	WT/TPR/G/234
Examen de las Políticas Comerciales
Página i


	Honduras
WT/TPR/G/234

Página i


	Organización Mundial 

del Comercio 
	RESTRICTED

	
	

	
	WT/TPR/G/234
16 de agosto de 2010


	
	(10-4207)

	
	

	Órgano de Examen de las Políticas Comerciales 
	Original:  español


	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de

HONDURAS


	De conformidad con 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), se adjunta la exposición de políticas de Honduras.


 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 Honduras.

ÍNDICE


Página
I.
Introducción
5
II.
Entorno de la política comercial y económica
6
III.
Evolución de la política comercial 2003-2010
13
1)
Sistema Multilateral de Comercio
13
2)
Comercio Regional
15
i)
Acuerdos comerciales vigentes
15
ii)
Acuerdos comerciales en proceso de vigencia
18
iii)
Acuerdos comerciales en proceso de negociación
19
IV.
epílogo
19
V.
Orientaciones futuras de políticas
20
I. Introducción

1. Durante el período 2003-2009, la República de Honduras desarrolló una serie de actividades en el contexto de la Política Económica ideada en dos períodos de gobierno, orientada a iniciar un proceso de transformación en las áreas económicas, políticas y sociales del país, con el propósito de crear una economía capaz de generar un crecimiento alto y sostenido que permita la reducción de la pobreza y el desarrollo del capital físico y humano. 
2. Desde el último Examen de las Políticas Comerciales de Honduras, en 2003, el marco institucional y legal ha experimentado modificaciones que han contribuido a afianzar el proceso de apertura comercial. Un número importante de nuevas leyes y reglamentos han sido adoptados por Honduras, tanto a nivel interno como a nivel centroamericano. Mediante Resoluciones del Consejo de Ministros de Integración Económica Centroamericano (COMIECO), se ha modificado y aprobado en Honduras y el resto de países de la región, entre otros, el Código Aduanero Uniforme Centroamericano (CAUCA) y su Reglamento; los Reglamentos sobre Valoración Aduanera de las Mercancías; Prácticas Desleales de Comercio; Medidas de Salvaguardia; Reglamento Centroamericano sobre el Origen de las Mercancías; los Reglamentos Técnicos sobre Reconocimiento Mutuo de Productos: Higiénicos, Cosméticos, Alimentos y Bebidas; Criterios Microbiológicos para la Inocuidad de los Alimentos. Se modificó el Mecanismo de Solución de Controversias entre Centroamérica; se incorporaron los resultados de la Cuarta Enmienda de la Nomenclatura del Sistema Armonizado de Designación y Codificación de Mercancías al Sistema Arancelario Centroamericano (SAC) y se realizaron múltiples modificaciones en lo que respecta a los Derechos Arancelarios a la Importación (DAI). 
3. Al mismo tiempo, se negociaron y pusieron en vigencia acuerdos comerciales con Estados Unidos, Colombia, el Taipei Chino, Chile, Panamá, los que se suman a los tratados ya vigentes con México y la Republica Dominicana, y se concluyeron negociaciones con la Unión Europea. 

4. Honduras ha participado como Parte reclamante y como Tercera Parte en controversias ante el Órgano de Solución de Diferencias de la OMC. Asimismo el país ha presentado una serie de propuestas en otros Comités de este Organismo multilateral de comercio.

5. La política comercial de Honduras sigue basándose en la apertura de mercados para lograr una mayor inserción en el comercio internacional; asimismo busca asumir un marco macroeconómico estable para generar condiciones de crecimiento en la lucha en contra de la pobreza. Se han suscrito nuevos acuerdos comerciales y realizado avances sustanciales en las negociaciones para el establecimiento de la unión aduanera centroamericana.

6. La Secretaría de Industria y Comercio (SIC) sigue a cargo de la definición y ejecución de la política comercial del país, a través de la Subsecretaría para asuntos de Integración Económica y Comercio Exterior. Esta actividad es reforzada mediante la coordinación con otras instituciones del Estado y con entes del sector privado del país.
7. En las secciones siguientes, se presenta la evolución económica de Honduras desde su último examen, así como un recuento de las acciones de política comercial tanto a nivel multilateral como regional, y las orientaciones futuras.
II. ENTORNO DE LA POLÍTICA COMERCIAL Y ECONÓMICA
Caracterización de las políticas macroeconómicas aplicadas desde el año 2003 a la fecha
Evolución de la Economía Hondureña

8. La economía hondureña registró durante el período 2003-2008 un crecimiento económico promedio de 5,6 por ciento, impulsado principalmente por los altos niveles de consumo e inversión privados, y las exportaciones de bienes y servicios. Para el 2009, la crisis económica y financiera internacional, así como la crisis política interna, condujeron a una contracción de la actividad económica de 2,1 por ciento. 
9. La tasa media de inflación interanual al final de cada año se situó en promedio en 7,4 por ciento durante el período 2003-2009, donde resaltan las presiones inflacionarias causadas por los choques del petróleo y alimentos en 2008, que junto con las presiones por demanda interna, situaron la inflación en 10,8 por ciento; no obstante, la política de subsidios aplicada por el Gobierno Central y la estabilidad del tipo nominal a partir de 2005 contribuyeron a mantener la inflación en promedio en un dígito. Asimismo, es importante destacar que la inflación en 2009 se situó en 3 por ciento, situación que fue generada principalmente por la debilidad de la demanda interna, menores precios en los alimentos y combustibles. 
10. El sector externo por su parte, mostró hasta 2008 una profundización del déficit en cuenta corriente al ubicarse en 12,9 por ciento, aún con los importantes influjos de remesas familiares. Dicho déficit  en su mayoría fue cubierto con inversión extranjera directa. Sin embargo, durante 2009 la crisis económica y financiera mundial, los menores precios de los derivados petróleo y la crisis política interna vivida en 2009 permitieron que el déficit en cuenta corriente se ubicara en 4 por ciento.
Caracterización de las políticas monetaria, crediticia y cambiaria

11. Para alcanzar los resultados antes descritos, el Banco Central de Honduras (BCH) como institución encargada de dictar la política monetaria, crediticia y cambiaria realizó medidas en el marco del Acuerdo Trianual para el Crecimiento y la Lucha Contra la Pobreza (SCLP o PRGF por sus siglas en inglés) suscrito con el Fondo Monetario Internacional (FMI) a inicios de 2004, destacando el control de la inflación, la relativa estabilidad cambiaria y el ordenamiento de las finanzas públicas formulada e instrumentada por la Secretaría de Finanzas.

