
WT/TPR/S/97 Examen de las Políticas Comerciales
Página 12

II. RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

1) PANORAMA GENERAL

1. Desde el último Examen de las Políticas Comerciales de México, efectuado en 1997, no se ha
registrado ningún cambio importante en lo referente al régimen jurídico interno. El nuevo Gobierno,
que accedió al poder en diciembre de 2000, está persiguiendo en términos generales los mismos
objetivos de política comercial que el anterior. Dichos objetivos están consignados en el Programa de
Política Industrial y Comercio Exterior de 1996, donde se explican los vínculos formales entre la
política industrial, la desreglamentación de la economía y la promoción de las exportaciones.

2. México ha llegado a considerar el sistema multilateral de comercio como el principal
instrumento para la liberalización del comercio mundial. Su adhesión a este sistema se ha vuelto más
patente, como ha podido apreciarse, por ejemplo, en su firme apoyo a la conclusión del Programa de
Doha para el Desarrollo y en su ofrecimiento de acoger la Quinta Conferencia Ministerial de la OMC.
México aceptó nuevos compromisos multilaterales en el contexto de los protocolos cuarto y quinto
del AGCS, referentes a las telecomunicaciones básicas y a los servicios financieros, respectivamente.
El país solamente ha participado en un número limitado de diferencias sometidas a la OMC, ya sea
como parte reclamante o como parte demandada, entre otros motivos porque la parte esencial de sus
relaciones comerciales se rige por acuerdos preferenciales.

3. México ha proseguido la apertura de sus regímenes de comercio y de inversiones mediante la
negociación de acuerdos preferenciales. La mayor parte de los intercambios comerciales del país se
están llevando a cabo con arreglo a normas preferenciales, conservando el TLCAN su papel de piedra
angular de la política comercial debido a su fundamental importancia económica. Desde 1997,
México ha suscrito nuevos acuerdos con la Asociación Europea de Libre Comercio, Chile, Israel,
Nicaragua, la Unión Europea y el Triángulo Norte (El Salvador, Guatemala y Honduras). Como
reconocen las autoridades, las ventajas que se derivan de tales acuerdos son de carácter temporal, a la
espera de que se cosechen los frutos de iniciativas de liberalización de mayor envergadura, y por lo
tanto no sustituyen los esfuerzos continuados por mejorar la competitividad global de la economía
interna. Como ocurre con otros Miembros que siguen estrategias similares, el número importante y
creciente de acuerdos preferenciales concluidos por México suscita preocupación en cuanto a la
complejidad derivada de la aplicación de regímenes diferentes y su repercusión sobre la estructura del
comercio.

4. La política comercial aplicada por México sigue estando estrechamente vinculada a la
promoción de las inversiones extranjeras; las normas relativas a éstas han formado parte tanto de sus
iniciativas multilaterales como preferenciales. Desde la fecha en que se celebró el último examen,
México también ha adoptado importantes medidas unilaterales encaminadas a la apertura de distintas
actividades del sector de los servicios, en particular, los servicios financieros y de telecomunicaciones
(capítulo IV). Con todo, un número reducido de sectores sigue siendo terreno vedado para el capital
privado o está reservado exclusivamente al capital mexicano, requiere una participación mayoritaria
de capital mexicano o está sujeto a la aprobación previa de las inversiones extranjeras que rebasen el
49 por ciento del capital total.

2) FORMULACIÓN Y APLICACIÓN DE LA POLÍTICA COMERCIAL

i) Marco general jurídico e institucional

5. No se ha introducido en los cuatro últimos años en el marco jurídico mexicano ningún cambio
sustancial, aunque se han modificado algunas leyes y reglamentaciones y promulgado otras, de las

México WT/TPR/S/97
Página 13

cuales varias atañen al comercio y a las inversiones (véase el apartado iii) infra). Asimismo, cabe
destacar una serie de cambios legislativos para determinadas actividades (capítulo IV). Desde 1997
han entrado en vigor nuevos acuerdos bilaterales y regionales relativos al comercio y a las
inversiones, que han pasado a formar parte de la legislación interna (sección 4 ii)). En el plano
multilateral, el Cuarto Protocolo anexo al AGCS, referente a las telecomunicaciones básicas, y el
Quinto Protocolo anexo al AGCS, relativo a los servicios financieros, entraron en vigor en febrero
de 1998 y marzo de 1999, respectivamente.

