
Page I.1

WT/TPR/S/83
Examen de las Políticas Comerciales
Página 24

Costa Rica
WT/TPR/S/83

Página 23

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

1) Introducción

1. Desde el anterior Examen de Políticas Comerciales de Costa Rica no se han introducido cambios fundamentales en régimen legal comercial y de inversiones. La política de comercio exterior de Costa Rica ha buscado promover, facilitar y consolidar su inserción en la economía internacional, sustentándose para esto en un marco institucional y jurídico particularmente estable. Dicha política está a cargo principalmente del Ministerio de Comercio Exterior, cuyas atribuciones han sido ampliadas para convertirlo en el principal interlocutor en todas las cuestiones relacionadas con el comercio exterior. Un proyecto de ley para la modernización del marco jurídico del sector de telecomunicaciones, considerada de capital importancia, fue presentado a la Asamblea Legislativa pero más tarde fue retirado.

2. Costa Rica es Miembro fundador de la OMC, cuyos acuerdos prevalecen sobre la legislación interna. Costa Rica participa activamente en el sistema multilateral de comercio: fue la primera nación latinoamericana en adherirse al Acuerdo sobre Tecnología de la Información; participó en las negociaciones sobre los servicios financieros y adoptó el Quinto Protocolo; y participó como observador en el Grupo de Negociación sobre Telecomunicaciones Básicas. A la par de su participación en el sistema multilateral, Costa Rica participa en forma cada vez más dinámica en varios esquemas de integración regional. Costa Rica es miembro del Mercado Común Centroamericano y mantiene acuerdos de libre comercio con Chile, México, Panamá, y la República Dominicana. Además, está negociando un acuerdo con el Canadá y participa en las negociaciones del Área de Libre Comercio de las Américas. Costa Rica es miembro del Grupo de Cairns desde 1999.

2) Formulación y aplicación de la política comercial

i) Marco general jurídico e institucional

3. Costa Rica es una República cuyo territorio se divide en provincias, cantones y distritos. La Constitución encarga al Estado procurar el mayor bienestar a todos los habitantes del país, organizando y estimulando la producción y el más adecuado reparto de la riqueza. El Gobierno de la República lo ejercen tres poderes distintos e independientes entre sí, el Poder Ejecutivo, el Legislativo, y el Judicial.

4. El Poder Ejecutivo lo ejerce el Presidente de la República y los ministros del Gobierno. El Presidente y los dos vicepresidentes son electos simultáneamente por una mayoría de votos que exceda del 40 por ciento del número de sufragios emitidos. El período presidencial es de cuatro años, sin posibilidad de reelección. El Presidente tiene el poder exclusivo de nombrar y remover a los ministros del Gobierno. El Poder Ejecutivo está facultado para celebrar convenios internacionales, tratados públicos y concordatos, promulgarlos y ejecutarlos una vez aprobados por la Asamblea Legislativa o por una Asamblea Constituyente, cuando se exija constitucionalmente.

5. La Asamblea Legislativa ejerce la potestad de legislar. La Asamblea se compone de 57 diputados, quienes desempeñan sus cargos durante cuatro años y no pueden ser reelectos en forma sucesiva. Las facultades exclusivas de la Asamblea incluyen: dictar, reformar, derogar e interpretar las leyes; nombrar a los Magistrados de la Corte Suprema de Justicia; establecer los impuestos y contribuciones nacionales, y autorizar los municipales; y aprobar los convenios internacionales y tratados públicos. Los tratados públicos y convenios internacionales que atribuyan o transfieran determinadas competencias a un ordenamiento jurídico comunitario con el propósito de realizar objetivos regionales y comunes requieren la aprobación de la Asamblea por votación no menor de los dos tercios de la totalidad de sus miembros. Este es el caso del Protocolo al Tratado General de Integración Económica Centroamericana, aprobado por Costa Rica el 26 de septiembre de 1996. Por medio de dicho Protocolo, las Partes Contratantes decidieron transferir determinadas competencias al Consejo de Ministros de Integración Económica (COMIECO), el cual está encargado en particular de la coordinación, armonización, convergencia y unificación de las políticas arancelarias de los países. A raíz de esto, el Ministro de Comercio Exterior de Costa Rica, como miembro del COMIECO, está facultado para modificar los aranceles mediante Decreto Ejecutivo sin que dichos cambios tengan que ser aprobados por la Asamblea Legislativa. No requieren aprobación legislativa los protocolos de menor rango derivados de tratados públicos o convenios internacionales aprobados por la Asamblea cuando estos instrumentos autoricen de modo expreso tal derivación.

6. El Poder Judicial se ejerce por la Corte Suprema de Justicia y por los demás tribunales establecidos por ley. Corresponde a una Sala especializada de la Corte Suprema de Justicia declarar, por mayoría absoluta de sus miembros, la inconstitucionalidad de las normas de cualquier naturaleza y de los actos sujetos al derecho público. Asimismo, la Corte Suprema está encargada de conocer las consultas sobre proyectos de reforma constitucional, de aprobación de convenios o tratados internacionales y de otros proyectos de ley.

ii) Objetivos y formulación de la política comercial

7. La política de comercio exterior es parte de una política general de desarrollo cuyo objetivo es alcanzar mejores niveles de vida para todos los costarricenses mediante el desarrollo económico y social del país. El objetivo general de la política de comercio exterior es promover, facilitar y consolidar la inserción de Costa Rica en la economía internacional. Según las autoridades costarricenses, dicho objetivo obedece básicamente a la realidad de que ni las dimensiones de la economía costarricense, ni las del mercado centroamericano, son suficientes para brindar las oportunidades de crecimiento que el país requiere. De conformidad con lo anterior, la política de comercio exterior gira en torno a una serie de ejes específicos:

- promover los cambios internos necesarios para desarrollar una economía más eficiente, que genere mayores niveles de crecimiento de las exportaciones;

- mejorar y asegurar el acceso de los productos costarricenses a los mercados externos, propiciando con ello un entorno adecuado para la inversión y la actividad productiva;

- defender los intereses comerciales costarricenses ante las acciones proteccionistas de otros países;

- vincular ampliamente a todos los sectores del país con la actividad exportadora;

- promover la oferta exportable costarricense en el exterior, en particular la de las pequeñas y medianas empresas;

- promover las condiciones necesarias para la inversión nacional y extranjera y establecer programas de atracción en los sectores en los que se tengan ventajas; y

- establecer reglas y procedimientos para el manejo adecuado de las relaciones comerciales.