Políticas monetaria y crediticia

12. La política monetaria instrumentada principalmente por las operaciones de mercado abierto, logró esterilizar los flujos de remesas familiares que durante los años 2003 y 2004 mostraron crecimientos de 10,1 por ciento y 35,6 por ciento, respectivamente. Adicionalmente, el comportamiento de variables exógenas tales como los incrementos en los precios del petróleo, condujo a presiones inflacionarias por lo que además de las operaciones de mercado abierto, la Autoridad Monetaria incrementó los requerimientos de inversiones obligatorias. En este período la política principal del BCH se apuntó en buscar la estabilidad en los precios internos.
13. En el 2005 se instauró un nuevo marco de la política monetaria utilizada actualmente por el BCH la cual incluye: a) separación de las operaciones de mercado abierto destinadas a la gestión de la liquidez de corto plazo del sistema financiero nacional, de aquellas destinadas a gestionar la liquidez de largo plazo o estructural; b) La definición de una tasa de interés de corto plazo como la variable operativa y de señalización al mercado de la postura de política monetaria (Tasa de Política Monetaria); y c) El diseño y aplicación de una metodología para el pronóstico de las necesidades de liquidez del sistema financiero.

14. Adicionalmente, se instauraron las Facilidades Permanentes de Crédito (FPC) e Inversión (FPI), como instrumentos de regulación de la liquidez de muy corto plazo del sistema bancario nacional (overnigth). El conjunto de acciones le permitirían a la Autoridad Monetaria reducir las divergencias entre la tasa de interés establecida como meta operativa y las tasas efectivas registradas en el mercado interbancario de dinero.
15. En el nuevo marco de política monetaria, las operaciones de mercado abierto registraron un importante incremento en el saldo de Letras del Banco Central de Honduras (LBCH), logrando de esta manera contener las presiones inflacionarias derivadas del aumento del precio de los combustibles y del potencial crecimiento de la demanda agregada por el influjo de recursos externos a la economía, tratando al mismo tiempo de no entorpecer la reactivación del crédito y su consecuente efecto positivo en la actividad productiva nacional al propiciar condiciones más favorables en los mercados financiero y de dinero.
16. El grado de señalización de la postura de Política Monetaria en el nuevo marco de política es más claro, ya que los agentes económicos con el simple seguimiento de una tasa como variable operativa, pueden intuir la orientación que la Autoridad Monetaria considera la más acertada.
17. Con un marco macroeconómico más estable, donde destacaba la robustez de la posición externa (4,8 meses de importaciones en activos de reserva en poder del BCH), un bajo nivel de inflación (7,7 por ciento al finalizar el 2005), así como la reducción del déficit fiscal (2,2 por ciento del PIB) y un entorno económico internacional favorable, se inició un período en el cual la política monetaria, además de velar por el mantenimiento de los precios como su principal objetivo, se orientó a propulsar el crecimiento económico; en ese sentido, durante 2006, el BCH realizó tres revisiones a la baja de la TPM, pasando de 7 por ciento a 6 por ciento, dicha medida indujo a la reducción de las tasas de interés en el mercado interbancario y a las tasas de colocación de los Títulos Valores en las subastas del BCH. Influenciadas por lo anterior, las operaciones de mercado abierto respondieron con una menor absorción.
18. A su vez, con el fin de proporcionar liquidez en moneda nacional al sistema financiero nacional y continuar con la armonización de los requerimientos de encaje en moneda extranjera con los de la región centroamericana, se dispuso reducir en cinco puntos porcentuales los requerimientos de encaje adicional sobre los pasivos en moneda extranjera durante el 2006. 
19. Los resultados de las medidas expansivas condujeron a un notable crecimiento del crédito al sector privado, transmitiendo dicho dinamismo a la parte real de la economía la cual se expandió durante el 2006 y 2007 a tasas superiores al 6 por ciento. Los bajos niveles inflacionarios por su parte, permitieron el sostenimiento de las medidas que propiciaran un mayor crecimiento económico, y no fue hasta el segundo semestre de 2007, cuando presiones inflacionarias externas combinadas con presiones de demanda interna condujeron a la aceleración del ritmo inflacionario interno. Ante esta situación el BCH incrementó la TPM de 6 por ciento a 9 por ciento al finalizar el primer semestre de 2008, a su vez se incrementaron las inversiones obligatorias en moneda nacional en 4 puntos porcentuales de manera temporal. 