6. Con arreglo al artículo 133 de la Constitución Política de los Estados Unidos Mexicanos, los
tratados internacionales firmados por el Presidente de la República y ratificados por el Senado, por
ejemplo los Acuerdos de la OMC, son la Ley Suprema y, por tanto, pasan a formar parte del régimen
jurídico interno. No precisan ninguna medida legislativa adicional para ser aplicados o invocados
ante los tribunales del país. No obstante, se han modificado varias leyes internas que regulan el
comercio exterior y las inversiones para ponerlas en conformidad con las obligaciones internacionales
y facilitar así su aplicación.

7. Las prioridades del amplio programa mexicano de reforma reglamentaria, que se inició
en 1989, han pasado de la desreglamentación a la consolidación de un sistema de administración
reglamentaria, mediante la modificación, en abril de 2000, de la Ley Federal de Procedimiento
Administrativo (LFPA).1 Las modificaciones tenían la finalidad de consolidar y conferir mayor
permanencia a los esfuerzos federales de reforma del marco normativo mediante la creación de la
Comisión Federal de Mejora Regulatoria (COFEMER), a la que la Ley atribuye el cometido de
garantizar la transparencia en lo referente a la elaboración de reglamentos federales y promover la
creación de reglamentos que sean eficaces en relación con los costos. La modificación de la LFPA
imponía asimismo la obligación de efectuar Manifestaciones del Impacto Regulatorio (MIR) y
garantizar una divulgación completa de la información al público, dentro del conjunto de propuestas
legislativas y administrativas, de modo que las partes interesadas puedan entender mejor sus
implicaciones y participar en el proceso de su revisión. Se reforzó también la base legal sobre la que
se apoya el Registro Federal de Trámites y Servicios (RFTS), que ya funciona y al que se puede
acceder a través de Internet; y se establecieron las sanciones aplicables a los funcionarios públicos
que eludan el cumplimiento de prescripciones relativas a la transparencia (despido y un año de
inhabilitación para desempeñar un cargo público).

8. De conformidad con la LFPA, todas las propuestas normativas deben remitirse a la
COFEMER y publicarse con una antelación mínima de 30 días hábiles antes de surtir efecto. La
COFEMER examinará todas las observaciones y propuestas recibidas de las partes interesadas (ya
sean éstas nacionales o extranjeras) antes de pronunciarse sobre los reglamentos propuestos. Si bien
la COFEMER no está facultada para vetar ningún reglamento, los Departamentos y los organismos
con atribuciones reguladoras deben indicar con claridad toda discrepancia con respecto al fallo por
ella emitido. Durante los siete últimos años, la COFEMER (y su predecesora, la Unidad de
Desregulación Económica) ha llevado a cabo exámenes y propuesto mejoras con respecto a más de
1.200 proyectos de reglamentos legislativos y administrativos. La utilización, desde 1997, de las MIR
ha convertido en práctica común la evaluación, el análisis y la justificación de los proyectos de
reglamento. Desde 2001 se pueden consultar en línea las nuevas directrices para la elaboración de las
manifestaciones del impacto regulatorio y para el proceso de revisión de los proyectos de reglamento.2

1 La LFPA se modificó mediante los Decretos publicados en el Diario Oficial los días 19 y 30 de abril

de 2000.

2 Véanse las siguientes direcciones: http://www.cofemer.gob.mx/ y http://www.cofemermir.org/.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 14

9. La COFEMER también ha tratado de hacer un inventario completo de los trámites que deben
realizar las empresas y los ciudadanos para suprimirlos o simplificarlos al máximo. Según datos
oficiales, entre 1995 y 2000 se eliminó más de un 45 por ciento de los trámites relativos a las
empresas aplicados por 11 Secretarías y se simplificó aproximadamente un 90 por ciento de los
trámites restantes. En el sitio del Registro Federal de Trámites y Servicios (RFTS) en Internet, al que
se puede acceder desde la página Web de la COFEMER, figura una lista de los trámites que siguen
vigentes (incluidos algunos que atañen al comercio, como por ejemplo, los referentes a la obtención
de permisos de importación o de certificados de origen). Todos los trámites enumerados en el RFTS
deben aplicarse al pie de la letra; a partir de 2003, únicamente serán legalmente aplicables los
trámites incluidos en ese registro.

