Estado y mejorar el entorno empresarial, mientras que la oposición política a reformas estructurales decisivas y la presión de varios grupos de interés han contribuido a que Bolivia siga teniendo que hacer frente a una fragilidad fiscal y financiera permanente.

13. En el período objeto de examen, Bolivia también ha luchado contra la corrupción, en particular, a través de la creación en 2003 de la Delegación Presidencial Anticorrupción (DPA).
 En enero de 2004, la DPA adoptó el Plan de Acción Anticorrupción 2004-2007 que tiene por objeto contribuir a lograr la transparencia de la gestión pública.

ii) Formulación y objetivos de la política comercial

14. Desde 1999 se han introducido varios cambios en la estructura de la formulación de la política comercial. En 2003 se reorganizó el Poder Ejecutivo de conformidad con la Ley Nº 2.446 de 12 de marzo de 2003 y sus Decretos Supremos reglamentarios Nº 26.973 de 27 de marzo de 2003 y Nº 27.230 de 31 de octubre de 2003. En el marco de la nueva estructura del Poder Ejecutivo, la institución encargada de la coordinación de todas las políticas de desarrollo económico, social y humano y, en general, de la formulación y aplicación de las políticas es el Consejo Nacional de Política Económica y Social (CONAPES).
 La Secretaría Técnica del CONAPES es la Unidad de Análisis de Políticas Sociales y Económicas (UDAPE).

15. El Ministerio de Desarrollo Económico ha asumido muchas de las funciones del antiguo Ministerio de Comercio Exterior e Inversión. El Ministerio de Desarrollo Económico, por conducto de su Viceministro de Industria, Comercio y Exportaciones, se encarga de elaborar políticas comerciales y de formular y aplicar políticas de inversión. También se ocupa de crear puestos técnicos relacionados con el comercio exterior y la integración comercial, en coordinación con el Ministerio de Relaciones Exteriores y Culto, y participa en la negociación de acuerdos comerciales.

16. El Ministerio de Relaciones Exteriores y Culto se encarga de formular y ejecutar estrategias para las relaciones económicas bilaterales y multilaterales, y de negociar acuerdos comerciales así como acuerdos y otros instrumentos de integración económica y comercial. El Ministerio de Hacienda está a cargo de la política fiscal, incluida la política arancelaria. En colaboración con el Ministerio de Relaciones Exteriores y Culto, negocia acuerdos de integración regional y otros acuerdos preferenciales que incluyen concesiones arancelarias y fiscales.

17. El Consejo Nacional de Exportaciones (CONEX) se encarga de proponer políticas, programas y estrategias de exportación y puede ser consultado acerca de proyectos legislativos.
 Está presidido por el Ministro de Desarrollo Económico y la Vicepresidencia se encuentra a cargo del Viceministro de Industria, Comercio y Exportaciones; otros miembros son el Viceministro de Relaciones Económicas y Comercio Exterior, el Viceministro de Agricultura y Ganadería, el Viceministro de Política Tributaria, el Presidente de la Cámara Nacional de Exportadores de Bolivia, y por un exportador del sector industrial, uno del sector agropecuario, y uno del sector forestal, los tres acreditados por la Cámara Nacional de Exportadores de Bolivia. Asimismo, el CONEX puede invitar a técnicos y especialistas que contribuyan al debate para la formulación de políticas, de acuerdo al tema a tratarse.
18. La participación del sector privado en las negociaciones comerciales se institucionalizó en mayo de 2005; para ello, el Poder Ejecutivo convocará a las siguientes entidades privadas: Confederación de Empresarios Privados de Bolivia (CEPB), Cámara Nacional de Exportadores de Bolivia (CANEB), Cámara Nacional de Comercio (CNC), Cámara Nacional de Industria (CNI), y Confederación Agropecuaria Boliviana (CONFEAGRO). Además, en caso necesario, también se puede convocar al Instituto Boliviano de Comercio Exterior (IBCE) y otras entidades especializadas.

19. En principio, la política comercial de Bolivia se inscribe en el marco de su participación en la Comunidad Andina, pero en la situación actual de la integración andina dicha política comercial se formula principalmente a nivel nacional. En mayo 2005, varias nuevas normas fueron introducidas con el objetivo de impulsar el desarrollo de las exportaciones (véase también el capítulo III 3) v)). Bolivia adoptó una Política Nacional de Inserción Externa, Promoción Económica y Comercial y de Acceso Efectivo a los Mercados que tiene por objeto fortalecer la participación de Bolivia en los procesos de integración; desarrollar, en los procesos de integración, la gravitación estratégica de Bolivia en función de su posición geográfica y sus recursos naturales; abrir y conquistar nuevos mercados, consolidando los ya existentes; promover la atracción de inversiones; impulsar acuerdos y acciones de integración para el desarrollo de la infraestructura física; y fortalecer la alianza con el sector privado.
 Para mejorar el acceso efectivo a los mercados extranjeros, el Ministerio de Relaciones Exteriores y Culto tiene que, entre otras cosas, tratar de mantener y mejorar las preferencias y facilitar el comercio.
 El Ministerio también establecerá mercados objetivos que tendrán prioridad en la ejecución de los programas y las acciones.

20. Además, en mayo de 2005 se creó la Red Externa Boliviana (REB) para la promoción económica y comercial, la atracción de inversiones, el turismo y la cultura.
 La REB depende del Ministerio de Relaciones Exteriores y Culto y está compuesta por las misiones diplomáticas y consulados de Bolivia.

21. También en mayo de 2005, se encomendó al Ministerio de Desarrollo Económico que desarrollara en el plazo de 60 días la Estrategia Nacional de Exportaciones (ENEX).
 El ENEX tiene por objetivo aumentar la producción de bienes y servicios exportables, mejorar su productividad y calidad, crear la infraestructura necesaria, diversificar las exportaciones bolivianas, y llevar a cabo una promoción adecuada (véase el capítulo III 3) v)).
3) Régimen de Inversiones Extranjeras
22. Las autoridades señalaron que la política de inversiones busca asegurar que los beneficios de la inversión privada, nacional y extranjera, se traduzcan en una transformación de la estructura productiva de Bolivia. Se busca que la inversión privada extranjera y nacional hagan una mayor contribución al crecimiento económico, a la generación de empleo y a la reducción de la pobreza, a través de la inversión pública, para mejorar las condiciones generales. La política pública estipula también la necesidad de desarrollar políticas complementarias a las políticas de inversión extranjera para desarrollar el mercado de capitales boliviano, fortalecer las instituciones y desarrollar las exportaciones manufactureras.
 Se busca también desarrollar una promoción selectiva tanto en términos de localización (regiones y municipalidades) como en términos de sectores que no se beneficiaron por las políticas de capitalización/privatización (manufacturas).