20. No obstante, bajo un contexto de crisis en los mercados financieros internacionales, el BCH reorientó de nuevo la dirección de su política monetaria, con el fin de garantizar el acceso al crédito, reduciendo la TPM a 7,75 por ciento hacia finales de 2008 y a 3,5 por ciento al finalizar el primer semestre de 2009.
21. Para incentivar el crecimiento de los sectores productivos del país y evitar mayores aumentos en los precios internos de los bienes y servicios, se implementó un encaje diferenciado para la captación de recursos en moneda nacional y extranjera, medidas aplicadas en función de mantener los niveles adecuados de liquidez en el sistema financiero. Dicha medida consistió en que para las instituciones del sistema financiero que concentraban sus carteras de crédito en moneda nacional en actividades productivas en lugar de las de consumo y comercio en una proporción igual o superior al 60 por ciento, el porcentaje requerido de encaje legal se ubicó en 0 por ciento. Al mismo tiempo, se resolvió situar el encaje adicional en moneda extranjera en 9 por ciento, para aquellos bancos que destinaran sus carteras de crédito en actividades productivas en una proporción igual o superior al 60 por ciento.
22. Adicionalmente, con el fin de combatir los aumentos en los precios de los bienes y servicios nacionales y del exterior, el BCH estableció las inversiones obligatorias en moneda nacional en 9 por ciento durante 2008. Además de mantener dicho requerimiento en cuentas de registro en el BCH, los bancos podían cumplir con dicha obligación computando hasta 5 pp con sus tenencias de Bonos del Gobierno de Honduras y hasta 2 pp con las operaciones nuevas de crédito en moneda nacional destinadas a la producción de granos básicos y actividades de otros sectores productivos (agropecuario, preexportación, maquila, construcción de vivienda y mediana y pequeña empresa).
23. Otra medida tendiente a propulsar el crecimiento económico, lo constituye el  Fideicomiso BCH-Banhprovi, creado el 18 de diciembre de 2008, que tiene como finalidad el apoyo financiero a los sectores vivienda, microcrédito y demás sectores productivos. El monto de los recursos que fue puesto por el BCH a disposición de los sectores productivos asciende hasta L10,000.0 millones, habiéndose trasladado L9,000.0 millones al cierre de junio de 2010.
24. Sin embargo, los acontecimientos políticos del país en 2009 causaron desconfianza en el otorgamiento de crédito a los inversores, por lo que el exceso de liquidez se convertía en un riesgo para las Reservas Internacionales Netas del BCH, por lo que la política monetaria adoptada durante la segunda parte del año, tendió a drenar o reacomodar el exceso de liquidez del sistema financiero. 
25. En línea con los objetivos del BCH y en coordinación con la política fiscal, se adoptaron una serie de medidas de política dentro de las que destacan las siguientes:

· Encaje legal en moneda nacional de 6 por ciento. 

· Incremento en las inversiones obligatorias en 3 puntos porcentuales exigibles en Bonos del Gobierno de Honduras, para totalizar un nivel de 12 por ciento.

· Además de mantener el 12 por ciento de encaje requerido de las obligaciones en moneda extranjera, las instituciones del sistema financiero nacional deberán sostener 2 por ciento de encaje adicional en inversiones líquidas en instituciones financieras del exterior de primer orden.

· Aumentar de 6 por ciento a 10 por ciento las inversiones obligatorias en moneda extranjera.

26. Estas medidas lograron que la liquidez del sistema bancario mostrara una recomposición, pasando de instrumentos muy líquidos representados por excedentes de encaje fácilmente convertibles a divisas, a la inversión en nueva cartera crediticia mucho más sana y mejor vigilada, sumado a nuevos requerimientos de encaje y en Bonos del Estado y Letras del BCH. 
27. A junio de 2010, las medidas antes mencionadas se mantienen vigentes, y se busca la firma de un nuevo acuerdo con el FMI, que propicie mayor coherencia y certidumbre tanto en los agentes económicos locales, como los organismos de crédito internacional e inversionistas extranjeros.
Política cambiaria

28. En lo que respecta a la política cambiaria desde 1994 se venía instrumentando a través del Sistema de Adjudicación Pública de Divisas (SAPDI) con subastas públicas en las cuales se asignan las divisas en forma equitativa a un tipo de cambio determinado en base al comportamiento de la oferta y demanda, el precio base se modificaba de acuerdo con la tendencia del tipo de cambio de referencia durante las últimas cinco subastas. 
29. A partir de 2005, la fórmula del tipo de cambio fue sujeto de modificaciones, dado el contexto bajo el cual se encontraba la economía hondureña, con crecimiento relativo de las remesas familiares cercanas al 50 por ciento durante el año 2006, fue así entonces que se decidió agregar un factor de ajuste en el caso de que la acumulación mensual fuera superior a la programada. Lo anterior ha conllevado a una estabilidad cambiaria donde desde septiembre de 2005, el tipo de cambio se ha mantenido en 18,89 lempiras por 1,0 dólares EE.UU. 

30. No obstante, si bien se reconoce que la  estabilidad en el tipo de cambio ha sido un elemento de contención de la inflación interna en los últimos años (pass through), la misma ha conducido a un abaratamiento artificial de las importaciones, lo que sumado a una política monetaria expansiva durante los años 2006‑2008 ha conllevado a un incremento en la brecha comercial, extendida durante el 2008 con los choques de alimentos y petróleo representando una brecha de 21,9 puntos porcentuales como porcentaje del PIB. La crisis económica y financiera mundial, los menores precios de los derivados petróleo, y la crisis política interna vivida en 2009 ha permitido una corrección en la brecha externa transitoria.
[image: image1.emf]Honduras: exportaciones e importaciones, 2000-2009

30

40

50

60

70

80

90

100

2000 2001 2002 2003 2004 2005 2006 2007a/ 2008b/ 2009c/

Fuente :

  

BCH.

(Como porcentaje del PIB a precios constantes)

a     Revisado

b     Preliminar

c     Estimado

Exportaciones

Importaciones

Brecha de importaciones-exportaciones  

21.9

8.9


31. Por su parte, a partir del cuarto trimestre de 2009 se utiliza el Sistema Electrónico de Negociación de Divisas (SENDI) reemplazando al SAPDI. El nuevo sistema permite el envío de ofertas de compra y ventas de divisas de manera electrónica, disminuyendo de esta manera los costos de transacción y la velocidad con la que se efectúan las transacciones.

Caracterización de la política fiscal
32. La política fiscal en el período 2003‑2009 se puede analizar en dos etapas, la primera comprende desde el 2003 al 2006, donde el incremento a los impuestos tributarios directos (Ley de Equidad Tributaria con el Impuesto de Aportación Solidaria Temporal, entre otras), así como mejoras cualitativas en las recaudación y lucha contra la evasión fiscal permitieron una mejora en la recaudaciones fiscales pasando de 13,7 por ciento como porcentaje del PIB en 2003 a 15.2 por ciento en 2006, a dicho crecimiento también contribuyó la mayor actividad económica (crecimiento promedio de 5,8 por ciento en el cuatrienio). Los gastos corrientes por su parte, mostraron un comportamiento contrario al de los ingresos, al contraerse en 0,2 puntos porcentuales hasta ubicarse en 16 por ciento del PIB en 2006, en este resultado influyeron las medidas contenidas en la Ley de Racionalización de las Finanzas Públicas (Decreto N° 19-2003) que incluía entre otras la prohibición de crear plazas de trabajo durante los años 2004-2006 y techos salariales para los servidores públicos.
[image: image2.emf]12

16

20

24

28

2003 2004 2005 2006 2007 2008 2009

Ingresos y gastos totales del Gobierno Central, 2003-2009

(Como porcentaje del PIB)

Ingresos Totales Gastos Totales

Fuente:  Sefin.