8. Estos ejes, que dirige el Ministerio de Comercio Exterior (COMEX), se encuentran directamente ligados a la acción de dos instituciones: la Promotora de Comercio Exterior (PROCOMER), que se encarga de promover la oferta exportable en el exterior, en particular las de las pequeñas y medianas empresas, y la Coalición Costarricense de Iniciativas de Desarrollo (CINDE), organización privada que tiene por objeto promover las condiciones necesarias para atraer inversiones nacionales y extranjeras y a la vez establecer programas de inversión.

9. Asimismo, el COMEX aplica una serie de instrumentos en forma concomitante que incluyen la apertura unilateral, la negociación de acuerdos comerciales y de inversión, la integración regional y la participación en el sistema multilateral.

10. La política comercial asigna una gran importancia a los distintos esfuerzos que pretenden lograr una mayor integración regional en el hemisferio, donde sobresalen acciones concretas como la negociación de tratados bilaterales de libre comercio con socios comerciales hemisféricos y los esfuerzos que realiza el país en Centroamérica y en el Área de Libre Comercio de las Américas (ALCA). Costa Rica considera estas acciones como instrumentos de gran utilidad para lograr, por un lado, una mayor profundización de la liberación comercial y, por otro, un complemento a la labor que el país desarrolla en la OMC.

11. Las autoridades señalaron que la política de comercio exterior de Costa Rica no hace especial hincapié en la búsqueda de objetivos sectoriales.

12. Para la realización de los objetivos propuestos en la política de comercio exterior, a partir de 1995 se ha realizado una serie de cambios tendientes al fortalecimiento institucional del sector de comercio exterior. El aspecto más importante fue la aprobación, en octubre de 1996, de la Ley de Creación del Ministerio de Comercio Exterior, la cual estableció las funciones, atribuciones y potestades del COMEX, así como sus obligaciones y responsabilidades. Con el objeto de mantener una política unificada y coherente con un único interlocutor en el exterior, las cuestiones relacionadas con la integración centroamericana y la política arancelaria se traspasaron del Ministerio de Economía, Industria y Comercio al COMEX. A partir del segundo semestre de 1998, todo lo referente a política de comercio exterior pasó a ser conducido y manejado por el COMEX.

13. El COMEX tiene como misión definir, dirigir y coordinar la política de comercio exterior de Costa Rica, entendida como el marco de reglas, políticas y programas establecido en forma sistemática para promover la inserción del país en la economía internacional. El COMEX está encargado de negociar acuerdos comerciales y de velar por su adecuada aplicación. Con este último fin, en 1999 se creó la Dirección de Aplicación de Acuerdos Comerciales Internacionales, encargada de verificar el cumplimiento, tanto por parte del Gobierno de Costa Rica como por parte de los gobiernos de sus socios comerciales, de todas las obligaciones derivadas de los tratados, acuerdos y demás instrumentos comerciales o de inversión bilaterales, regionales o multilaterales suscritos por el país. Asimismo, tiene a su cargo la evaluación periódica de la aplicación de dichos tratados y acuerdos, tanto en términos económicos como jurídicos.

14. Por otra parte, el artículo 4 de la Ley de Creación del Ministerio de Comercio Exterior establece un Consejo Consultivo de Comercio Exterior para asesorar al Poder Ejecutivo en la definición de las políticas de comercio exterior e inversión extranjera, y para promover mecanismos de coordinación y cooperación con el sector privado a fin de ejecutar dichas políticas y las negociaciones comerciales internacionales. Dicho Consejo está presidido por el Ministro de Comercio Exterior e integrado por los Ministros de Economía, Industria y Comercio, de Agricultura y Ganadería, de Relaciones Exteriores y Culto, así como representantes de productores y consumidores.

iii) Principales leyes y reglamentos comerciales

15. La Constitución prevalece sobre todas las demás leyes. Los tratados públicos, los convenios internacionales y los concordatos, debidamente aprobados por la Asamblea Legislativa, tienen autoridad superior a las leyes desde su promulgación o desde el día que ellos designen. Los tratados públicos y los convenios internacionales referentes a la integridad territorial o la organización política del país requieren la aprobación de la Asamblea Legislativa, por votación no menor de las tres cuartas partes de la totalidad de sus miembros, y la de los dos tercios de los miembros de una Asamblea Constituyente convocada al efecto. Hasta la fecha no ha sido sometido a consideración de la Asamblea Legislativa ningún tratado o convenio de ese tipo.

16. Las principales leyes y reglamentos que regulan el comercio están enumeradas en el cuadro AII.1. El principal cambio específico para poner la legislación costarricense en conformidad con los compromisos adquiridos a raíz de la Ronda Uruguay se dió con la aprobación de la Ley de Ejecución de los Acuerdos de la Ronda Uruguay de Negociaciones Comerciales Multilaterales, Ley N° 7473 de 23 de diciembre de 1994. Adicionalmente, el país ha modificado o introducido nuevas leyes en esferas específicas como por ejemplo en materia de valoración aduanera o de propiedad intelectual (véase el capítulo III), así como en el marco del Mercado Común Centroamericano (véase ii) a)). Por otro lado, el proyecto de ley para modernizar el marco jurídico e impulsar una apertura del sector de las telecomunicaciones fue retirado de la corriente legislativa (capitulo IV.5) iii).

