WT/TPR/S/94
Examen de las Políticas Comerciales
Página vi

Guatemala
WT/TPR/S/94

Página i

Organización Mundial

del Comercio
RESTRICTED

WT/TPR/S/94
14 de diciembre de 2001

(01-6267)

Órgano de Examen de las Políticas Comerciales

EXAMEN DE LAS POLÍTICAS COMERCIALES

GUATEMALA
Informe de la Secretaría

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

Cualquier pregunta técnica en relación con el presente informe puede dirigirse al Sr. Arne Klau (tel.: 739 57 06 o al Sr. Raymundo Valdés (tel.: 739 5346). DOCPROPERTY "Technical"

En el documento WT/TPR/G/94 FORMTEXT
 figura la exposición de políticas presentada por el Gobierno de Guatemala.

 ADVANCE \y 690
Nota: El presente informe será de distribución reservada y no podrá difundirse a la prensa hasta el final de la reunión del Órgano de Examen de las Políticas Comerciales sobre Guatemala.
ÍNDICE
Página

OBSERVACIONES RECAPITULATIVAS
ix

1)
Introducción
ix

2)
Evolución económica
ix

3)
Entorno institucional
x

4)
Acceso a los mercados para las mercancías
xi

5)
Otras medidas que afectan al comercio de mercancías
xii

6)
Políticas sectoriales
xiii

I.
EL ENTORNO ECONÓMICO
1

1)
Introducción
1

2)
Principales resultados económicos
1

i)
Producción y empleo
1

ii)
Política fiscal
4

iii)
Política monetaria y cambiaria
5

iv)
Balanza de pagos
7

3)
Corrientes comerciales y de inversiones
9

i)
Estructura del comercio
9

ii)
Dirección del comercio
11

iii)
Inversión extranjera directa
11

4)
Perspectivas
11

II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS
14

1)
Introducción
14

2)
Formulación y aplicación de la política comercial
14

i)
Marco general jurídico e institucional
14

ii)
Objetivos y formulación de la política comercial
16

iii)
Principales leyes y reglamentos comerciales
17

3)
Régimen de inversiones extranjeras
19

4)
Relaciones internacionales
20

i)
Organización Mundial del Comercio
20

ii)
Acuerdos preferenciales
25

iii)
Otros acuerdos
28

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
30

1)
Visión general
30

2)
Medidas que afectan a las importaciones
30

i)
Procedimientos
30

ii)
Valoración en aduana y normas de origen
32

iii)
Aranceles
33

iv)
Contingentes arancelarios
40

Página

v)
Otras cargas que afectan a las importaciones
40

vi)
Prohibiciones y restricciones a la importación y licencias

de importación
41

vii)
Prescripciones en materia de contenido nacional
45

viii)
Medidas comerciales especiales
45

ix)
Normas y otros requisitos técnicos
46

x)
Contratación pública
50

xi)
Otras medidas
52

3)
Medidas que afectan a las exportaciones
52

i)
Registro y documentación
52

ii)
Impuestos, cargas y gravámenes a la exportación
53

iii)
Prohibiciones y otras restricciones a la exportación
53

iv)
Subvenciones
54

v)
Zonas de elaboración para la exportación y regímenes similares
54

vi)
Financiación, seguro y garantía de las exportaciones
56

vii)
Promoción de las exportaciones y ayuda a la comercialización
56

viii)
Medidas aplicadas en mercados extranjeros
57

4)
Otras medidas que afectan a la producción y al comercio
58

i)
Marco jurídico para las empresas, incluido el registro
58

ii)
Incentivos
59

iii)
Empresas comerciales del Estado, empresas de

propiedad estatal y privatización
60

iv)
Política de competencia
62

v)
Derechos de propiedad intelectual
63

IV.
POLÍTICAS COMERCIALES, POR SECTORES
68

1)
Introducción
68

2)
Agricultura
69

i)
Principales características y objetivos de política general
69

ii)
Subsectores clave
72

3)
Minería y energía
79

i)
Minería
79

ii)
Energía
79

iii)
Hidrocarburos
81

4)
Manufacturas
83

5)
Servicios
85

i)
Principales características
85

ii)
Compromisos generales con arreglo al AGCS y otros acuerdos
86

iii)
Banca y seguros
89

iv)
Servicios de comunicaciones
93

v)
Transporte
95

vi)
Turismo
98

BIBLIOGRAFÍA

101

CUADROS DEL APÉNDICE
105

GRÁFICOS

Página

I.
EL ENTORNO ECONÓMICO

1.1
Comercio de mercancías por productos, 1995 y 2000
10

1.2
Comercio de mercancías por interlocutores comerciales, 1995 y 2000
12

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

III.1
Distribución de los tipos arancelarios NMF, abril de 2001
36
III.2
Progresividad arancelaria en el caso de ciertos productos manufacturados, 2001
37