Ingresos totales Gastos totales


33. El resultado de la mejora en los ingresos y contención del gasto combinado con mayores transferencias externas conllevó a reducir el déficit fiscal pasando de 4,7 por ciento como porcentaje del PIB en 2003 a 1,1 por ciento en 2006, el más bajo durante la década.
34. Para la siguiente etapa, que comprende desde el 2007 al 2009, los desbalances fiscales comenzaron a profundizarse por un notable crecimiento de los gastos corrientes que representaron 19 por ciento del PIB en 2009. Dentro de los gastos fiscales resaltan los sueldos y salarios,  las transferencias corrientes por concepto de subsidios a la energía eléctrica y a los combustibles, éstas últimas principalmente durante el 2007 y 2008. Es de resaltar que dichos subsidios contribuyeron en parte a contener las presiones inflacionarias, así como a mejorar el ingreso disponible de las familias. No obstante, los desbalances en la Empresa Nacional de Energía Eléctrica ocasionados por el incremento de los precios internacionales del petróleo, conllevaron a ajustes en las tarifas y mayor focalización del subsidio.
35. La calidad del gasto mostró un deterioro donde resalta el crecimiento de los sueldos y salarios pasando de representar 9,2 por ciento del PIB en 2007 a 11,1 por ciento en 2009. En dicho aumento contribuyó el incremento en el salario mínimo. Los ingresos por su parte, al desacelerarse la actividad económica mostraron igual comportamiento y se ubicaron en 14,4 por ciento del PIB en 2009. El déficit fiscal en 2009 representó 6,5 por ciento del PIB, situación normal en la mayoría de países que implementaron programas de estímulo fiscal; no obstante, en el caso hondureño no está claro el desarrollo de un plan anticrisis.
36. Gran parte del desbalance entre ingresos y gastos del Gobierno fue cubierto con deuda interna, la cual pasó de 6.508 millones de lempiras en 2007 a 22.988,3 millones de lempiras a finales de 2009. En ese sentido, la situación financiera insostenible del sector fiscal, conllevó a que a inicios de 2010, el Congreso Nacional de la República aprobara la "Ley de Fortalecimiento de los Ingresos, Equidad Social y Racionalización del Gasto Público", contentiva de una serie de medidas tales como la mejora de la recaudación tributaria, eficiencia en la administración de los tributos, apoyo a la producción nacional y medidas de racionalización del gasto.  

Política salarial y de empleo
37. En lo que respecta a políticas de empleo en el período analizado, resalta lo alcanzado en un acuerdo tripartito entre la empresa privada, el Gobierno y una de las tres centrales obreras del país, que concertó la creación del decreto ejecutivo que posibilita el pago de salarios diferenciados a la baja en las zonas rezagadas del país, como mecanismo para la creación de empleo que a su vez faculte el desarrollo local con inversión en infraestructura productiva y social.
38. Esta política de empleo se deriva del Programa Nacional de Empleo Digno, enmarcado en un ámbito más global como política de Estado articulada con la Estrategia de Reducción de la Pobreza (ERP) y la estrategia de visión de país (Decreto Ejecutivo N° PCM 5-2007), que buscaba la creación de más de 400.000 nuevas oportunidades de empleo en el país. 
39. La Secretaría de Industria y Comercio en este caso, es la encargada de establecer bajo ciertos criterios el establecimiento de Zonas de Inversión y Empleo (ZIE), donde podrá aplicarse el mecanismo de salarios diferenciados (Acuerdo Ejecutivo N° 027-STSS-06 del 25 de marzo del 2006), crear e implantar tarifas energéticas de usuario final diferenciadas que fomenten el incentivo a la inversión para zonas declaradas ZIE y por último instar al Instituto Nacional de Formación Profesional a formar recurso humano capacitado, para atender la demanda de las empresas que pretendan invertir en las ZIE.
40. Los departamentos en los cuales se pagará cerca de 0,12 de dólares EE.UU. menos que el salario mínimo por hora vigente para las zonas francas son: Santa Bárbara, Choluteca, El Paraíso, Olancho y Valle. La vigencia del Acuerdo es de diez años consecutivos a partir de la vigencia del Acuerdo Ejecutivo vigente desde el 25 de marzo de 2006.
41. La política salarial por su parte, sustentada en el Artículo 35 de la Ley del Salario Mínimo, señala que los salarios deben ser revisados por lo menos una vez al año, y cuando la inflación acumulada exceda el doce por ciento (12 por ciento) en el primer semestre del año, se podrá realizar una revisión adicional del salario mínimo. 

42. El último incremento (alrededor de 60 por ciento) en los salarios mínimos realizado en 2009 ocasionó entre otros aspectos, un incremento en los precios principalmente de los bienes no transables (esencialmente los servicios, entre los que destacan, los servicios de enseñanza, restaurantes y los servicios de salud), caso contrario a los bienes transables (algunos alimentos como ser: trigo, maíz y arroz, y sus derivados) que fueron favorecidos por la desaceleración en los precios de los alimentos y derivados de petróleo durante los tres primeros trimestres del año. 
[image: image3.emf]500

1,000

1,500

2,000

2,500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Salario mínimo promedio real mensual, 2000-2009

(En lempiras constantes de diciembre de 1999)

Fuente:  BCH.