3) Régimen de inversiones extranjeras

17. Costa Rica no tiene una ley específica sobre inversión extranjera. La legislación común se aplica por igual a nacionales y extranjeros de conformidad con el artículo 19 de la Constitución, el cual establece que los extranjeros deben gozar de los mismos derechos y tener las mismas obligaciones que los nacionales, con la excepción de aquellas limitaciones que puedan estar establecidas por la Constitución o por ley. En la Resolución N° 5965-94 de 11 de octubre de 1994, la Corte Suprema de Justicia interpretó dicho artículo de la Constitución y declaró que las limitaciones válidas que discriminan a los extranjeros de los nacionales son sólo aquellas limitaciones estipuladas en la Constitución o en aquella legislación a la cual la Constitución se refiere explícitamente. Sin embargo toda aquella legislación discriminatoria que no haya sido declarada inconstitucional puede seguir vigente. Ejemplo de esto son leyes de algunos colegios profesionales que requieren requisitos de residencia o nacionalidad para la incorporación a ellos y que a la fecha no han sido recurridas ante la Sala Constitucional.

18. Ciertas actividades están reservadas constitucionalmente o mediante ley al Estado. Tanto los costarricenses como los extranjeros tienen prohibición para desempeñar las siguientes actividades que son monopolio del Estado: la importación, refinación y distribución de petróleo; la producción de alcohol; los servicios de seguros; la venta y distribución de electricidad; y los servicios postales. Por otra parte, aunque la propiedad de ciertos sectores esté reservada al Estado, la Constitución permite explícitamente su explotación mediante concesiones otorgadas por leyes específicas. En principio, estas concesiones se pueden otorgar tanto a nacionales como extranjeros en las siguientes actividades: la explotación de ferrocarriles, puertos y aeropuertos; la generación eléctrica; la explotación de recursos naturales; y los servicios de telecomunicaciones. Sin embargo, en algunos de esos casos existen limitaciones al trato nacional (véase el capítulo IV).

19. El marco de inversiones en Costa Rica se completa con acuerdos bilaterales, regionales y multilaterales que conceden garantías y protección a las inversiones extranjeras. El Tratado de Libre Comercio entre Costa Rica y México contiene disposiciones sobre inversiones, al igual que los tratados negociados con Chile y la República Dominicana. Costa Rica ratificó el Convenio Constitutivo de la Corporación Interamericana de Inversiones del Banco Interamericano de Desarrollo y es miembro del Organismo Multilateral de Garantías de Inversiones (OMGI) del Banco Mundial.

20. A fines de enero de 2001, Costa Rica mantenía convenios sobre promoción y protección recíproca de inversiones con los siguientes países: Alemania (Ley N° 7695 de 5 de noviembre de 1997); la Argentina (Ley N° 8068 de 30 de enero de 2001); el Canadá (Ley N° 7870 de 25 de mayo de 1999); Chile (Ley N° 7748 de 23 de marzo de 1998); España (Ley N° 7869 del 13 de abril de 1999); Francia (Ley N° 7691 de 4 de noviembre de 1997); los Países Bajos (Ley N° 8081 de 30 de enero de 2001); el Paraguay (Ley N° 8069 de 30 de enero de 2001); el Reino Unido (Ley N° 7715 del 31 de octubre de 1997); la República Checa (Ley N° 8076 de 30 de enero de 2001); Suiza (Ley N° 3725 de 12 de agosto de 1966); el Taipei Chino (Ley N° 7994 de 21 de febrero de 2000); y Venezuela (Ley N° 8067 de 30 de enero de 2001). Se encontraba en trámite de aprobación un nuevo convenio con Suiza así como un convenio con la República de Corea (proyecto de Ley N° 14238). Asimismo, se habían finalizado las negociaciones y estaban pendientes de firma tres tratados adicionales (Bélgica y Luxemburgo, Bolivia, y Polonia), y se habían iniciado las negociaciones con otros 19 socios (Austria, Barbados, el Brasil, Colombia, Dinamarca, el Ecuador, los Estados Unidos, Finlandia, Grecia, Irlanda, Jamaica, Italia, Noruega, el Perú, Portugal, Rumania, Suecia, Turquía y el Uruguay).

21. La promoción de la inversión extranjera se lleva a cabo principalmente a través de la Coalición Costarricense de Iniciativas de Desarrollo (CINDE). Esta organización privada tiene por objeto promover las condiciones necesarias para atraer inversiones nacionales y extranjeras y a la vez establecer programas de inversión.

4) Relaciones internacionales

i) Organización Mundial del Comercio

22. Costa Rica firmó su Protocolo de Adhesión al GATT en noviembre de 1989 y culminó su proceso un año después con la aprobación legislativa de este instrumento. El Acuerdo de Marrakech por el que se establece la OMC fue ratificado por la Asamblea Legislativa el 26 de diciembre de 1994.
 En tanto que tratados internacionales, los acuerdos de la OMC prevalecen sobre la legislación interna y pueden ser invocados directamente ante los tribunales. Costa Rica ha hecho uso de los períodos de transición a los que pueden acogerse los países en desarrollo.

23. En base a lo estipulado en los compromisos adquiridos, Costa Rica ha presentado varias notificaciones a la OMC (cuadro AII.2).