23. El Viceministerio de Industria, Comercio y Exportaciones (VMICE), el cual es parte del Ministerio de Desarrollo Económico, está encargado de formular y ejecutar las políticas de promoción y estímulo a la inversión.
 El VMICE también vigila el cumplimiento de los estatutos legales que garantizan la inversión privada. El Centro de Promoción Bolivia, por su parte, implementa la política de promoción de la inversión extranjera en Bolivia. El Consejo Nacional de Política Económica (CONAPE) es el responsable de evaluar y aprobar las políticas de inversión propuestas por el VMICE, asegurando que sean compatibles con las políticas nacionales de desarrollo social y económico.

24. El régimen de inversiones en Bolivia se rige por la Ley Nº 1.182 del 17 de septiembre de 1990 (Ley de Inversiones), las Decisiones Nº 291 y 292 de la Comunidad Andina de Naciones (CAN) (véase infra) y varias regulaciones sectoriales adicionales que incluyen disposiciones en materia de inversión (véase el capítulo IV) 7) y 7) ii), iii) y iv)). La Ley de Inversiones establece los aspectos generales de dicho régimen, en particular las garantías y obligaciones de los inversores, el régimen de riesgo compartido y las zonas francas. La Constitución garantiza la propiedad privada siempre que su uso no sea perjudicial al interés colectivo (Art. 22). Las autoridades señalaron que aunque la Constitución no explica lo que deba entenderse por interés colectivo, se puede deducir que el Art. 22 otorga garantías a la propiedad privada siempre y cuando la misma se haya conseguido de forma lícita y que su uso no infrinja ninguna ley o atente contra el bienestar social.
25. La Decisión Nº 291 establece el régimen de inversión extranjera en el ámbito de la CAN, mientras que la Decisión Nº 292 establece el régimen de inversión para empresas multinacionales andinas (EMA), definidas como aquellas en las cuales el 60 por ciento del capital social pertenece a inversionistas de dos o más países miembros de la CAN. Las EMA reciben trato nacional por parte de los países miembros de la CAN excepto en lo referente a la contratación de tecnología en cuyo caso los países miembros de la CAN deben contratar la misma preferentemente de las EMA.
 La Decisión Nº 291, además estipula que los inversionistas que provienen de países que no son miembros de la CAN tienen los mismos derechos y obligaciones que los inversionistas que provienen de países miembros de la CAN salvo lo que disponga la legislación nacional.
26. La Ley de Inversiones de 1990 reconoce los mismos derechos, deberes y garantías a todos los inversionistas y a la empresa o sociedad en la que éstos participen, sin otra limitación que las establecidas por la ley. Esta ley proporciona las siguientes garantías:

· Derecho a la propiedad privada sin ninguna limitación que las estipuladas por la Ley (véase infra).

· Régimen de libertad cambiaria.

· Libre ingreso y salida de capitales.

· Libre convertibilidad de moneda.

· Libre contratación de seguros de inversión en Bolivia o el extranjero.

· Libre exportación e importación de bienes y servicios siempre y cuando no afecten la salud pública y/o la seguridad del Estado.
· Libre producción y comercialización de bienes y servicios, al igual que libre determinación de precios.
· Derecho a someter diferencias a tribunales arbitrales de conformidad con la Constitución de Bolivia y las normas internacionales (véase infra).

· Trato nacional a todos los inversionistas en el acceso a los incentivos otorgados por el gobierno nacional.

· Libre remisión al extranjero de dividendos, intereses y regalías por transferencia de tecnología.
27. La inversión extranjera en Bolivia no requiere autorización previa ni registros específicos de la inversión.
28. La Constitución no permite la propiedad privada de suelo boliviano que quede entre la frontera y los primeros 50 kilómetros del territorio nacional a extranjeros salvo cuando se trate de necesidades nacionales.
 Estas necesidades engloban la construcción de cañerías para mover hidrocarburos o sus derivados, la construcción y operación para la generación, interconexión, transmisión, distribución y mercadeo de electricidad y la construcción y operación de cualquier facilidad para la transmisión de datos, señales, imágenes, sonido e información general que utilice cualquier medio de comunicación.
 Los extranjeros también pueden desarrollar y ejecutar trabajos tanto mineros como referentes a hidrocarburos dentro de la franja de 50 kilómetros mediante contratos de riesgo compartido con bolivianos, empresas de dueños bolivianos o el Estado (véase también el capítulo IV 3) 5) y 6)).
 Las autoridades aclararon que no existen sectores reservados para el Estado.

29. Bolivia asumió compromisos en el contexto del Acuerdo General de Comercio en Servicios (AGCS) relacionados con aspectos relativos a la inversión (véase el capítulo IV 5)).
30. Bolivia tiene varios acuerdos preferenciales con cláusulas sobre inversiones. Dentro de la CAN, las Decisiones Nº 291 y 292 establecen los parámetros legales para la inversión extranjera en Bolivia (véase supra). Por otro lado, el Acuerdo de Complementación Económica (ACE) entre Bolivia y México contiene cláusulas sobre inversión en las cuales se estipula, entre otras cosas, que las partes se brindarán trato nacional y NMF y además se establecen mecanismos de resolución de disputas relacionadas a la inversión. El ACE entre Bolivia y el MERCOSUR no contiene cláusulas específicas sobre las inversiones entre el MERCOSUR y Bolivia aunque se estipula que los signatarios examinarán la posibilidad de suscribir acuerdos para evitar la doble tributación y fomentar y proteger las inversiones recíprocas (ver sección 4) infra).

31. Bolivia tiene acuerdos bilaterales para fomentar y proteger las inversiones mutuas con: Holanda (1994), el Perú (1995), la Argentina (1995), Cuba (1998), Dinamarca (1997), Rumania (1997), la República de Corea (1997), el Ecuador (1997), Chile (1999), los Estados Unidos (2001) y el Paraguay (2003).
 Bolivia también firmó un tratado de inversión con Costa Rica en 2002 el cual aún no ha sido ratificado.

32. Bolivia ha ratificado varios acuerdos bilaterales para evitar la doble tributación con: la Argentina (1997), Holanda (1992), China (1993), el Perú (1993), Suecia (1994), el Reino Unido (1994), Alemania (1995), Francia (1995) y España (1997).
 La Decisión Nº 578 de la CAN, a su vez establece el régimen para evitar la doble tributación entre los países miembros de la CAN.