43. La política salarial combinada con la estabilidad cambiaria ha conducido a una continua mejora de los salarios mínimos de los hondureños.
III. EVOLUCIÓN DE LA POLÍTICA COMERCIAL 2003-2010

44. Honduras continúa observando el objetivo de obtener una mayor inserción en el comercio internacional, mediante la estimulación de su producción interna y la disponibilidad y abastecimiento de bienes y servicios a través del comercio exterior, así como propiciar la eficiencia, diversificación y competitividad nacional, aprovechando las ventajas comparativas y la apertura de nuevos mercados. 

2) Sistema Multilateral de Comercio 
45. La liberalización comercial que ha llevado a cabo el país, ha permitido el desarrollo  la expansión y  la diversificación del comercio internacional. El modelo aplicado, se orienta a la eliminación de las barreras que obstaculizan el cumplimiento de las disposiciones que regulan el sistema multilateral de comercio. En ese sentido, es necesario resaltar ajustes realizados en la legislación  nacional, a fin de cumplir con los compromisos y exigencias contenidas en el marco institucional común que regula las relaciones comerciales en el contexto multilateral. 
46. En lo que respecta al Programa de Doha para el Desarrollo (PDD), Honduras ha patrocinado varias propuestas y contribuciones que reflejan sus intereses nacionales prioritarios en los temas de Agricultura, Acceso a los Mercados para Productos no Agrícolas (AMNA); Comercio de Servicios, Propiedad Intelectual, Normas de la OMC, Facilitación del Comercio y Solución de Diferencias. Por otra parte, se ha definido e identificado como parte integrante del Grupo de Economías Pequeñas y Vulnerables (EPVs), siendo coautora de todas las propuestas presentadas por dicho Grupo, las que persiguen obtener un efectivo Trato Especial y Diferenciado y otras flexibilidades que permitan preservar sectores sensibles de sus economías. Además, es parte y copatrocina todas las propuestas presentadas por los países miembros de la OMC, que conforman el grupo denominado G-33.

Agricultura
47. Honduras concede prioridad a estas negociaciones, por ser la agricultura una rama de actividad económica que más aporta al Producto Interno Bruto (PIB) del país; por ello, tiene grandes expectativas en lograr una reducción sustancial de la ayuda interna en los  países desarrollados y la eliminación progresiva de las subvenciones a la exportación de productos agrícolas, para mejorar el acceso a los mercados de sus productos. Persigue además el reconocimiento de una flexibilidad adicional para que los denominados Productos Especiales, estén exentos de reducción arancelaria y se cree un nuevo Mecanismo de Salvaguardia Especial para los países en desarrollo, con el objeto de contrarrestar los incrementos significativos de las importaciones y reducciones drásticas en los precios internacionales. 
Acceso a los mercados para los productos no agrícolas (AMNA) 

48. La posición de Honduras en éstas negociaciones se refleja en las propuestas copatrocinadas por las EPVs, las cuales procuran evitar la aplicación de la fórmula Suiza, introduciendo un enfoque de bandas de reducción arancelaria, a fin de conceder un espacio temporal al sector industrial nacional. Honduras apoyó la inclusión del tema de erosión de preferencias en las modalidades y opina que la participación en el tema de las negociaciones sectoriales debe ser voluntaria. 

Servicios

49. El interés de Honduras en dichas negociaciones ha sido atraer inversión extranjera al país; particularmente, para desarrollar en cantidad y calidad los servicios de infraestructura de apoyo a la actividad económica. Además, ha mantenido interés en la prestación de servicios profesionales, servicios de contabilidad, servicios jurídicos, médicos y publicitarios, en los cuales posee ventaja comparativa.
50. Respecto al Proyecto de Texto de Servicios, en el marco de las EPVs, Honduras ha expresado su  desacuerdo con ciertos elementos tales como: pretender hacer una evaluación fáctica sobre los resultados de las negociaciones plurilaterales basadas en  peticiones y ofertas; fijar niveles de ambición en acceso a mercado y trato nacional; presionar para que los Miembros amplíen la cobertura sectorial y modal de sus compromisos. De igual manera, se ha sostenido la posición de evitar cualquier intento de consolidar el nivel actual de  acceso a mercado y al trato nacional y de introducir cualquier noción de parámetros cuantitativos. 
51. En este tema, Honduras presentó su oferta inicial y su oferta revisada.
Propiedad intelectual
52. Honduras ha realizado esfuerzos considerables para otorgar a los derechos de propiedad intelectual la debida protección, intentando modernizar su infraestructura jurídica, administrativa y judicial. Sin embargo, es consciente de los esfuerzos aún por realizar. En ese sentido, Honduras considera que cualquier sobrecarga que imponga crear un sistema de registro multilateral que implique la protección de cuantiosos volúmenes de estos derechos agotaría los recursos limitados, por lo que considera la creación de un sistema simple de registro multilateral de las indicaciones geográficas exclusivo para vinos y bebidas espirituosas, que implique los menores costos posibles. 
53. Honduras copatrocinó una "propuesta conjunta", que sugiere establecer un sistema de registro voluntario que no imponga nuevas obligaciones, ni modifique los derechos y obligaciones del ADPIC y brinde flexibilidad a los Miembros que decidan participar en la incorporación de los sistemas de protección de sus indicaciones geográficas en el registro antes indicado.  

Comercio y medio ambiente

54. Honduras participa en estas negociaciones y comparte la posición de la mayoría de los Países en Desarrollo (PEDs) que promueven un balance de las mismas bajo el concepto del triple beneficio: comercial, ambiental y desarrollo sostenible. Honduras enfrenta dificultades para identificar sus posibles productos ambientales. Por ahora, favorece el enfoque de "proyecto ambiental" de acuerdo a sus intereses de desarrollo prioritarios. En cuanto al "enfoque de lista", sostiene que tendría que basarse en los criterios de uso final y no en los métodos de producción.