III.3
Aranceles aplicables dentro y fuera de los contingentes y tasas de
utilización de los contingentes
41
IV.
POLÍTICAS COMERCIALES, POR SECTORES

IV.1
Producción, exportaciones y precio de las exportaciones de café y
azúcar, 1991-2000
73

IV.2
Protección arancelaria en el sector industrial 2001
85
CUADROS

Página

I.
EL ENTORNO ECONÓMICO

I.1
Indicadores económicos básicos, 1995-2000
1

I.2
Empleo por sectores, 1990-2000
3
I.3
Finanzas públicas, 1998-2001
4
I.4
Balanza de pagos, 1995-2000
7
I.5
Comercio de servicios, 1995-2000
8
II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

II.1
Principales leyes y reglamentos relativos al comercio exterior, julio de 2001
17
II.2
Notificaciones presentadas por Guatemala de conformidad con los Acuerdos

de la OMC (al 20 de octubre de 2001)
20
III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

III.1
Análisis recapitulativo del Arancel de Guatemala, 2001
34
III.2
Tendencia de los aranceles aplicados en Guatemala, 1998-2001
36

III.3
Ingresos fiscales relacionados con el comercio exterior
37

III.4
Arancel preferencial aplicado por Guatemala a México, 2001
38

III.5
Productos sujetos a permisos de importación
42

III.6
Clasificación de las normas y reglamentos técnicos de COGUANOR,

abril de 2001

47
III.7
Guatemala: Privatización de empresas de propiedad estatal
61

III.8
Registro de la Propiedad Intelectual, 1995-2000
64
IV.
POLÍTICAS COMERCIALES, POR SECTORES

IV.1
Participación en el PIB 1991-2000
68
IV.2
Producción y exportación de bananos, 1992-2000
75
IV.3
Producción y exportaciones de cardamomo, 1992-2000
76
IV.4
Exportaciones de determinados productos agrícolas no tradicionales, 1992-2000
77
IV.5
Industria manufacturera, 1995-2000
83
IV.6
Resultados de los principales sectores de servicios, 1991-2000
86
IV.7
Resumen de los compromisos contraídos por Guatemala en el marco del AGCS
87
IV.8
Principales leyes y reglamentos por los que se rige el sector financiero,

incluidos los seguros
90
IV.9
Conexiones telefónicas en Guatemala, 1990-2000
93
IV.10
Sector del transporte, 1993-2000
95
IV.11
Puertos de Guatemala, movimiento de carga, 1996-2000
97
IV.12
Turismo 1995-2000
98

CUADROS DEL APÉNDICE

Página

I.
EL ENTORNO ECONÓMICO

AI.1
Importaciones por productos, 1994-2000
107

AI.2
Exportaciones por productos, 1994-2000
108

AI.3
Importaciones por interlocutores comerciales, 1994-2000
109

AI.4
Exportaciones por interlocutores comerciales, 1994-2000
110
OBSERVACIONES RECAPITULATIVAS

1) Introducción

1. En los últimos años, el comercio ha desempeñado una función importante en la promoción del crecimiento y del desarrollo de Guatemala. El aumento de las exportaciones ha superado al del PIB todos los años, desde 1996. Se han realizado considerables progresos en la reducción de los obstáculos arancelarios y no arancelarios al comercio, aunque la protección sigue siendo notable en varias esferas. Asimismo, se ha eliminado la mayoría de las restricciones a la inversión extranjera, y se ha emprendido un programa de privatización de amplio alcance, que ha llevado a la reducción de la participación del Estado en las actividades de producción y ha incrementado la eficiencia en sectores clave de actividad. Además, se ha adoptado legislación destinada a mejorar la reglamentación en materia de contratación pública y la protección de los derechos de propiedad intelectual. Estos esfuerzos forman parte de una estrategia multifacética que comprende iniciativas unilaterales, regionales y multilaterales destinadas a lograr un crecimiento económico sostenible mediante la liberalización económica y la modernización del sector público.