33. La Ley Nº 1.770 del 10 de marzo de 1997 proporciona el marco legal en Bolivia para la resolución de conflictos y arbitraje al cual pueden acudir las partes facultativamente antes de someter sus litigios a los tribunales. Bolivia también es parte de arreglos internacionales que buscan proteger las inversiones, tales como la Agencia Multilateral de Garantía de Inversiones y el Centro de Arreglo de Diferencias Relativas a Inversiones.

4) Relaciones Internacionales

i) Organización Mundial del Comercio

34. Bolivia pasó a ser signatario del GATT el 8 de septiembre de 1990. Ratificó el Acuerdo de Marrakech por el que se establece la OMC en su Congreso Nacional el 5 de julio de 1995 en virtud de la Ley Nº 1.637 y es Miembro de la OMC desde el 12 de septiembre de 1995. Bolivia participó en las negociaciones posteriores a la Ronda Uruguay sobre telecomunicaciones y servicios financieros; los compromisos que contrajo en ambas esferas se adjuntaron al Cuarto y Quinto Protocolos anexos al Acuerdo General sobre el Comercio de Servicios (véase también el capítulo IV 7)). Bolivia no es signatario de los Acuerdos Plurilaterales de la OMC sobre el Comercio de Aeronaves Civiles y sobre Contratación Pública, ni tiene la condición de observador en los mismos; tampoco es signatario del Acuerdo sobre Tecnología de la Información.
35. Bolivia otorga como mínimo el trato NMF a todos sus interlocutores comerciales.

36. Desde el último Examen realizado en 1999, Bolivia ha presentado un número elevado de notificaciones a la OMC, pero en marzo de 2005 aún quedaban por hacer algunas notificaciones. Por ejemplo, Bolivia no ha notificado su participación en ningún acuerdo de integración económica ni ha completado la lista de cuestiones con arreglo a la decisión adoptada por el Comité de Valoración en Aduana el 5 de mayo de 1981. También es necesario actualizar algunas notificaciones que Bolivia debe presentar anualmente (por ejemplo, la relativa a las subvenciones a la exportación para la agricultura) y algunas notificaciones bianuales (como la notificación de restricciones cuantitativas) (cuadro AII.1).

37. Bolivia participa activamente en la OMC. Ha presentado varias propuestas en la Ronda de Doha para el Desarrollo, algunas de ellas conjuntamente con otras pequeñas economías y/o países sin litoral. En 2002, Bolivia como miembro del Grupo CAIRNS fue sede de la XXIV Reunión Ministerial de los Líderes Agropecuarios del Grupo CAIRNS.
38. Bolivia resalta el hecho de que los países en desarrollo sin litoral se enfrentan a problemas geográficos excepcionales que ocasionan mayores costos de transporte y transacción de sus mercancías y servicios, limitando su competitividad.
 En consecuencia, Bolivia ha instado a los Miembros de la OMC a que consideren la peculiar situación de estos países y adopten medidas (como el acceso preferencial a los mercados para sus exportaciones) que faciliten su plena integración en el sistema multilateral de comercio.
 En abril de 2005, Bolivia y otros Miembros presentaron una comunicación sobre la facilitación del comercio con propuestas para mejorar determinados elementos contenidos en el Artículo V del GATT (Libertad de tránsito).
 Entre los principios que ha identificado Bolivia como esenciales para una conclusión fructífera de las negociaciones de Doha figuran, la integración de los países en desarrollo en el sistema multilateral de comercio y en los beneficios resultantes de éste; el logro de un paquete final aceptable y beneficioso sin excluir a ningún sector; y la participación de todos los Miembros en el proceso de adopción de decisiones.

39. Bolivia también ha sido parte en una propuesta de enmienda de determinadas disposiciones del Entendimiento relativo a las normas y procedimientos por los que se rige la solución de diferencias.
 Además, Bolivia sostiene que, para que las negociaciones de Doha tengan éxito, hay que concretar más la dimensión de desarrollo. En opinión de Bolivia, para ello es necesario aclarar la relación entre el Acuerdo sobre los ADPIC y la salud pública, y el establecimiento de normas justas y equitativas sobre el comercio agropecuario en la OMC.

40. Bolivia ha manifestado su deseo de un mandato claro sobre la eliminación de las medidas proteccionistas y causantes de distorsión del comercio en el sector agropecuario, dado que la agricultura es uno de los sectores más importantes para la mayoría de la población boliviana.
 Asimismo, Bolivia ha pedido que, como parte de las negociaciones sobre la agricultura, los Miembros de la OMC acuerden el establecimiento de disciplinas para las actividades de las empresas gubernamentales y no gubernamentales y las entidades de comercialización.
 Junto con otros Miembros de la OMC, Bolivia ha propuesto un marco para el programa de trabajo sobre las pequeñas economías en el contexto del párrafo 35 de la Declaración Ministerial de Doha.

41. Los objetivos de Bolivia en las negociaciones sobre los servicios incluyen alcanzar niveles de liberalización del comercio de servicios progresivamente más elevados como medio de promover el crecimiento económico; conseguir un equilibrio de derechos y obligaciones mediante un acceso efectivo a los mercados; establecer la flexibilidad apropiada para los países en desarrollo Miembros; y garantizar que se tomen en cuenta las necesidades de las delegaciones más pequeñas.
 Bolivia afirma que es necesaria la aplicación efectiva de los objetivos establecidos en el Preámbulo y los artículos IV (Participación creciente de los países en desarrollo) y XIX (Compromisos específicos) del AGCS. En este sentido, ha hecho propuestas para que se examine la medida en que se están aplicando en la negociación el artículo IV y el párrafo 2 del artículo XIX (flexibilidad apropiada para los distintos países en desarrollo) del AGCS.

42. En una comunicación conjunta, Bolivia sostuvo que la liberalización del modo 4 de suministro de servicios (es decir, la presencia de personas físicas) facilitaría el acceso efectivo a los mercados a los proveedores de servicios de los países en desarrollo Miembros. La comunicación también expresa preocupación acerca de las ofertas de compromisos relativos al modo 4 presentadas hasta la fecha por los países desarrollados Miembros.
 Bolivia destacó, en otra comunicación conjunta, algunos elementos relacionados con las cuestiones relativas al modo 4 en las actuales negociaciones, incluidos los procedimientos administrativos.