Facilitación del comercio
55. Honduras apoya activamente estas negociaciones, ya que considera importante contar con un marco de reglas claras y precisas que simplifiquen los trámites aduaneros y permita a los operadores comerciales, tener acceso a toda la información que facilite la fluidez del comercio internacional. 
56. Honduras ha trabajado y copatrocinado una propuesta sobre el trato especial y diferenciado, asimismo elaboró una propuesta encaminada para que en cada país Miembro de la OMC, se establezca un Comité Nacional de Facilitación de Comercio. Además, se estableció un grupo nacional con carácter ad-hoc, que provee insumos técnicos, que reflejen los intereses nacionales en este tema.
57. Honduras realizó actividades de asistencia técnica para continuar el proceso de concientización de los diversos sectores involucrados en esta negociación.
Normas de la OMC

58. Honduras participa en las negociaciones con el objeto de dar cumplimiento al mandato de aclarar y mejorar las normas de la OMC. En subvenciones a la pesca, el mayor interés de Honduras radica en asegurar un apropiado y efectivo trato especial y diferenciado, a favor de sus necesidades específicas; así como asegurar la asistencia técnica y creación de capacidad que le permita cumplir con las exigencias que implica crear y administrar un "mecanismo de ordenación pesquera" y realizar una evaluación científica de las poblaciones de peces. 
59. En las propuestas presentadas con las EPVs, se ha reafirmado la necesidad de "excluir de la prohibición" de las subvenciones a la pesca, aquellas conferidas para cubrir los costos de explotación; así como las relacionadas con las actividades de descarga, manipulación o elaboración en el puerto o cerca de éste. Además, se ha resaltado la necesidad de excluir todas aquellas formas de asistencia gubernamental que las EPVs podrían, eventualmente, en una situación determinada, proporcionar a sus pescadores nacionales.
60. Respecto a los Acuerdos Comerciales Regionales (ACR), Honduras participó con interés en las negociaciones del Mecanismo de Transparencia, para hacer más eficiente y transparente la evolución de los acuerdos comerciales regionales notificados a la OMC. Honduras ha sometido a examen bajo dicho mecanismo, el Tratado de Libre Comercio entre México y los países del Triángulo Norte. A la vez que ha notificado el Tratado de Libre Comercio RD-CAFTA, el Tratado de Libre Comercio entre Honduras–Panamá y notificó conjuntamente el Tratado de Libre Comercio entre El Salvador, Honduras y el Taipei Chino.

Entendimiento de solución de diferencias (ESD)

61. El interés particular de Honduras en estas negociaciones es tratar de obtener resultados concretos en áreas tales como: derechos de los terceros, soluciones mutuamente convenidas, intereses de los países en desarrollo, con inclusión del trato especial y diferenciado y el cumplimiento efectivo de las resoluciones de los órganos pertinentes. Honduras ha utilizado el entendimiento de solución de diferencias en los casos de banano y cigarrillos y ha participado como tercero en trece casos. Honduras considera necesario fortalecer el entendimiento de solución de diferencias, para que sea garante de los de derechos de los países en desarrollo pequeños.

Ayuda para el comercio
62. Honduras reconoce el Programa de Ayuda para el Comercio y el papel que juega a través de las actividades de asistencia técnica y creación de capacidades comerciales, considera necesario que sea previsible y eficaz, para apoyar su inserción en el comercio internacional, promover un diálogo entre el sector público y privado y fortalecer las capacidades comerciales del país. En 2009, Honduras participó en el diálogo nacional sobre la Ayuda para el Comercio para Definir una Estrategia de Inserción Internacional.
3) Comercio Regional

i) Acuerdos comerciales vigentes
63. La política comercial de Honduras ha sido evidentemente activa, enmarcándose en la premisa fundamental de garantizar el acceso preferencial de su oferta exportable a los principales mercados, a través de la consolidación de preferencias y la apertura de nuevas oportunidades comerciales con socios estratégicos. 
64. En ese sentido, desde el año 2003 a la fecha, se han suscrito varios Tratados de Libre Comercio y se han profundizado las relaciones en el marco del proceso de integración centroamericana, complementándose lo anterior con la participación en las negociaciones multilaterales de la Ronda de Doha de la OMC.
Mercado común centroamericano

65. Honduras continúa realizando las acciones necesarias en su compromiso de constituir una Unión Aduanera Centroamericana, obteniendo acuerdos en los diferentes grupos técnicos en que participa, para tratar sobre temas arancelarios, agrícolas, transporte, registros, reglas de origen, solución de controversias y propiedad intelectual. Asimismo, Honduras tiene representación en las reuniones de los Directores de Integración Económica, así como en las de los Directores de Aduanas, Sanidad Vegetal, Salud Animal y Sanidad Agropecuaria de la región.
66. Honduras mediante el Decreto N° 145-2008 del 2 de octubre del 2008 aprobó el Convenio Marco para el Establecimiento de la Unión Aduanera Centroamericana, el cual fue depositado en la Secretaría General de la Integración Centroamericana el 26 de marzo del 2009.
67. El Acuerdo contiene tres etapas de la Unión Aduanera: la promoción de la libre circulación de bienes y facilitación del comercio; modernización y convergencia normativa; y desarrollo institucional. Honduras junto con los países centroamericanos continúa impulsando las acciones, que le permitan fortalecer el intercambio comercial de la región, a través de la adopción de una serie de medidas concretas de facilitación de comercio contenidas en la primera etapa. 