24. Costa Rica ha tenido una participación activa en el sistema multilateral de comercio, aprovechando los instrumentos que el mismo ofrece para lograr mejores condiciones de acceso para sus productos y para defender sus intereses comerciales. Costa Rica ha utilizado, tanto en el GATT como en la OMC, los mecanismos de solución de diferencias a su disposición, como parte reclamante o como tercera parte, para defender las condiciones de acceso de sus exportaciones en el mercado internacional (véase el capítulo III.3) x)). Precisamente, la primera disputa sobre el comercio de textiles y vestido resuelta bajo el sistema multilateral involucró a Costa Rica como parte demandante, y concluyó con la eliminación de las medidas impuestas a las exportaciones costarricenses de ropa interior al mercado estadounidense después de que el Órgano de Apelación confirmara el fallo emitido a favor de Costa Rica.
 Este caso ha sido mencionado frecuentemente como un ejemplo claro de la utilidad del sistema multilateral de comercio para la defensa de los intereses de los países pequeños.

25. Desde 1995, además del caso mencionado anteriormente, Costa Rica ha solicitado la celebración de consultas con Trinidad y Tabago por medidas que afectaban a las exportaciones costarricenses de pastas alimentarias.
 Asimismo Costa Rica solicitó ser asociada a las siguientes procesos: consultas solicitadas por los Estados Unidos, Guatemala, Honduras y México relativas al régimen de las Comunidades Europeas para la importación, venta y distribución de banano
; consultas solicitadas por Panamá relativas al mencionado régimen comunitario
; y consultas solicitadas por el Brasil relativas a las medidas de las Comunidades Europeas concernientes al trato preferencial especial otorgado a las importaciones de café soluble bajo el esquema del Sistema Generalizado de Preferencias europeo
.
26. Desde 1997, Costa Rica participa en el Comité sobre la Expansión del Comercio de Productos de Tecnología de la Información, siendo la primer nación latinoamericana en participar en el Acuerdo sobre Tecnología de la Información (ATI) adoptado en la Conferencia Ministerial celebrada en Singapur en diciembre de 1996. Costa Rica ha buscado trabajar en la ampliación de la cobertura de productos contemplados originalmente en el ATI y considera de gran importancia avanzar en las negociaciones sobre este tema. En ese sentido, se persiguen dentro de la política nacional tres objetivos específicos: consolidar el proceso de apertura en este sector para fomentar el acceso y uso de los productos de tecnología de la información en el país; complementar la política de atracción de inversiones en alta tecnología; y complementar la política educativa nacional, a fin de favorecer la formación en el área informática en todos los niveles educativos. Por otra parte, Costa Rica ha tenido interés en aclarar las divergencias de clasificación que han surgido entre los Miembros y espera que se continúe el estudio de las medidas no arancelarias que afectan a estos productos.

27. Costa Rica ha participado en las negociaciones sobre los servicios financieros y ha aceptado el Quinto Protocolo anexo al Acuerdo General sobre el Comercio de Servicios, el cual fue aprobado mediante Ley N° 7897 de 18 de agosto de 1999. Por otra parte, Costa Rica ha participado como observador en el Grupo de Negociación sobre Telecomunicaciones Básicas (véase el capítulo IV.5)).

28. En el marco de los preparativos para la Conferencia Ministerial de la OMC celebrada en Seattle en 1999, Costa Rica se pronunció en favor de la inclusión de un marco multilateral para las inversiones en negociaciones comerciales que se llevaran a cabo en la OMC. Costa Rica considera que la OMC es el foro en el cual debería desarrollarse un marco de principios que regule de forma amplia y comprensiva la materia de inversión para garantizar que se tomen en cuenta los intereses y objetivos tanto de los países desarrollados como en desarrollo. Dicho acuerdo debería basarse en el principio de no discriminación, por lo que las garantías de trato de nación más favorecida y de trato nacional deberían ser dos elementos fundamentales. El ámbito de cobertura del acuerdo y el uso de un concepto de inversión amplio o restringido constituyen factores que, a juicio de Costa Rica, deberían ser analizados con gran detenimiento. Otros elementos de discusión propuestos por Costa Rica incluyen requisitos de desempeño, incentivos a la inversión, y solución de diferencias.

29. Con ocasión de la Conferencia Ministerial de Seattle, Costa Rica fue aceptada formalmente como un Miembro más del Grupo de Cairns. Dentro de este contexto, el objetivo principal de Costa Rica en las negociaciones sobre agricultura previstas por el artículo 20 del Acuerdo sobre la Agricultura es el establecimiento de un sistema de comercio agrícola equitativo y orientado al mercado, situando el comercio de bienes agrícolas en el mismo plano que el comercio de los demás productos. Costa Rica considera que los compromisos en materia agrícola deberían abarcar tres áreas: la eliminación completa de las subvenciones a la exportación; la reducción de las medidas de ayuda internas y la eliminación de aquellas medidas que distorsionan el comercio; y el mejoramiento del acceso a los mercados, mediante la reducción de los aranceles y las crestas arancelarias, la eliminación de la progresividad arancelaria y de las barreras no arancelarias que aún persisten, y el aumento de volúmenes de los contingentes arancelarios y el mejoramiento de sus sistemas de administración.

30. Con respecto a las negociaciones sobre servicios establecidas por el Artículo XIX del Acuerdo General sobre el Comercio de Servicios (AGCS), Costa Rica reconoce la necesidad de completar el desarrollo de las normas del AGCS, en especial en los temas de subvenciones y salvaguardias. Sin embargo, dadas las limitaciones fiscales del país, Costa Rica tiene interés en que dichas disposiciones promuevan la mayor disciplina posible sobre la utilización de subvenciones en estos sectores. Por otra parte, con relación a la incorporación de nuevos sectores de servicios a las normas sobre acceso a mercados y trato nacional, Costa Rica reconoce la importancia del proceso y considera que éste debe efectuarse gradualmente y respetando la realidad de cada país.

ii) Acuerdos preferenciales

a) Mercado Común Centroamericano (MCCA)

31. Desde 1963 Costa Rica es signatario del Tratado General de Integración Económica Centroamericana que estableció el MCCA. El MCCA también incluye como miembros a El Salvador, Guatemala, Honduras y Nicaragua. Desde el anterior examen de Costa Rica, el proceso de integración centroamericano ha experimentado cambios importantes. A nivel institucional, el 26 de junio de 1995, entró en vigencia el Protocolo de Tegucigalpa a la Carta de la Organización de Estados Centroamericanos, que modificó el marco jurídico regional creando el Sistema de Integración Centroamericana como marco institucional de la integración regional centroamericana. Asimismo, se ratificó y entró en vigencia el Protocolo de Guatemala al Tratado General de Integración Económica Centroamericana, Protocolo que define los objetivos, principios y medios de acción para alcanzar la Unión Económica, meta fijada por los Presidentes Centroamericanos en complemento del Protocolo de Tegucigalpa.