2. El crecimiento económico de Guatemala ha sido sostenido, pero tendrá que acelerarse para permitir el logro de una mejora significativa del nivel de vida, para lo cual será necesario en particular que se consoliden e intensifiquen los esfuerzos de liberalización que realiza Guatemala. En las esferas relacionadas con el comercio tal vez se requieran nuevas iniciativas para lograr una mayor eficiencia en el mercado interno, entre otras cosas, mediante la continuación del programa de privatización y el fortalecimiento de políticas y reglamentaciones favorables a la competencia. Será preciso propiciar la adopción de políticas sectoriales que no tengan efectos de distorsión, habida cuenta de que los programas de promoción de las exportaciones tienen a menudo como resultado una discriminación contra las actividades orientadas al mercado interno. También se contribuiría a la consolidación de los esfuerzos de liberalización desplegados por Guatemala mediante programas específicos de creación de capacidad. El éxito de estos esfuerzos depende finalmente del logro de una estabilidad institucional duradera. En todas estas esferas, la comunidad internacional puede seguir desempeñando una función importante.

2) Evolución económica

3. Guatemala, que tiene una población de 11,4 millones de habitantes y un PIB per cápita de cerca de 1.700 dólares EE.UU., es la mayor economía de América Central. Desde la firma en diciembre de 1996 de los Acuerdos de Paz, que pusieron fin a 36 años de conflicto armado interno, uno de los objetivos principales de las autoridades ha sido lograr un crecimiento económico estable y sostenible. Entre 1995 y 1998, el PIB real aumentó a un ritmo anual medio del 4,4 por ciento aproximadamente; a continuación, el estancamiento del consumo privado y la disminución de los gastos de inversión dieron lugar a una desaceleración, en 1999 y 2000, registrándose un crecimiento del PIB del 3,6 y el 3,3 por ciento, respectivamente. A pesar de haber experimentado un crecimiento relativamente elevado, el PIB per cápita ha aumentado con demasiada lentitud para mejorar de forma significativa el nivel de vida, debido al fuerte crecimiento demográfico de Guatemala, motivo por el cual la pobreza sigue siendo un serio problema.

4. A fin de alcanzar uno de los objetivos convenidos de los Acuerdos de Paz, que es la financiación de programas sociales, se están realizando esfuerzos por incrementar los ingresos fiscales; con este fin, a mediados de 2001 se incrementó al 12 por ciento el impuesto al valor agregado. El Gobierno también ha desplegado esfuerzos para fortalecer la administración fiscal y ampliar la base impositiva, aunque los aranceles y el impuesto al valor agregado aplicables a las importaciones siguen representando una gran parte de los ingresos del Estado. El déficit fiscal ha oscilado entre el 0,1 y el 2,8 por ciento desde 1995.

5. Guatemala mantiene un sistema cambiario flexible; el Banco Central sólo interviene en el mercado para moderar las fluctuaciones del tipo de cambio. Una ley promulgada a finales de 2000 permite la libre circulación de divisas, con objeto de mejorar la confianza en el sistema bancario. La aplicación de una política financiera sujeta a disciplinas ha contribuido a reducir la inflación, de tasas de dos dígitos a comienzos del decenio de 1990 al 5 por ciento en 2000, y ha contribuido también a mantener el tipo de cambio con respecto al dólar de los Estados Unidos relativamente estable desde 1999. Los tipos de interés real han experimentado una tendencia al alza en los últimos años, situándose en cerca del 15 por ciento en 2000.

6. La balanza por cuenta corriente de Guatemala ha registrado déficit importantes en los últimos años, debido sobre todo a que los déficit comerciales son persistentes y cada vez mayores. El déficit ha sido financiado en gran parte mediante remesas y mediante los ingresos generados por la privatización. La repatriación de capital y los ingresos procedentes de las privatizaciones han incrementado las reservas internacionales, que alcanzaron cerca de 1.900 millones de dólares EE.UU. en 2000, lo que equivale a un total de cinco meses de importaciones.