43. El derecho de los Miembros de la OMC a aplicar medidas para proteger la salud pública es importante para Bolivia. En consecuencia, Bolivia ha propuesto, junto con otros Miembros, una declaración relativa al Acuerdo sobre los ADPIC y la salud pública.
 También ha expresado preocupación por la aplicación de reclamaciones sin infracción y por otras situaciones al Acuerdo sobre los ADPIC en la esfera de la solución de diferencias.

44. Bolivia no ha participado ni como reclamante ni como demandado en ninguna diferencia sustanciada en la OMC. En 2004 participó como tercero en una diferencia relativa a las preferencias arancelarias de la Unión Europea (UE). El Órgano de Apelación concluyó que la UE actuó de manera incompatible con las normas de la OMC, dado que no estableció criterios claros para determinar qué países se podían incluir como beneficiarios en su programa de erradicación de las drogas, y que la UE no demostró "que el Régimen Droga está justificado de conformidad con el párrafo 2 a) de la Cláusula de Habilitación".

ii) Acuerdos comerciales preferenciales

a)
Comunidad Andina

45. Bolivia es miembro fundador de la Comunidad Andina, que se creó en virtud del Acuerdo de Cartagena en 1969 y está compuesta (además de Bolivia) por Colombia, el Ecuador, el Perú y Venezuela. La Comunidad Andina abarca varias instituciones, agrupadas en el marco del Sistema Andino de Integración (cuadro AII.2). Las instituciones andinas tienen facultades supranacionales. El órgano de más alto nivel del Sistema Andino de Integración es el Consejo Presidencial. La Comisión de la Comunidad Andina es un órgano deliberante y adopta decisiones de carácter vinculante, el Consejo Andino de Ministros de Relaciones Exteriores es el órgano político rector mientras que la Secretaría General es el órgano ejecutivo. El Tribunal de Justicia es el órgano jurisdiccional de la Comunidad Andina.
46. Los principales objetivos perseguidos por la Comunidad Andina han sido el establecimiento de una zona de libre comercio y la creación de una unión aduanera. En 1993 se creó una zona de libre comercio entre Bolivia, Colombia, el Ecuador y Venezuela.
 La unión aduanera aún tiene que completarse, dado que el Arancel Externo Común (AEC) no era aplicado plenamente por los cinco países miembros en agosto de 2005. En julio de 2005 se decidió crear un Grupo Ad Hoc con el fin de definir, antes del 2 de diciembre de 2005, la política arancelaria común (véase el capítulo III 2) iv)).
47. Además de las normas y mecanismos habituales de desarrollo comercial (como las normas de origen, los reglamentos técnicos, las medidas de salvaguardia, los mecanismos antidumping o los procedimientos de solución de diferencias), la Comunidad Andina ha abordado otras cuestiones como la inversión, la política de competencia, los servicios y los derechos de propiedad intelectual. En 1999, el Consejo Presidencial Andino estableció el objetivo de crear en el año 2005 a más tardar el Mercado Común Andino, que proporcionaría, además de la libre circulación de mercancías, la libre circulación de servicios, capital y personas en la subregión.
 En 2000, se acordó que el marco general de principios y normas para la liberalización progresiva del comercio de servicios, contenido en la Decisión 439 (capítulo IV 7)), se aplicaría en los plazos especificados. Además, había que eliminar los obstáculos restantes al movimiento de capitales, suavizar las normas nacionales sobre la circulación de personas, definir y aplicar los criterios para la armonización macroeconómica y seguir armonizando la legislación comercial.

48. En 2004, la Comunidad Andina reconoció que las negociaciones comerciales con terceros países generaban oportunidades pero también desafíos para la integración andina, y decidió permitir a los países miembros llevar a cabo negociaciones bilaterales para la conclusión de acuerdos comerciales con terceros países, cuando no fuera posible negociar comunitariamente.
 Al hacerlo, los países miembros están obligados a "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".

49. Las reformas económicas previstas en el programa de profundización de la integración comercial andina, a principios de mayo de 2005, consistían en avanzar en la armonización de las políticas macroeconómicas con arreglo a los criterios de convergencia establecidos, definir la política agrícola común, continuar el proceso de liberalización de servicios sobre la base de la Decisión 510 "Adopción del Inventario de Medidas Restrictivas del Comercio de Servicios" firmada el 31 de octubre de 2001, promover el desarrollo energético y la integración
, y mejorar la infraestructura física.
50. Bolivia considera importante mantener sus mercados de exportación en la Comunidad Andina y espera que la Comunidad Andina exija el cumplimiento de los compromisos relativos a los temas de acceso a los mercados de sus países miembros, defina una política agrícola común y aplique un Arancel Externo Común (AEC), que no implique la apertura en los sectores de exportación de Bolivia.

51. Desde 1999, Bolivia ha sido demandada ante el Tribunal de Justicia de la Comunidad Andina en tres casos por incumplimiento del ordenamiento jurídico andino. Una reclamación se refería a la no renovación del permiso de operación de transporte aéreo no regular de carga internacional a la empresa Cielos del Perú S.A., y la segunda a las licencias previas obligatorias para determinados productos agropecuarios (capítulo III 2) vi)). Ambas fueron presentadas por la Secretaría General de la Comunidad Andina. El tercero se refería a la exigencia de fumigación con bromuro de metilo a las importaciones de algodón provenientes del Perú. Las autoridades indicaron, que a septiembre de 2005, Bolivia estaba adoptando las medidas necesarias para dar cumplimiento a la sentencia del Tribunal de Justicia, emitida el 6 de julio de 2005, sobre la exigencia de fumigación.
b)
Asociación Latinoamericana de Integración (ALADI)

52. Bolivia es miembro de la Asociación Latinoamericana de Integración (ALADI), establecida en 1980 en virtud del Tratado de Montevideo. En el contexto de la ALADI, Bolivia pertenece al grupo de países de menor desarrollo económico relativo (véase el capítulo III 2) iv) d)). Por consiguiente, Bolivia, junto con el Ecuador y el Paraguay, goza de las preferencias unilaterales otorgadas por los distintos países miembros de la ALADI en virtud de los acuerdos regionales de apertura de los mercados firmados en 1983 como parte del sistema de apoyo en favor de los países de menor desarrollo económico relativo.
 Las preferencias otorgadas consisten en la eliminación de los gravámenes aduaneros y demás restricciones aplicados a determinados artículos negociados. No obstante, estas preferencias poco a poco están desapareciendo debido a su incorporación en los programas de liberalización del comercio previstos en los acuerdos de "nueva generación" (como los acuerdos de complementación económica) o a su modificación como resultado de estos acuerdos.