32. A nivel de la normativa regional se está adecuando la normativa comercial regional a los compromisos adquiridos por cada uno de los países centroamericanos en la OMC. A fines de 2000 se habían aprobado nuevos reglamentos en las siguientes esferas: origen de las mercancías, prácticas desleales de comercio, medidas de salvaguardia, medidas de normalización, metrología y procedimientos de autorización, así como medidas y procedimientos sanitarios y fitosanitarios. Además, se encuentran pendientes de aprobación un reglamento sobre solución de diferencias, y se realizan negociaciones para suscribir un tratado sobre servicios e inversiones. No existe actualmente a nivel centroamericano ninguna iniciativa en materia de compras del sector público.

33. Con respecto al perfeccionamiento de la zona de libre comercio, se ha eliminado la mayoría de los obstáculos al comercio intrarregional. A fines de 2000, la gran mayoría de los productos originarios de la región gozaban de un arancel cero. Las principales excepciones incluían productos tales como el café, el azúcar, el alcohol etílico, la harina de trigo o los derivados del petróleo (véase el cuadro III.3).

34. Con respecto al arancel centroamericano de importación, se suscribieron el Segundo y Tercer Protocolo al Convenio Arancelario y Aduanero Centroamericano, que permiten aplicar un arancel superior al 100 por ciento para los productos agropecuarios arancelizados durante la Ronda Uruguay y establecen una nueva política arancelaria con tasas de 0, 5, 10 y 15 por ciento (capítulo III.2) iii)). Sin embargo, a pesar de los lineamientos comunes adoptados por los países centroamericanos, no existe un arancel externo común dado que las líneas arancelarias a las que se aplican cada tasa no son necesariamente las mismas de un país al otro. Las autoridades señalaron que, a enero de 2001, Guatemala aplicaba el CAUCA III suscrito en 1999; Costa Rica y Nicaragua, el CAUCA II suscrito en 1993; Honduras aplicaba la legislación nacional; y en El Salvador, la Corte Centroamericana de Justicia había impuesto una medida cautelar para dejar en suspenso la aplicación del CAUCA III.

35. Las autoridades señalaron en el contexto del presente informe que la nueva política arancelaria del MCCA ha permitido a Costa Rica, principalmente, la mayor liberación de un mercado cautivo y a la región, en general, una mayor integración en el comercio mundial. De acuerdo con las autoridades, durante los últimos seis años el proceso de desgravación arancelaria del MCCA ha fomentado la llegada de terceros competidores, tanto para materias primas como para bienes intermedios y finales.

36. A pesar de que durante los últimos años el flujo de comercio entre Costa Rica y la región del MCCA ha crecido más lentamente que el flujo total, Centroamérica sigue siendo un destino muy importante de las exportaciones costarricenses. En el 2000, el 8 por ciento del total de esas exportaciones se dirigieron al mercado centroamericano. Durante los últimos seis años, las exportaciones costarricenses hacia la región crecieron a una tasa anual promedio del 13,4 por ciento, en tanto las importaciones a una tasa equivalente del 7,1 por ciento. Guatemala y Nicaragua fueron los principales compradores de productos costarricenses al absorber alrededor de un 31 por ciento del total exportado por Costa Rica a la región. Los principales productos exportados a Guatemala incluyen preparaciones alimenticias, medicamentos, artículos de higiene y textiles. En cuanto a Nicaragua, la recuperación de su economía asociada con la cercanía geográfica han propiciado la exportación de una gran variedad de productos, aunque en pequeñas magnitudes. En la actualidad, Costa Rica exporta hacia el MCCA más de 2.000 productos distintos, entre los que destacan los medicamentos, algunas preparaciones alimenticias, los textiles, artículos higiénicos, herbicidas e insecticidas; hilos y cables de aluminio, llantas nuevas, productos laminados ondulados, tubos y accesorios de PVC y envases de vidrio.

b) Tratado de Libre Comercio (TLC) con México

37. Desde la entrada en vigor del TLC entre Costa Rica y México en 1995, los flujos comerciales entre ambos países han experimentado un incremento significativo. Entre 1994 y 1999, las exportaciones costarricenses hacia el mercado mexicano crecieron a una tasa anual promedio del 40 por ciento, mientras que las importaciones provenientes de dicho mercado lo hicieron a una tasa anual promedio del 20 por ciento.

38. El calendario de desgravación arancelaria previsto inicialmente por el TLC ha avanzado significativamente, de manera que a fines de 2000 la mayor parte del universo arancelario estaba bajo un régimen de libre comercio en ambas vías. Las autoridades costarricenses señalaron que el TLC genera una ventaja importante para Costa Rica en relación con los aranceles NMF aplicados por México. Costa Rica ha logrado posicionarse como principal exportador en el mercado mexicano para productos tales como el aceite de palma, la nuez y almendra de palma, aparatos para el cuidado del cabello, y perfiles de PVC, de los cuales Costa Rica abastecía en 1999, entre el 59 y el 100 por ciento del total importado por México.