Tratado de libre comercio entre los Estados Unidos Mexicanos y las Repúblicas de El Salvador, Guatemala y Honduras
68. El Tratado fue suscrito el 29 de junio del 2000, entrando en vigor el 1º de junio de 2001. La normativa abarca disciplinas en materia de: disposiciones iniciales y finales; trato nacional y acceso de bienes al mercado; sector agropecuario; medidas sanitarias y fitosanitarias; reglas de origen; procedimientos aduaneros para el manejo de origen de las mercancías; medidas de salvaguardias; practicas desleales de comercio internacional; comercio transfronterizo de servicios; servicios financieros; telecomunicaciones; entrada temporal de personas de negocios; inversión; medidas relativas a la normalización; propiedad intelectual, transparencia; administración del tratado; solución de controversias e incorpora un capítulo relativo a excepciones, referentes a las excepciones generales del Artículo XX del GATT de 1994 y las de los apartados a), b) y c) del Artículo XIV del AGCS, que permiten a las Partes del Tratado, adoptar medidas por motivos de seguridad nacional; divulgación de información; tributación; medidas sobre la balanza de pagos y salvaguardia.
69. Los aspectos del Tratado relacionados con las mercancías se notificaron al Consejo del Comercio de Mercancías, conforme al artículo XXIV del GATT de 1994 y el Entendimiento relativo a la interpretación del artículo XXIV del GATT de 1994; y los aspectos relativos con los servicios se notificaron de conformidad con el párrafo 7 del artículo V del AGCS.
70. Luego de su notificación ante la Organización Mundial de Comercio (OMC), en 2006, éste Tratado fue sometido al proceso de Examen en el Comité de Acuerdos Comerciales Regionales de dicha Organización los días 14 y 15 de septiembre del 2009.
71. Actualmente se realizan actividades a nivel regional dentro de un Plan de Acción, para lograr la convergencia de los Tratados de Libre Comercio suscritos entre los países centroamericanos con México.
Tratado de libre comercio Centroamérica–República Dominicana
72. El Tratado de libre comercio entre Centroamérica y República Dominicana fue suscrito el 16 de abril del 1998 y entró en vigencia el 15 de octubre del 2001, incluye los temas de: disposiciones iniciales; disposiciones generales; trato nacional y acceso de bienes al mercado; reglas de origen; procedimientos aduaneros; medidas sanitarias y fitosanitarias; prácticas desleales de comercio; medidas de salvaguardia; inversiones; comercio de servicios; entrada temporal de personas de negocios; compras del sector público; obstáculos técnicos al comercio; propiedad intelectual; política de competencia; solución de controversias; excepciones; administración del tratado; transparencia; disposiciones finales.
73. Este Tratado no ha sido notificado a la OMC.
Tratado de libre comercio RD-CAFTA

74. En diciembre del 2003, se concluyó la negociación del Tratado de libre comercio entre Centroamérica y los Estados Unidos de América (RD-CAFTA, por sus siglas en inglés) mismo que entró en vigencia el 1° de abril del 2006. Las disciplinas cubiertas en el Tratado, incluyen: acceso a los mercados; reglas de origen y procedimientos de origen, procedimientos aduaneros y facilitación del comercio; medidas sanitarias y fitosanitarias; obstáculos técnicos al comercio; defensa comercial; contratación pública; inversión; comercio transfronterizo de servicios; servicios financieros; telecomunicaciones; comercio electrónico; propiedad intelectual; laboral; ambiental; transparencia; creación de capacidades relacionadas con el comercio; y, solución de controversias.
75. El Tratado consolida las preferencias previamente concedidas de forma unilateral por Estados Unidos. 

Tratado de libre comercio Chile y Centroamérica
76. La normativa de éste Tratado se suscribió en 1999 por los presidentes de los cinco países del área centroamericana y Chile. Mediante el Decreto N° 189-2007 del 10 de enero del 2008, se aprobó el Tratado de libre comercio entre Centroamérica y Chile, suscrito en Guatemala el 18 de octubre del 1999. El Tratado entró en vigencia el 19 de julio del 2008.
77. La normativa cubierta por el Tratado, abarca los siguientes temas: disposiciones iniciales sobre el establecimiento de la zona de libre comercio y los objetivos, definiciones generales, trato nacional y acceso a de mercancías al mercado, reglas de origen, procedimientos aduaneros relacionados con el origen de las mercancías, medidas de salvaguardia, practicas desleales de comercio, medidas sanitarias y fitosanitarias, medidas de normalización y metrología,  inversión, comercio transfronterizo de servicios, transporte aéreo, telecomunicaciones, entrada temporal de personas de negocios, políticas de competencia, contratación pública, transparencia,  administración del Tratado, solución de controversias excepciones y disposiciones finales sobre la entrada en vigor, enmiendas, adhesión y la terminación del Tratado.

Tratado de libre comercio con Taipei Chino

78. El Congreso Nacional mediante Decreto N° 06-2008 del 30 de enero del 2008, aprobó el Tratado de libre comercio entre el Taipei Chino, la República de El Salvador y la República de Honduras, suscrito en San Salvador, El Salvador el 7 de mayo del 2007. El Acuerdo N° 255-2008 del 7 de julio del 2008, estableció el 15 de julio del 2008, como fecha de entrada en vigencia del Tratado.
79. La normativa del Tratado incluye los siguientes temas: disposiciones iniciales y generales; trato nacional y acceso de mercancías al mercado; reglas de origen; procedimientos aduaneros relacionados a las reglas de origen; medidas de salvaguardia; practicas desleales al comercio; medidas sanitarias y fitosanitarias; medidas de normalización metrología y procedimientos de autorización; inversión; comercio transfronterizo de servicios; entrada temporal de personas de negocios; transparencia; administración del tratado; solución de controversias; excepciones; cooperación y disposiciones finales.
Tratado de libre comercio Centroamérica–Panamá

80. El Tratado de libre comercio entre Centroamérica y Panamá fue suscrito en la ciudad de Panamá el 6 de marzo del 2002 y mediante el Decreto N° 7-2008 del 30 de enero del 2008, fue aprobado por el Congreso Nacional de la República de Honduras.
81. El Protocolo a dicho Tratado se firmó en Tegucigalpa el 15 de junio del 2007. Mediante el Acuerdo N° 464-2008 del 22 de diciembre del 2008 se estableció la fecha de entrada en vigencia del Tratado y su Protocolo a partir del 8 de enero del 2009. 
82. La normativa del Tratado incluye los siguientes temas: disposiciones iniciales y generales; trato nacional y acceso de mercancías al mercado; reglas de origen; procedimientos aduaneros; medidas de salvaguardia; practicas desleales de comercio; medidas sanitarias y fitosanitarias; medidas de normalización metrología y procedimientos de autorización; inversión; comercio transfronterizo de servicios; servicios financieros; telecomunicaciones; entrada temporal de personas de negocios; política en materia de competencia; monopolios y empresas del estado; contratación pública; propiedad intelectual; transparencia; administración del tratado; solución de controversias; excepciones y disposiciones finales.
Tratado de libre comercio entre la República de Colombia y las Repúblicas de El Salvador, Guatemala y Honduras