53. En el marco de la ALADI, Bolivia ha firmado varios acuerdos de alcance parcial, como los acuerdos de complementación económica (ACE) con Chile, Cuba, el MERCOSUR y México, y algunos acuerdos de liberalización del comercio de productos específicos.

54. El ACE Nº 22 entre Bolivia y Chile está en vigor desde 1993.
 En virtud del acuerdo, Chile otorga preferencias para 406 líneas arancelarias y Bolivia para 305 líneas (véase el capítulo III 2) iv) d)).
 El acuerdo contiene asimismo disposiciones sobre normas de origen, salvaguardias, prácticas desleales de comercio y competencia, impuestos internos, inversiones, complementación energética y cooperación económica en esferas como las medidas sanitarias y fitosanitarias, reglamentos técnicos e información comercial y promoción del comercio, medio ambiente y derechos de propiedad intelectual. Con respecto al acuerdo bilateral con Chile, así como el acuerdo suscrito con México (véase infra), Bolivia considera necesario promover reuniones de evaluación para crear un mecanismo que permita disminuir los desequilibrios.

55. El ACE Nº 47 entre Bolivia y Cuba entró en vigor en 2001
, en sustitución del anterior Acuerdo de Alcance Parcial Nº 34 y se adoptó en Bolivia en abril de 1997.
 En virtud de este Acuerdo, Bolivia otorga a Cuba acceso preferencial para 104 líneas arancelarias y Cuba a Bolivia para 96 líneas arancelarias (véase el capítulo III 2) iv) d)).
 Además, el acuerdo contiene disposiciones relativas a cuestiones como las normas de origen, salvaguardias, prácticas desleales de comercio, comercio de servicios, reglamentos técnicos, inversiones, transporte, promoción y facilitación del comercio, derechos de propiedad intelectual y solución de diferencias.

56. El ACE Nº 36 entre Bolivia y el MERCOSUR, para el establecimiento de una zona de libre comercio entre Bolivia y el MERCOSUR, entró en vigor en 1997.
 Sus objetivos incluyen la creación de una zona de libre comercio en un plazo de 10 años. Sin embargo, los aranceles aplicados a cierto número de productos quedarían reducidos a cero en 2011 ó 2014 (véase el capítulo III 2) iv) d)). Además, las preferencias establecidas en el Acuerdo de Alcance Parcial para la Liberación y Expansión del Comercio Intrarregional de Semillas y el Acuerdo Regional Nº 7 de Cooperación e Intercambio de Bienes en las Áreas Cultural, Educacional y Científica prevalecen para los productos abarcados por estos acuerdos. El ACE contiene también disposiciones sobre el régimen de origen, tributos internos, prácticas desleales del comercio (dumping y subsidios) y prácticas restrictivas de la competencia, incentivos a la exportación, salvaguardias, solución de controversias, valoración aduanera, normas y reglamentos técnicos, medidas sanitarias y fitosanitarias, complementación e intercambio por sectores productivos, promoción e intercambio de información comercial, servicios, integración física, inversiones y doble tributación, y cooperación científica y tecnológica. En relación con el comercio con el MERCOSUR, Bolivia tiene la intención de acelerar la liberalización del comercio, eliminar los cupos para productos exportables y buscar mecanismos que eviten la aplicación de restricciones comerciales como las salvaguardias y las medidas fitosanitarias. Además, Bolivia consideró oportuno la adopción de iniciativas para negociar una zona de libre comercio entre la Comunidad Andina y el MERCOSUR y armonizar las políticas macroeconómicas.

57. El ACE Nº 31 con México está en vigor desde 1995.
 Abarca el comercio de bienes y servicios, normas de origen, obstáculos técnicos al comercio, valoración en aduana y trámites aduaneros, sector agropecuario y medidas sanitarias y fitosanitarias, salvaguardias, prácticas desleales de comercio internacional, contratación pública, inversiones, propiedad intelectual, entrada temporal de personas de negocios, transparencia y procedimientos de solución de diferencias. Se aplican diferentes planes de desgravación arancelaria y se prevé la liberalización total para enero de 2009 (véase el capítulo III 2) iv) d)). No obstante, Bolivia considera que las acciones en el ámbito empresarial son sumamente importantes porque Bolivia no aprovecha plenamente el acceso al mercado mexicano y faltan iniciativas comerciales.
 Las autoridades indicaron que Bolivia está negociando un plan de acción en el marco de la Comisión Administradora del ACE Nº 31, destinado a promover el comercio, la inversión , el turismo y la complementación económica.
58. El Acuerdo de Alcance Parcial para la Liberación y Expansión del Comercio Intrarregional de Semillas (Acuerdo Agropecuario Nº 2) entre la Argentina, Bolivia, el Brasil, Chile, Colombia, Cuba, el Ecuador, México, el Paraguay, el Perú, el Uruguay y Venezuela entró en vigor en Bolivia en 1997.
 Otorga preferencias arancelarias del 100 por ciento al comercio intrarregional de semillas.

59. Hasta agosto de 2005, Bolivia se encontraba efectuando los trámites administrativos internos para disponer la vigencia efectiva del Acuerdo Regional de Cooperación e Intercambio de Bienes en las Áreas Cultural, Educacional y Científica (Acuerdo Regional Nº 7) entre la Argentina, Bolivia, el Brasil, Chile, Colombia, Cuba, el Ecuador, México, el Paraguay, el Perú, el Uruguay y Venezuela.
 El Acuerdo tiene por objeto la formación de un mercado común de bienes y servicios culturales y otorga una preferencia del 100 por ciento a los productos enumerados.

c)
Regímenes unilaterales en vigor

60. Bolivia se beneficia de las preferencias unilaterales otorgadas por varios países (véase el capítulo III 3) vi)). Bolivia se ha beneficiado del actual SGP de las Comunidades Europeas (que expirará el 31 de diciembre de 2005), incluidos los regímenes especiales de las CE para combatir la producción y el tráfico de estupefacientes que en 2004 fueron declarados incompatibles con las normas de la OMC (véase la sección 4) i)). Con arreglo a las normas pertinentes de la OMC, la UE dispuso hasta el 1º de julio de 2005 para poner su legislación en conformidad con las obligaciones que le corresponden en el marco de la OMC.
 Un nuevo SGP fue adoptado el 27 de junio de 2005 a través del Reglamento (CE) No 980/2005 del Consejo. El SGP+ entró en vigor para los países andinos y otros el 1° de julio de 2005.
61. Bolivia también se beneficia de la Ley de Promoción Comercial y Erradicación de la Droga (ATPDEA) de los Estados Unidos, en virtud de la cual un gran número de productos exportados de Bolivia ingresa en los Estados Unidos en régimen de franquicia arancelaria.

d)
Acuerdos comerciales actualmente objeto de negociación

62. Bolivia, junto con todos los países de América Central, América Latina y el Caribe (salvo Cuba), participa en el proceso de construcción del Área de Libre Comercio de las Américas (ALCA) que, hasta junio de 2005, se encontraba suspendido. Bolivia participa en las negociaciones conjuntamente con los demás países de la Comunidad Andina.