39. No obstante los resultados positivos obtenidos en los primeros cinco años de vigencia del TLC, en enero de 1999 se adoptaron una serie de medidas con el fin de revitalizar el TLC. En particular, Costa Rica solicitó el mejoramiento en las condiciones de acceso para 43 productos agrícolas e industriales distribuidos en 54 líneas arancelarias. Los acuerdos alcanzados abarcaron productos como leche, carne bovina, polvos para preparación de bebidas, cacao en polvo, aceites de palma y de coquito de palma, llantas, bandas de rodadura, muebles de plástico, algunos productos de PVC, barcos de vela y yates de recreo, entre otros. Los principales beneficios obtenidos por Costa Rica incluyen cuotas de acceso al mercado mexicano para productos agropecuarios (cacao en polvo, carne bovina, leche, y polvos para preparación de bebidas). Por su parte Costa Rica otorgó a México cuotas libres de arancel para miel de abeja y aguacates frescos así como la aceleración de la desgravación arancelaria para aceites de palma y de coquito de palma, salsa de soja, hojuelas de maíz de tipo “corn flakes” sin azúcar, entre otros.

40. Con respecto a los flujos de inversión extranjera directa, la inversión mexicana en Costa Rica ha aumentado significativamente desde 1994, convirtiendo a México en el segundo país más importante como fuente de inversión extranjera directa en Costa Rica durante el último quinquenio (capítulo I.4)). Más de la mitad de la inversión mexicana en Costa Rica se ha concentrado en el sector de la industria alimentaria y en el de minas y canteras. Este último como producto de la reciente incursión en el mercado nacional de la principal empresa productora de cemento de México (Cemex).

c)
TLC con Panamá

41. Desde 1973 el comercio de bienes entre Costa Rica y Panamá se ha desarrollado en el marco del Tratado de Libre Comercio y de Intercambio Preferencial. Dicho acuerdo tiene un alcance bastante más reducido que, por ejemplo, el TLC entre Costa Rica y México (véase el cuadro III.3).

42. En 1998, Costa Rica, en conjunto con los demás países del MCCA, inició negociaciones con Panamá con el objetivo de establecer un nuevo tratado que no sólo tuviera una cobertura amplia del universo arancelario, sino que también incluyera disposiciones sobre normas de origen y procedimientos aduaneros, inversiones, servicios, compras del sector público, medidas antidumping, medidas sanitarias y fitosanitarias y solución de diferencias. Sin embargo estas gestiones no encontraron el ambiente propicio y se suspendieron en 1999. En marzo de 2000, los países miembros del MCCA y Panamá, acordaron relanzar las negociaciones de un TLC entre los países centroamericanos y Panamá, tomando como base el texto del TLC entre Centroamérica y Chile. En marzo de 2001, se llevó a cabo la VII Ronda de Negociaciones.

d)
TLC con la República Dominicana

43. En noviembre de 1998, en la ciudad de San Salvador, concluyeron las negociaciones sobre el TLC entre los miembros del MCCA y la República Dominicana. Este acuerdo comercial de nueva generación establece normas y disciplinas aplicables no sólo al comercio de bienes sino también a otras materias tales como el comercio de servicios, inversión, compras del sector público, política de competencia, solución de diferencias y propiedad intelectual.

44. En principio, cada signatario se comprometió a eliminar, desde la entrada en vigor del TLC, los aranceles aduaneros a la totalidad de los bienes originarios de las partes. Sin embargo se establecieron varias excepciones. Para ciertos productos se acordó un programa de desgravación arancelaria progresiva que finalizará en 2004; los principales productos cubiertos por dicho programa son: la carne de las especies bovinas y porcina; los camarones; los productos lácteos; las preparaciones a base de tomates; diversos productos de papel; diversos productos plásticos; y diversos medicamentos. Por otra parte los siguientes productos fueron excluidos de los compromisos de liberalización: el azúcar, los derivados del petróleo, el café tostado y sin tostar, la harina de trigo, el alcohol etílico, el arroz, el pollo, la leche en polvo, las cebollas, los ajos, los frijoles, el tabaco y los cigarrillos. No obstante dichas exclusiones se establecieron cuotas preferenciales entre la República Dominicana y algunos de los países centroamericanos. En este marco, Costa Rica obtuvo cuotas preferenciales para pechugas de pollo y leche en polvo.

45. El TLC entre el MCCA y la República Dominicana se aprobó en Costa Rica mediante la Ley N° 7882 de 8 de julio de 1999. Sin embargo, a finales de 2000 dicho Tratado seguía en proceso de aprobación legislativa en la República Dominicana.

e)
TLC con Chile

46. En septiembre de 1999, en la ciudad de San José, concluyeron las negociaciones del TLC entre Costa Rica y Chile. Al igual que el TLC suscrito con la República Dominicana, dicho tratado establece normas y disciplinas aplicables no sólo al comercio de mercancías, sino también a otras materias tales como el comercio de servicios, las inversiones, las compras del sector público, el transporte aéreo, y la solución de diferencias. El TLC fue aprobado en Costa Rica el 25 de enero de 2001, quedando la entrada en vigencia del mismo pendiente de su aprobación en Chile.

47. Los países miembros del MCCA y Chile acordaron que la negociación de acceso a los mercados se llevaría a cabo bilateralmente entre cada país centroamericano y Chile. De esta forma, Costa Rica y Chile negociaron bilateralmente el ingreso de los productos al mercado costarricense y al mercado chileno. Por principio general de negociación, Chile se comprometió a dar un trato asimétrico, es decir, a establecer plazos más largos para el ingreso de los productos chilenos al mercado costarricense.