7. Los Estados Unidos son el principal interlocutor comercial de Guatemala, ya que absorben el 36 por ciento de las exportaciones de Guatemala y suministran el 40 por ciento de sus importaciones. Otros interlocutores comerciales importantes son los demás miembros del Mercado Común Centroamericano, la Unión Europea y México. Entre 1995 y 2000, el valor en dólares EE.UU. de las importaciones de Guatemala registró un aumento anual medio del 8,2 por ciento, porcentaje muy superior al registrado por las exportaciones, que fue del 6,9 por ciento, lo que refleja en gran medida una relación de intercambio desfavorable.

8. Los productos agropecuarios (definición de la OMC) representan el 60 por ciento aproximadamente de las exportaciones de Guatemala. A pesar de que la parte que les corresponde en las exportaciones totales ha disminuido, el café, el azúcar y los bananos siguen siendo los productos de exportación más importantes de Guatemala. En los últimos años han adquirido importancia el turismo y las exportaciones de prendas de vestir y productos agropecuarios no tradicionales. Los bienes intermedios y de capital ocupan un lugar predominante en las importaciones de Guatemala.

3) Entorno institucional

9. Guatemala está consolidando su marco jurídico e institucional; la instauración de una buena administración es cuestión prioritaria y condición indispensable para que Guatemala logre sus ambiciosos objetivos de desarrollo. El Ministerio de Economía es el organismo principal en lo que respecta a todas las cuestiones relacionadas con el comercio exterior. Guatemala se adhirió al GATT en 1991 y pasó a ser Miembro de la OMC en julio de 1995. En tanto que tratados internacionales, los Acuerdos de la OMC prevalecen sobre la legislación nacional. Guatemala ha sido un participante activo en el sistema multilateral de comercio, habiendo tomado parte en las negociaciones sobre los servicios de telecomunicaciones y habiendo recurrido al mecanismo de solución de diferencias en varias ocasiones. Guatemala también ha participado en las negociaciones objeto de mandato sobre los servicios y sobre la agricultura, en este último sector como miembro del Grupo de Cairns.

10. La participación de Guatemala en acuerdos comerciales preferenciales ha ido aumentando; el Mercado Común Centroamericano ocupa un lugar central en sus relaciones comerciales regionales. Guatemala tiene un Tratado de Libre Comercio con México, apoyado ahora por nuevas iniciativas destinadas a lograr una mayor integración física entre estos dos países y con los demás países de la región. Se han iniciado o han concluido negociaciones sobre tratados de libre comercio con el Canadá, Chile, la República Dominicana y Panamá; está previsto que el Tratado de libre comercio con la República Dominicana entre en vigor a finales de 2001. Prosiguen las negociaciones con El Salvador, Honduras y Nicaragua relativas al establecimiento de una unión aduanera, así como a un acuerdo sobre el comercio de servicios y las inversiones. Asimismo, Guatemala ha concluido Acuerdos de Alcance Parcial con Colombia, Cuba y Venezuela, y participa en los grupos de negociación del Área de Libre Comercio de las Américas.

11. El número y alcance de estas iniciativas preferenciales, cada una con sus propias exigencias de negociación y aplicación, junto con las debilidades institucionales de Guatemala, plantean dudas acerca de su capacidad para participar efectivamente en todas esas iniciativas. Los nuevos tratados de libre comercio están complicando las dificultades que plantea la aplicación de la política comercial debido, entre otras cosas, a que requieren la administración de programas de reducción arancelaria y normas de origen que son diferentes. También puede haber incompatibilidades entre los tratados, por ejemplo, con respecto a la valoración en aduana o las medidas de salvaguardia; las disposiciones de algunos tratados de libre comercio concertados por Guatemala prevalecen sobre las normas multilaterales.

12. Entre 1996 y 1998, Guatemala emprendió un ambicioso programa de privatización, pero éste se lleva a cabo a un ritmo considerablemente más lento desde entonces, y varias empresas, sobre todo del sector de los servicios, siguen siendo de propiedad estatal. Paralelamente a la realización del programa de privatización, se promulgaron nuevas leyes sobre telecomunicaciones y electricidad, que pusieron fin a los monopolios estatales en estos sectores y los abrieron a la participación del sector privado. La Ley de Inversión Extranjera, de 1998, concede trato nacional a todos los extranjeros, con unas pocas excepciones sectoriales, en particular, el transporte.