63. A mediados de 2005, Bolivia participaba en calidad de observador en las negociaciones del Tratado de Libre Comercio Andino entre el Ecuador, Colombia, el Perú y los Estados Unidos. Bolivia ha manifestado varias veces su deseo de transformarse en negociador pleno, y en el contexto de este examen las autoridades manifestaron que esperaban que se iniciasen negociaciones bilaterales para la conclusión de un TLC con los Estados Unidos en un futuro próximo.
64. Desde marzo de 2000, Bolivia, junto con sus socios de la Comunidad Andina, ha estado negociando un acuerdo de complementación económica con tres países del Mercado Común Centroamericano (MCCA), a saber, Guatemala, El Salvador y Honduras, conocidos como el "Triángulo Norte". En noviembre de 2000, las dos partes convinieron en intercambiar listas refundidas de productos de interés que contenían las preferencias solicitadas y ofrecidas. Dicho intercambio de listas tuvo lugar en mayo de 2001.
 En septiembre de 2004, en la reunión en Nueva York entre los Cancilleres de la Comunidad Andina y del Sistema de Integración Centroamericana, los países de la Comunidad propusieron el establecimiento de un mecanismo de diálogo político y cooperación entre ambos bloques de integración, lo que constituiría una etapa previa a una futura negociación de un Tratado de Libre Comercio.
65. En mayo de 1999, la Comunidad Andina y el Canadá, suscribieron un Entendimiento de Cooperación en materia de Comercio e Inversiones. En este Entendimiento, las partes se comprometieron, entre otros aspectos, a intensificar y fortalecer las relaciones económicas bilaterales y promover la liberalización del comercio y las inversiones y facilitar una mayor participación e interrelación de los sectores privados. En agosto de 2002, los miembros de la Comunidad Andina y el Canadá acordaron iniciar diálogos para explorar la posibilidad de negociar un tratado de libre comercio. La ronda más reciente de esos diálogos tuvo lugar en Ottawa en mayo de 2003. A julio de 2005, los países andinos estaban elaborando, con la Secretaría General de la Comunidad Andina, una lista de acceso preferencial para ser presentada al Canadá.
66. Los miembros de la Comunidad Andina y la Unión Europea tratan de alcanzar un acuerdo de asociación, con inclusión de una zona de libre comercio.
 En enero de 2005 se inició la evaluación conjunta del proceso de integración regional de la Comunidad Andina, que dio lugar al establecimiento de un grupo de trabajo ad hoc conjunto. En diciembre de 2003, la Comunidad Andina y la Unión Europea suscribieron un Acuerdo de Diálogo Político y Cooperación que contiene disposiciones sobre la cooperación en esferas como el comercio, las aduanas, los servicios, la propiedad intelectual, la contratación pública y los reglamentos técnicos.

5) Asistencia Técnica Relacionada con el Comercio

67. La asistencia técnica que la OMC ha prestado a Bolivia se ha centrado en mejorar los conocimientos de los funcionarios públicos sobre las cuestiones relacionadas con la OMC. Desde 1999, Bolivia ha participado en 86 actividades de asistencia técnica, con inclusión de 63 talleres, seminarios y actividades de formación técnica a nivel regional y nueve actividades de formación a nivel nacional. Estas actividades han abarcado una amplia gama de temas de la OMC, con inclusión de la agricultura, los acuerdos comerciales regionales, los obstáculos técnicos al comercio, las medidas sanitarias y fitosanitarias, los servicios, la solución de diferencias, las prácticas antidumping, las disciplinas sobre subvenciones, la contratación pública y cuestiones conexas como la política de competencia, la facilitación del comercio y las inversiones. En febrero de 2003, Bolivia acogió el taller regional sobre comercio y medio ambiente para los países de América Latina.
68. Bolivia también se ha beneficiado de los programas de asistencia técnica y creación de capacidad relacionadas con el comercio proporcionados por donantes bilaterales como el Canadá, la Comisión Europea y distintos países miembros de la UE (Alemania, Bélgica, Dinamarca, España, Gran Bretaña, Francia y los Países Bajos), los Estados Unidos, el Japón y Suiza, y los organismos multilaterales como la Asociación Internacional de Fomento (AIF), el Fondo Monetario Internacional (FMI), el Centro de Comercio Internacional (CCI), la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (CNUCED) y la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI). Se ha prestado asistencia para la política y reglamentos comerciales, y cuestiones relacionadas con el desarrollo comercial.

69. También han prestado asistencia relacionada con el comercio varias otras organizaciones internacionales como el Banco Interamericano de Desarrollo (sobre cuestiones relacionadas con las políticas oficiales para apoyar la productividad y la competitividad, el apoyo al desarrollo rural productivo, el fortalecimiento de la gestión del comercio exterior, el proyecto de reforma y modernización de la aduana, las oportunidades que ofrece el comercio electrónico a los PMA, y la modernización del servicio de registro empresarial)
; la Organización de los Estados Americanos por conducto de la Agencia Interamericana para la Cooperación y el Desarrollo (AICD); y el Banco Mundial (proyectos de reforma institucional, y el Programa de reestructuración del sector bancario y empresarial).
 La Organización Mundial de la Propiedad Intelectual ha organizado varios talleres y seminarios nacionales y regionales sobre cuestiones como la propiedad industrial e información tecnológica como herramienta de apoyo a la industria, estrategias de mercado y beneficios económicos del uso de las indicaciones geográficas, propiedad intelectual y desarrollo económico, derechos de autor y derechos conexos, el uso de los sistemas de propiedad intelectual para la protección de los conocimientos tradicionales y el folklore, y el tratado de cooperación en materia de patentes.

� Constitución Política del Estado. Disponible en: http://www.constituyente.bo/.

� Artículos 60 a 66 de la Constitución.

� Artículo 59 de la Constitución Política del Estado.