48. La mayoría de las productos costarricenses ingresarán a Chile con un arancel cero desde la vigencia del TLC. Los productos excluidos representan cerca del 4 por ciento de las líneas arancelarias. En cuanto al acceso al mercado costarricense, se estableció el siguiente programa de desgravación arancelaria: una desgravación inmediata a partir de la entrada en vigor del Tratado para los bienes no producidos en el país, por ejemplo, salmón, uvas, manzanas, cobre, ambulancias; una desgravación en un plazo de cinco años para productos cuyo arancel NMF es igual o inferior al 10 por ciento, por ejemplo ciertos pescados como merluza, bacalao, langosta y algunos almidones y féculas; una desgravación en un plazo de 12 años para los productos cuyo arancel NMF es superior al 10 por ciento, que incluyen la mayor parte de la producción de la industria nacional, por ejemplo productos de la industria alimentaria, metalmecánica y plásticos; y una desgravación en un plazo de 16 años para parte de la producción agrícola nacional, por ejemplo carne de cerdo, aguacates y embutidos. La carne de bovino gozará de un programa de desgravación especial que se iniciara en 2006 y finalizará en 2011.

49. Atendiendo a sensibilidades de sus sectores productivos, ambos países acordaron la exclusión de varios productos del programa de desgravación arancelaria. Chile excluyó las mercancías cuyas importaciones estaban sujetas al mecanismo de bandas de precios, es decir, el trigo, la harina de trigo, los aceites comestibles y el azúcar. Por su parte, Costa Rica excluyó la carne y embutidos de pollo, los productos lácteos, la mayoría de las hortalizas y el sector forestal (madera y muebles de madera). Todas las exclusiones fueron acordadas en ambas vías.

f)
Arreglos comerciales en proceso de negociación

50. Desde el informe anterior de la Secretaría, Costa Rica ha buscado negociar tratados de libre comercio con distintos socios comerciales como una forma de materializar el objetivo central de su política de comercio exterior, a saber, promover, facilitar y consolidar una integración creciente del país a la economía internacional.

51. Costa Rica participa activamente en el proceso de creación del Área de Libre Comercio de las Américas (ALCA). Costa Rica ocupó la presidencia del proceso y organizó la Cuarta Cumbre Ministerial celebrada en San José en 1998 y ocupó la presidencia del Grupo de Trabajo sobre Inversión y del Grupo de Negociación sobre Inversión de 1995 a 1999. Desde noviembre de 1999, como resultado de la Declaración Ministerial de Toronto, Costa Rica ocupa la presidencia del Grupo de Negociación sobre Solución de Controversias. Las autoridades costarricenses señalaron que, a fines de 2000, el proceso del ALCA se encontraba en una etapa importante en la que los grupos de negociación estaban preparando borradores para la próxima reunión ministerial que se celebrará en la Argentina en 2001. Costa Rica ha tenido una activa participación en esta etapa, convencida de que dichos borradores permitirán un avance importante de esta iniciativa.

52. Por otra parte, en 2000, Costa Rica y el Canadá iniciaron negociaciones para suscribir un TLC, estableciendo como texto base para la negociación el texto del TLC entre el Canadá y Chile.
 A mediados de enero de 2001 se llevó a cabo en Ottawa la quinta ronda de negociaciones. Ambas partes manifestaron su complacencia por el avance de las negociaciones y la expectativa de suscribir este acuerdo en abril de 2001.

iii) Otros acuerdos

53. Además de los programas de integración negociados, Costa Rica se beneficia de concesiones unilaterales otorgadas por el Canadá, los Estados Unidos y la Unión Europea (UE) en el ámbito del Sistema Generalizado de Preferencias (SGP), y de la Iniciativa de la Cuenca del Caribe (ICC) de los Estados Unidos desde antes de 1995.

54. En mayo de 2000, los Estados Unidos aprobaron la Ley de Comercio y Desarrollo de 2000, que amplió los beneficios de la ICC. Con la aprobación de dicha Ley, Costa Rica y los demás países de la región gozan de acceso preferencial al mercado estadounidense para algunos productos que en el pasado habían quedado excluidos de dicha Iniciativa. La medida otorga beneficios arancelarios hasta septiembre de 2008 o hasta el momento en el que entre en vigor el ALCA.

55. La ampliación de dichos beneficios implica la eliminación de los aranceles sobre el valor agregado que pagan los productos textiles que se confeccionan en la región con tela de los Estados Unidos. Adicionalmente, se otorga libre comercio a una cantidad determinada de prendas confeccionadas con tela regional elaborada con hilaza estadounidense hasta un límite anual equivalente a 250 millones de metros cuadrados de tela local; así como a las camisetas confeccionadas con tela de la región elaborada con hilaza estadounidense, hasta llegar a un techo de 4,2 millones de docenas. Estos límites se incrementarán hasta un 16 por ciento anual hasta el año 2004. A partir de ese año se hará una evaluación para determinar el porcentaje de crecimiento.

56. Por otra parte, se continúa exceptuando de un tratamiento libre de arancel a las importaciones de algunos productos que están fuera de la ICC (atún enlatado, artículos de cuero, derivados del petróleo, relojes y partes de relojes), aunque se otorga paridad con el TLC de América del Norte (TLCAN) para dichos artículos al establecer que los mismos recibirán el mismo trato arancelario que reciben los productos mexicanos en virtud del TLCAN.

57. La mayoría de los productos costarricenses que ingresan en los Estados Unidos con trato preferencial lo hacen a través de la ICC. De 1995 a 1999 un total de 1.303 productos costarricenses ingresaron al mercado estadounidense a través de la ICC. A partir de 1998, la expansión de las ventas al mercado estadounidense de las microestructuras electrónicas, sujetas al régimen NMF, hizo que las exportaciones en el marco de la ICC perdieran importancia relativa dentro del total (cuadro II.1). Así, el valor de las exportaciones a los Estados Unidos en el marco de la ICC pasó de representar el 40 por ciento en 1995 a un 22 por ciento del total exportado en 1999.