4) Acceso a los mercados para las mercancías

13. Guatemala concede como mínimo el trato NMF a todos sus interlocutores comerciales. Los aranceles son el principal instrumento de protección en frontera utilizado por Guatemala; el tipo NMF promedio aplicado es del 7,0 por ciento. Los productos agropecuarios (definición de la OMC) adeudan un arancel medio del 10,2 por ciento, mientras que el promedio arancelario aplicable a los productos no agropecuarios, con exclusión del petróleo, es del 6,4 por ciento. Las bebidas y líquidos alcohólicos están gravados con los aranceles más elevados, del 24,8 por ciento en promedio. Guatemala mantiene contingentes arancelarios para la importación de varios productos agropecuarios en el marco de los compromisos de acceso mínimo que contrajo en la Ronda Uruguay.

14. En la Ronda Uruguay, Guatemala consolidó la totalidad de sus aranceles. Los aranceles aplicables a los productos no agropecuarios fueron consolidados a un tipo máximo del 45 por ciento, mientras que los tipos finales consolidados aplicables a los productos agropecuarios están comprendidos entre el 10 y 257 por ciento. La reducción del amplio margen que existe entre los tipos aplicados y los tipos consolidados permitiría mejorar más la previsibilidad de las condiciones de acceso al mercado.

15. Las reducciones arancelarias realizadas en el marco de acuerdos preferenciales han contribuido a mejorar el acceso al mercado de Guatemala de sus interlocutores comerciales. Se ofrece acceso libre de derechos a casi todas las importaciones procedentes de los países miembros del Mercado Común Centroamericano. También se ofrecen aranceles preferenciales a México, en el marco de un tratado bilateral de libre comercio, y a Colombia, Cuba, Panamá y Venezuela.

16. Independientemente de su origen, y de conformidad con el principio de trato nacional, las importaciones están sujetas al pago de impuestos internos, en particular, un impuesto al valor agregado del 12 por ciento, aplicable al valor c.i.f. de las mercancías importadas. Además, varios productos, como las bebidas alcohólicas, el cemento y los vehículos, están sujetos a impuestos específicos al consumo.

17. Con el fin de reforzar los procedimientos aduaneros, Guatemala obtuvo una moratoria, hasta noviembre de 2001, para la aplicación del Acuerdo de la OMC sobre Valoración en Aduana. Se aplican precios mínimos de importación a efectos de valoración en aduana en el caso del arroz, la ropa usada y los vehículos usados. Para el 2002 está prevista la promulgación de una nueva ley de aduanas.

18. Al parecer, la utilización de obstáculos no arancelarios al comercio es limitada. Guatemala mantiene diversas restricciones y prohibiciones a la importación, aplicables por igual a todos los interlocutores comerciales, por motivos de seguridad, salud y protección del medio ambiente. Guatemala no ha recurrido a medidas comerciales especiales, salvo en un caso, en el que adoptó una medida antidumping que fue retirada por las autoridades tras el establecimiento de un grupo especial encargado de examinar su compatibilidad con las normas de la OMC.

5) Otras medidas que afectan al comercio de mercancías

19. Las leyes relativas a las zonas francas y las maquiladoras son los principales instrumentos de promoción de las exportaciones de Guatemala. De conformidad con estas leyes, las empresas exportadoras pueden beneficiarse, en determinadas condiciones, de exenciones de los derechos de importación y de diversos impuestos internos. Guatemala no aplica programas oficiales de créditos a la exportación ni de seguro de exportación para promover las exportaciones.

20. Guatemala se beneficia de diversos esquemas SGP y de la Iniciativa de la Cuenca del Caribe, adoptada con carácter unilateral por los Estados Unidos. Las exportaciones guatemaltecas de azúcar de caña en bruto a los Estados Unidos se benefician de contingentes arancelarios preferenciales. También las exportaciones de textiles y prendas de vestir de Guatemala a los Estados Unidos están sujetas a contingentes. Existen contingentes de exportación para los productos abarcados por el Acuerdo de la OMC sobre los Textiles y el Vestido. Guatemala mantiene impuestos a la exportación únicamente para el sector del café.