� A su vez, los departamentos se dividen en 112 provincias y 327 municipios.

� Ley Nº 1.654 (Ley de descentralización administrativa) de 28 de julio de 1995.

� Ley Nº 2.446 de 12 de marzo de 2003.

� Comunidad Andina, Tribunal de Justicia Andino, disponible en: http://www.comunidadandina.org/ quienes/tribunal.htm.

� Mensaje del Presidente sobre su dimisión de la Presidencia de la República, La Paz, 6 de junio de 2005.

� FMI (2005b), página 17.

� Decreto Presidencial Nº 27.214 de 19 de octubre de 2003.

� Presidencia de la República de Bolivia, Delegación Presidencial Anticorrupción, Plan de Acción Anticorrupción 2004-2007, disponible en: http://www.anticorrupcion.gov.bo/DPAInternet/Plan_de_Acción/ Marco_referencial.aspx.

� El CONAPES está presidido por el Presidente de la República y, en su ausencia, por el Ministro de Desarrollo Económico e incluye otros ministros y viceministros como, el Ministro de la Presidencia, el Ministro de Hacienda, el Ministro de Desarrollo Sostenible, el Ministro de Servicios y Obras Publicas, el Ministro de Minería e Hidrocarburos, Educación, Salud y Deportes, Trabajo, Asuntos Campesinos y Agropecuarios y el Ministro sin Cartera Responsable de Participación Popular; los Viceministros de Relaciones Económicas y Comercio Exterior, de Coordinación Gubernamental y, de Inversión Publica y Financiamiento Externo. Además, si es necesario, se puede convocar a otros ministros o funcionarios de distintas instituciones.

� La UDAPE se creó en virtud del Decreto Supremo Nº 19.758 de 22 de agosto de 1983.

� El CONEX se creó en 1993 en virtud de la Ley Nº 1.489.

� Decreto Supremo Nº 28.124 de 17 de mayo de 2005.

� Decreto Supremo Nº 28.124 de 17 de mayo de 2005.

� Primer círculo: áreas fronterizas de influencia geoeconómica; segundo círculo: resto de los mercados de los países de la Comunidad Andina, del MERCOSUR y resto de la ALADI; y tercer círculo: mercados de los Estados Unidos de América, Canadá, la Unión Europea y Asia.

� Decretos Supremos Nº 28.124 de 17 de mayo de 2005 y Nº 28.128 de 17 de mayo de 2005.

� Decreto Supremo Nº 28.124 de 17 de mayo de 2005.

� CONAPES (2005), documento de la Secretaría, páginas 38 y 39.

� CONAPES (2005), documento de la Secretaría, página 40.

� Ministerio de Desarrollo Económico, información en línea. Disponible en: http://www.desarrollo. gov.bo.

� Decisión Nº 292, Art. 23.

� Constitución Política del Estado, Art. 25.

� Ley Nº 1.961 de 23 de marzo de 1999, Artículos 1,2 y 3.

� Ley Nº 1.777 de 17 de marzo de 1997 (Código Minero), Art. 17 y Ley Nº 1.689 de 30 de abril de 1996 (Ley de Hidrocarburos), Art. 2.

� Las fechas en paréntesis corresponden al año en que entraron en vigor.

� Las fechas en paréntesis corresponden al año en que entraron en vigor.

� Banco Mundial, información en línea. Disponible en: http://www.worldbank.org.

� Documentos de la OMC WT/MIN(03)/W/23 de 14 de septiembre de 2003 (Propuesta conjunta de los países en desarrollo sin litoral (Afganistán, Armenia, Azerbaiyán, Bhután, Bolivia, Botswana, Burkina Faso, Kazajstán, Malawi, Malí, Mongolia, el Paraguay, la República Kirguisa, Rwanda, Swazilandia, Uganda, Zambia y Zimbabwe) y WT/COMTD/SE/W/10 de 27 de abril de 2004.

� Documentos de la OMC WT/MIN(03)/W/23 de 14 de septiembre de 2003 (Propuesta conjunta de los países en desarrollo sin litoral (Afganistán, Armenia, Azerbaiyán, Bhután, Bolivia, Botswana, Burkina Faso, Kazajstán, Malawi, Malí, Mongolia, el Paraguay, la República Kirguisa, Rwanda, Swazilandia, Uganda, Zambia y Zimbabwe)) y WT/COMTD/SE/W/10 de 27 de abril de 2004.

� Documentos de la OMC TN/TF/W/28 y TN/TF/W/28/Add.1 de 22 de abril de 2005 y 11 de mayo de 2005, respectivamente.

� Documento de la OMC TN/C/W/13 de 6 de junio de 2003.

� Documento de la OMC WT/GC/W/410/Rev.1 de 26 de octubre de 2001 (Comunicación de Bolivia, el Canadá, Chile, Colombia, Corea, Costa Rica, el Ecuador, Japón, Noruega, Nueva Zelandia, el Perú, Suiza, el Uruguay y Venezuela).

� Documento de la OMC WT/GC/M/71 de 13 de diciembre de 2001.

� Documento de la OMC WT/GC/M/71 de 13 de diciembre de 2001.

� Documentos de la OMC WT/GC/M/71 y G/AG/NG/W/104 de 13 de diciembre de 2001 y de 23 de enero de 2001, respectivamente. Véanse también los documentos de la OMC WT/MIN(03)/ST/83 y WT/MIN(01)/ST/125 de 12 de septiembre de 2003 y de 12 de noviembre de 2001, respectivamente.

� Documento de la OMC WT/GC/W/468 de 12 de febrero de 2002 (Comunicación de Barbados, Belice, Bolivia, Cuba, El Salvador, Fiji, Guatemala, Honduras, las Islas Salomón, Jamaica, Mauricio, Nicaragua, Papua Nueva Guinea, la República Dominicana, Santa Lucía, Sri Lanka y Trinidad y Tabago).

� Documento de la OMC S/CSS/W/13 de 24 de noviembre de 2000 (Comunicación de la Argentina, el Brasil, Cuba, El Salvador, Filipinas, Honduras, la India, Indonesia, Malasia, México, Nicaragua, Pakistán, Panamá, el Paraguay, la República Dominicana, Sri Lanka, Tailandia, el Uruguay y los miembros de la Comunidad Andina (Bolivia, Colombia, Ecuador, el Perú y Venezuela).