Cuadro II.1

Exportaciones en el marco de regímenes especiales, 1995-1999

(Millones de dólares EE.UU. y porcentajes)

Destino de las exportaciones
1995
1996
1997
1998
1999

Estados Unidos
1.481,4
1.793,7
2.073,3
2.551,1
3.452,0

ICC (%)
39,8
39,9
39,0
32,3
21,9

Con SGP (%)
2,8
1,9
2,9
2,1
0,7

Otrosa (%)
57,4
58,2
58,1
65,6
77,4

Unión Europea
823,1
845,4
862,6
1.174,7
1.431,6

Con SGPb (%)
56,5
57,4
60,8
47,5
98,5

Sin SGP (%)
43,5
42,6
39,2
52,5
1,5

Canadá
39,6
54,8
70,9
87,2
40,1

Con SGP (%)
83,1
92,2
92,8
97,2
96,8

Sin SGP (%)
16,9
7,8
7,2
2,8
3,2

a
Incluye las exportaciones que ingresan en régimen NMF y con arreglo a algunos programas especiales menores.

b
Incluye el SGP especial para favorecer las políticas de control antidrogas.

Fuente:
Secretaría de la OMC, en base a información proporcionada por las autoridades costarricenses.

58. Los productos exportados tradicionalmente a través de la ICC son las piñas tropicales, los secadores para cabello, los artículos de joyería, las juntas y las flores y capullos. Más recientemente, otros bienes como los bolsos de cuero y las raíces de yuca, se han beneficiado del mecanismo. En sentido contrario, la carne de bovino, tanto fresca como refrigerada, ha experimentado una pérdida de importancia relativa durante los últimos cinco años dentro del total exportado a través de la ICC.

59. Basándose en estimaciones preliminares, las autoridades esperaban que la ampliación de los beneficios de la ICC resultara en un aumento en las exportaciones costarricenses cercano a los 100 millones de dólares EE.UU. en 2001 y 2002, principalmente en el sector textil. Si bien antes de la ampliación de los beneficios de la ICC la mayoría de bienes costarricenses ya ingresaban al mercado de los EE.UU. al amparo de dicho régimen, su ampliación permitirá ingresar en el marco de este esquema a productos antes excluidos, entre los cuales tienen particular importancia los textiles

60. Las exportaciones costarricenses a los Estados Unidos al amparo del SGP son más limitadas que en el marco de la ICC. En 1999 sólo 150 productos ingresaron al amparo del SGP. Desde 1995, los principales productos exportados mediante el SGP fueron las frutas frescas o secas, palmitos, envases de polímero de etileno, secadores para cabello, cigarros, y puertas y marcos de madera. Cabe señalar que estos tres últimos bienes han perdido importancia relativa desde 1997 en favor de otros productos como los circuitos impresos y las hojas de aluminio laminadas.

61. Las preferencias arancelarias otorgadas por la UE a Costa Rica al amparo del SGP abarcan el 89 por ciento del universo arancelario de Costa Rica. Los productos excluidos de dichas preferencias se reparten entre productos agrícolas (70 por ciento) e industriales (30 por ciento). En 1999 la UE amplió las preferencias al sector industrial para una lista de productos específicos, situación que favoreció el incremento del número de productos costarricenses exportados mediante el SGP. Dicho número ha aumentado desde 1995, pasando de un total de 316 productos a un total de 829 productos en 1999. El monto exportado mediante el SGP pasó en los últimos dos años de un 48 por ciento del total exportado en 1997 a un 98 por ciento en 1999. Este incremento se explica principalmente por la ampliación de la lista de productos cubiertos por el SGP y las exportaciones de circuitos modulares en 1998. La intensificación de las exportaciones de circuitos modulares a partir de 1998 y la ampliación de la lista de bienes contribuyeron a que las ventas costarricenses hacia esa región alcanzaran 1.432 millones de dólares EE.UU. en 1999 (cuadro II.1). Además, la UE aplica un SGP especial a los países centroamericanos que mantienen políticas de control antidrogas. Actualmente Costa Rica exporta 418 productos al amparo de esta modalidad. Cuatro de los principales productos de exportación hacia la UE, el café, la piña, los productos del mar y las partes de computadoras, ingresan a dicho mercado a través del SGP especial para Centroamérica.

62. Con respecto a las exportaciones costarricenses hacia el Canadá, durante los últimos cinco años, entre el 83 y el 97 por ciento del total se han beneficiado del SGP canadiense. Los principales productos exportados que han recibido un trato preferencial al amparo del SGP han sido el café sin descafeinar, el azúcar, las partes y accesorios de máquinas, los palmitos y materias colorantes de origen vegetal, así como el pescado seco y otros productos del mar. El número de productos exportados al Canadá bajo el SGP pasó de 151 en 1995 a 192 en 1999 (subpartidas arancelarias de seis dígitos).

� La conformación del Consejo está detallada en la Ley N° 8056 de 15 de enero de 2001.

� Véase OMC (1995), Examen de las políticas comerciales de Costa Rica, capítulo II.4).

� Documentos de la OMC WT/DS24/R de 8 de noviembre de 1996 y WT/DS24/AB/R de 10 de febrero de 1997.

� Documentos de la OMC WT/DS185/1 de 23 de noviembre de 1999 y WT/DS187/1 de 20 de enero de 2000.

� Documento de la OMC WT/DS16/7 de 30 de octubre de 1995.

� Documento de la OMC WT/DS105/6 de 14 de noviembre de 1997.

� Documento de la OMC WT/DS154/4 de 5 de enero de 1999.

� Documento de la OMC WT/GC/W/280 de 29 de julio de 1999.

� Para una descripción detallada del proceso de integración centroamericano y de su evolución en la última década, véase OMC (1999), Examen de las políticas comerciales de Nicaragua, capítulo II.6) ii).

� Para una descripción del TLC entre el Canadá y Chile véase OMC (1998), Examen de las políticas comerciales del Canadá, recuadro II.2.