83. El Tratado fue firmado el 9 de agosto del 2007 en la ciudad de Medellín, Colombia y fue aprobado por el Congreso Nacional de Honduras mediante el Decreto N° 188-2007 el 10 de enero del 2008. Inició su vigencia a partir del 26 de marzo del 2010.
84. La normativa del Tratado incluye los siguientes temas: disposiciones iniciales y generales; trato nacional y acceso de mercancías al mercado; reglas de origen; procedimientos aduaneros relacionados con el origen de las mercancías; facilitación del comercio; medidas de salvaguardia; medidas antidumping y compensatorias; medidas sanitarias y fitosanitarias; obstáculos técnicos al comercio; contratación pública; inversión; comercio transfronterizo de servicios; comercio electrónico; entrada temporal de personas de negocios; transparencia; administración del tratado; solución de controversias; excepciones; cooperación y disposiciones finales.
85. El Tratado aún no ha sido notificado a la OMC. 
ii) Acuerdos comerciales en proceso de vigencia
Acuerdo de alcance Parcial entre las Repúblicas de Cuba y Honduras
86. En junio del 2009, concluyó lo relativo a la negociación del texto normativo del Acuerdo. Para esa fecha, no fue posible concluir la negociación de la lista de desgravación arancelaria, quedando pendientes aspectos arancelarios de una lista reducida de interés.  A la fecha no se ha continuado la negociación.

Acuerdo de asociación Centroamérica–Unión Europea

87. Las negociaciones en el marco del Acuerdo de asociación entre Centroamérica y la Unión Europea, concluyeron en mayo del 2010 en Madrid, España. El Acuerdo, consta de Tres Pilares de negociación: Pilar Político; Pilar de Cooperación; y Pilar Comercial. Las discusiones, abarcaron lo relativo al comercio de mercancías, servicios y derecho de establecimiento, comercio electrónico, propiedad intelectual, contratación pública, comercio y competencia, comercio y desarrollo sostenible, y aborda temas conducentes a la integración económica de la región. El Acuerdo alcanzado incorpora a la República de Panamá.
88. Mediante la negociación, se consolidaron los beneficios del Sistema Generalizado de Preferencias Plus (SGP Plus) que concede preferencias arancelarias a productos como camarón, piña, plantas vivas, toronjas, cigarros puros, y melones entre otros. El actual régimen vence el 31 de diciembre del 2011. Asimismo, el Acuerdo establece cuotas para productos sensibles de Centroamérica y de la Unión Europea.
89. Se pretende para el tercer trimestre del 2010, dar inicio a la etapa de revisión legal del Acuerdo a efecto de que pueda entrar en vigencia en 2012.
iii) Acuerdos comerciales en proceso de negociación

Tratado de libre comercio CA4–Canadá

90. Las negociaciones con Canadá se han llevado a cabo conjuntamente con los países que conforman el CA4 (El Salvador, Guatemala, Honduras y Nicaragua). El proceso data desde 1998 y ha tenido varias iniciativas para la conclusión del mismo. Durante 2010 se ha mantenido una actividad constante a efecto de poder concluir la negociación durante el mismo año.

Comunidad del Caribe (CARICOM)

91. Las negociaciones con la Comunidad de Estados del Caribe (CARICOM) se encuentran en suspenso desde agosto del 2007.
IV. EPÍLOGO
92. Honduras realizó avances en materia de reformas estructurales como ser la actualización del marco legal del sector financiero, el mejoramiento de los códigos tributario y penal, así como las reformas legales, judiciales y electorales. 
93. El período 2003‑2009 fue muy importante para consolidar la política comercial del país, basada en una mayor inserción en la economía internacional y un marco jurídico más sólido para las relaciones comerciales, lográndose avances en cada uno de los ejes de trabajo de la Secretaría de Industria y Comercio (SIC), como el área de las negociaciones comerciales, administración de tratados, promoción del comercio exterior e inversiones y en sus relaciones con la sociedad civil.
94. En el campo de las negociaciones comerciales el país ha realizado importantes acuerdos, en el campo multilateral (OMC), regional (Centroamérica) y a nivel bilateral (Tratados de libre comercio y Acuerdo de asociación), lo que representa para Honduras contar con las condiciones preferenciales al comercio y mayor permanencia en sus relaciones con los socios comerciales.
95. Con el avance de las acciones desarrolladas en materia de política comercial en el presente período del Examen de Políticas Comerciales, nuestras exportaciones están ingresando en condiciones de acceso preferencial a mercados con los que Honduras ha suscrito acuerdos comerciales, constituye una oportunidad para avanzar en el crecimiento económico.

V. ORIENTACIONES FUTURAS DE POLÍTICA

96. Pese a sus limitaciones, Honduras continúa en su propósito de adaptarse a los cambios internacionales y fortalecer el modelo de libre mercado adoptado. Realiza esfuerzos por obtener resultados concretos que permitan a sus productos más competitivos, acceder a nuevos mercados. En este sentido, se tiene la expectativa de que las negociaciones multilaterales en curso y el programa de Doha para el Desarrollo, converjan en medidas que permitan a su economía, beneficiarse de la liberalización comercial para su mejor inserción en el comercio internacional. 
97. Honduras continuará aprovechando las oportunidades brindadas por los Tratados de libre comercio vigentes para dinamizar sus exportaciones, atraer inversiones e impulsar así el crecimiento económico y el empleo. 
98. Para la implementación de las políticas comerciales, Honduras mantendrá estrecha comunicación entre el sector gubernamental y privado, dando especial atención a los planteamientos de la sociedad civil.
99. Honduras continuará profundizando su integración en la economía internacional, para compensar el impacto de la crisis económica global en el país, las medidas en este campo se orientarán a fortalecer la posición del país para sobrellevar el impacto negativo de la misma, en particular para proteger el empleo existente e incentivar la llegada de nuevas inversiones.
__________