� Documento de la OMC TN/S/W/16 de 25 de julio de 2003 - Declaración conjunta relativa a la "aplicación del párrafo 15 de las Directrices y Procedimientos para las Negociaciones sobre el Comercio de Servicios". Comunicación de las delegaciones de Barbados, Bolivia, Colombia, Cuba, China, el Ecuador, Egipto, Honduras, la India, Indonesia, Jamaica, Malasia, Nicaragua, Pakistán, el Perú, la República Dominicana, Trinidad y Tabago y Venezuela. Véase también el documento de la OMC TN/S/W/7 de 28 de octubre de 2002, de las delegaciones de Bolivia, Barbados, Colombia, Cuba, el Ecuador, Nicaragua, el Perú y Trinidad y Tabago.

� Documento de la OMC TN/S/W/19 de 29 de marzo de 2004 (Comunicación de las delegaciones de Bolivia, el Brasil, Chile, China, Colombia, Cuba, el Ecuador, Egipto, Filipinas, Guatemala, la India, Indonesia, México, Nicaragua, Pakistán, el Perú, la República Dominicana y Tailandia).

� Documento de la OMC TN/S/W/14 de 3 de julio de 2003 (Comunicación recibida de las delegaciones de la Argentina, Bolivia, Chile, Colombia, Egipto, Filipinas, Guatemala, la India, México, Pakistán, el Perú, la República Dominicana, la República Popular de China y Tailandia).

� Documento de la OMC IP/C/W/312 - WT/GC/W/450 de 4 de octubre de 2001 (Propuesta de Bangladesh, Barbados, Bolivia, el Brasil, Cuba, el Ecuador, Filipinas, el Grupo Africano, Haití, Honduras, la India, Indonesia, Jamaica, Pakistán, el Paraguay, el Perú, la República Dominicana, Sri Lanka, Tailandia y Venezuela).

� Documento de la OMC IP/C/W/385 de 4 de octubre de 2002 (Comunicación de la Argentina, Bolivia, el Brasil, Colombia, Cuba, el Ecuador, Egipto, la India, Kenya, Malasia, Pakistán, el Perú, Sri Lanka y Venezuela).

� Documento de la OMC WT/DS246/AB/R de 7 de abril de 2004.

� El Perú se adhirió a la zona de libre comercio en 1997 y estará plenamente integrado en 2005.

� Consejo Presidencial Andino, Acta de Cartagena de 27 de mayo de 1999.

� Consejo Presidencial Andino, Acta de Lima de 9 y 10 de junio de 2000.

� Decisión 598 de la Comunidad Andina de 11 de julio de 2004.

� Decisión 598 de la Comunidad Andina de 11 de julio de 2004, artículo 2.

� El Plan de Acción del Consejo de Ministros de Energía, Electricidad, Hidrocarburos y Minas de la Comunidad Andina se aprobó el 19 de junio de 2003.

� Ministerio de Relaciones Exteriores y Culto, Notas Sobre Política Exterior Boliviana, disponible en: http://www.rree.gov.bo/ministerio/POLITICA%20EXTERIOR/politica.htm.

� En el caso de Bolivia, las preferencias se otorgan en virtud del Acuerdo Regional Nº 1 (a saber, el Acuerdo Regional de Apertura de Mercados en favor de Bolivia).

� ALADI (2002).

� El ACE Nº 22 se incorporó en la legislación de Bolivia en virtud del Decreto Supremo Nº 23.538 de 30 de junio de 1993 y de Chile en 1993.

� ALADI (2002).

� Ministerio de Relaciones Exteriores y Culto, Notas Sobre Política Exterior Boliviana, disponible en: http://www.rree.gov.bo/ministerio/POLITICA%20EXTERIOR/politica.htm.

� Decreto Supremo N° 26.287 de 22 de agosto de 2001.

� El ACE Nº 47 se incorporó en la legislación de Bolivia en 2001 en virtud del Decreto Supremo Nº 26.287 de 22 de agosto de 2001 y de Cuba en 2000.

� ALADI (2002).

� El ACE Nº 36 se incorporó en la legislación de Bolivia en 1997 en virtud del Decreto Supremo Nº 24.503 de 21 de febrero de 1997 y el Decreto Supremo (vigencia administrativa) Nº 25.651 de 14 de enero de 2000, en la de la Argentina en 1991, en la del Brasil y del Paraguay en 1997, y en la del Uruguay en 1985.

� Ministerio de Relaciones Exteriores y Culto, Notas Sobre Política Exterior Boliviana, disponible en: http://www.rree.gov.bo/ministerio/POLITICA%20EXTERIOR/politica.htm.

� El ACE Nº 31 se incorporó en la legislación de Bolivia en virtud del Decreto Supremo Nº 23.933 de 23 diciembre de 1994 y la Nota SG/N° 19/99 y de México en 1994.

� Ministerio de Relaciones Exteriores y Culto, Notas Sobre Política Exterior Boliviana, disponible en: http://www.rree.gov.bo/ministerio/POLITICA%20EXTERIOR/politica.htm.

� Este Acuerdo fue incorporado al ordenamiento jurídico boliviano, mediante el Decreto Supremo N° 24.543 de 31 de marzo de 1997.

� El Acuerdo Agropecuario se incorporó en la legislación de Bolivia en 1997 en virtud del Decreto Supremo Nº 24.543 de 1997, en la de la Argentina en 1991, en la del Brasil, Chile y el Uruguay en 1993, y en la del Perú en 1995; para otros países, a saber, Colombia, Cuba, el Ecuador, el Paraguay y Venezuela, no se dispone de información.

� El Acuerdo se incorporó en la legislación de la Argentina, el Brasil y Venezuela en 1989, en la de Colombia y México en 1990, y en la de Chile en 2001. Para otros países, a saber, Cuba, el Ecuador, el Paraguay, el Perú y el Uruguay, no se dispone de información.

� Incluyen productos como películas cinematográficas, películas fotográficas, soportes para grabar sonido, libros, folletos e impresos similares, diarios y publicaciones periódicas, cuadros, pinturas y dibujos, y música manuscrita o impresa.

� Documento de la OMC WT/DS246/14 de 20 de septiembre de 2004.

� Comunidad Andina, Centroamérica y el Caribe, información en línea. Disponible en: http://www. comunidadandina.org/exterior/centro_caribe.htm.

� Comisión Europea (2005).

� BID, información en línea. Disponible en: http://www.iadb.org/exr/country/esp/bolivia/.

� Banco Mundial, Projects & Operations, información en línea. Disponible en: http://www. worldbank.com/.

� OMPI, Bolivia, información en línea. Disponible en : http://www.wipo.int/directory/es/details.jsp? country_id=22.