21. La contratación pública está regulada por la Ley de Contrataciones del Estado, de 1992, por la que se concede trato nacional a los proveedores extranjeros de bienes y servicios. Guatemala no tiene un marco jurídico global para la política de competencia, pero las autoridades están preparando ese marco. Si bien existen reglamentaciones específicas por sectores para velar por que los mercados internos sigan siendo competitivos, la información disponible indica que la competencia es restringida en algunos sectores clave, como los servicios financieros.

22. El Acuerdo de la OMC sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (ADPIC) pasó a formar parte de la legislación de Guatemala como resultado de la ratificación del Acuerdo de Marrakech. Posteriormente, Guatemala ha emprendido reformas jurídicas y administrativas para facilitar la protección de los derechos de propiedad intelectual, por ejemplo, mediante la promulgación de nuevas leyes relativas al derecho de autor y a la propiedad industrial. Ha aumentado considerablemente desde 1995 el número de derechos de propiedad intelectual registrados anualmente.

6) Políticas sectoriales

23. La agricultura genera el 23 por ciento aproximadamente del PIB de Guatemala. A pesar de la disminución de la parte que le corresponde en el PIB, la agricultura sigue siendo un sector primordial de la economía de Guatemala, debido a su contribución al empleo y a los ingresos de exportación. Sin embargo, los dos principales productos agrícolas de exportación, el café y el azúcar, han sufrido presiones considerables en los últimos años a causa a la existencia de condiciones desfavorables en el mercado internacional.

24. El sector industrial, que incluye manufacturas, construcción, minería, electricidad y agua, representa el 20 por ciento del PIB. Las manufacturas, cuya participación en el PIB es del 13 por ciento aproximadamente, se concentran en gran medida en la transformación de productos agropecuarios, destinados al mercado interno y a los mercados de América Central y Estados Unidos. Otros subsectores manufactureros importantes son los del calzado, los textiles, los metales y los productos químicos.

25. Al parecer, las disposiciones tributarias especiales para las zonas francas y las maquiladoras de Guatemala han propiciado particularmente la producción de diversos productos no tradicionales, aunque no se dispone de estimaciones precisas. Entre estos productos figuran productos agropecuarios tales como flores cortadas y legumbres y hortalizas especiales, productos pesqueros tales como los camarones, y manufacturas, en particular textiles y prendas de vestir. Dado que el comercio exterior en el marco de estas disposiciones especiales no está incluido en las estadísticas comerciales oficiales, éstas tal vez subestimen las exportaciones efectivamente realizadas en estos sectores, así como las importaciones de los insumos necesarios.

26.
La contribución del sector de los servicios al PIB se eleva al 57 por ciento aproximadamente, y el subsector dominante es el comercio. De conformidad con la Ley de Inversión Extranjera, se garantiza a los inversores extranjeros el acceso al mercado en la mayoría de los sectores de servicios, sobre una base no discriminatoria. El acceso al mercado de los servicios financieros está regulado por una legislación sectorial específica. Con sujeción a la aprobación de las autoridades competentes, las compañías de seguros y los bancos pueden constituirse como sociedades en Guatemala; los bancos extranjeros también pueden establecer agencias o sucursales.

27. Los compromisos contraídos por Guatemala en el marco del AGCS son relativamente limitados y sólo abarcan cinco categorías de servicios, ya que con esos compromisos se consolidó el marco de política en vigor antes del inicio del programa de privatización y de la promulgación de la Ley de Inversión Extranjera de Guatemala.

28. Las empresas de propiedad estatal siguen realizando actividades en la esfera de los servicios financieros, el transporte marítimo y las telecomunicaciones; sin embargo, representan únicamente una parte mínima de la producción de esos sectores. Sólo se aplican prescripciones en materia de participación mínima de capital local en el sector del transporte. La promulgación de una nueva Ley General de Telecomunicaciones, en 1996, junto con la privatización de la empresa de telecomunicaciones de propiedad estatal, preparó el terreno para el rápido crecimiento observado en este sector en los últimos años. El turismo ha pasado a ser una importante fuente de divisas, que genera más de 500 millones de dólares EE. UU. al año. A pesar de haber mejorado significativamente la infraestructura de Guatemala, sigue habiendo problemas en algunos sectores, como los servicios financieros y las instalaciones portuarias.