10. En 2001 estos esfuerzos recibieron un nuevo ímpetu al publicarse un Decreto que ordenaba:
que se eliminara y simplificara al menos un 20 por ciento del conjunto de los trámites empresariales
ya enumerados en el RFTS; que cada organismo público determinara cuáles eran, como mínimo, los
cinco trámites más solicitados o de mayor impacto y que propusiera medidas para su supresión o
simplificación; y que se establecieran, dentro de cada organismo público, programas bienales de
mejora regulatoria.3 Según las autoridades, el resultado fue la supresión del 16 por ciento de los
trámites vigentes en 2001.

ii) Formulación y objetivos de la política comercial

a) Formulación de la política comercial

11. Desde el último examen de México, en 1997, no ha habido cambios importantes en lo
referente a la estructura de la formulación de la política comercial, aunque varios organismos
relacionados con el comercio han sido rebautizados o sometidos a una reorganización interna. El
Ejecutivo Federal está autorizado para controlar los flujos de importaciones, exportaciones y
mercancías en tránsito, y para participar en negociaciones comerciales internacionales. La Secretaría
de Economía (antes la SECOFI) sigue estando a cargo de la política comercial: según la Ley de
Comercio Exterior, dicha Secretaría está encargada de proponer cambios de los aranceles, establecer
controles del comercio exterior y normas de origen, otorgar licencias de exportación e importación y
asignar contingentes, llevar a cabo las investigaciones relacionadas con la defensa del comercio,
asesorar a los exportadores mexicanos afectados por investigaciones similares en el extranjero,
coordinar las negociaciones comerciales internacionales y establecer mecanismos de promoción de las
exportaciones.

12. La Comisión de Comercio Exterior (COCEX) actúa como órgano consultivo común para
todas las entidades de la Administración Pública Federal en cuestiones relacionadas con la
formulación de la política comercial, incluido el examen de los proyectos de reglamentación o de las
reglamentaciones ya vigentes sobre medidas arancelarias y no arancelarias a la importación, medidas
de restricción de las exportaciones y medidas de contingencia.4 La misión de la COCEX es emitir
opiniones no vinculantes y recomendaciones sobre estas cuestiones, para lo cual puede también

3 Decreto publicado el 25 de junio de 2001 en el Diario Oficial.

4 La COCEX está integrada por representantes del Banco de México, la Comisión Federal de
Competencia y las Secretarías de: Relaciones Exteriores; Hacienda y Crédito Público; Desarrollo Social;
Economía, Agricultura, Ganadería y Desarrollo Rural; Medio Ambiente, Recursos Naturales y Pesca; y Salud.
Pueden ser invitadas a participar en las reuniones de la COCEX otras instituciones federales o estatales, si se
examinan cuestiones sectoriales específicas que son de su competencia.

México WT/TPR/S/97
Página 15

mantener públicamente consultas con las partes interesadas. Para modificar los tipos de los aranceles,
la COCEX ha de presentar recomendaciones al respecto al Presidente de la República, en quien ha
delegado el Congreso Federal la autoridad para regular el comercio exterior. Si las recomendaciones
son aceptadas, se promulgan los cambios mediante decretos publicados en el Diario Oficial.

13. La Comisión Mixta para la Promoción de las Exportaciones continúa coordinando y llevando
a cabo actividades de promoción de las exportaciones (capítulo III.3 xi)). En México no hay
organismos independientes que asesoren formal y públicamente al Gobierno en cuestiones de política
económica general, en particular de política comercial. No obstante, el Gobierno celebra consultas
con la sociedad civil sobre cuestiones de política comercial, en particular con la COECE
(Coordinadora de Organizaciones Empresariales de Comercio Exterior), integrada por representantes
de los sectores agropecuario, industrial y de servicios, y con el Consejo Asesor para las Negociaciones
Comerciales Internacionales. En febrero de 1999, se creó el Consejo Mexicano de Comercio Exterior
(COMCE), que está compuesto por organismos del sector privado relacionados con el comercio
exterior, como por ejemplo la COECE.

b) Objetivos de política comercial

14. Los objetivos de la política comercial de México no han variado desde el último examen. A
finales de 2001, el Gobierno que asumió el poder en diciembre de 2000, proseguía la consecución de
los objetivos establecidos en el Programa de Política Industrial y Comercio Exterior (PPICE)
formulado en mayo de 1996. El nuevo programa relativo a la política mexicana de comercio exterior
e inversiones para el período 2000-2006 se publicaría a comienzos de 2002. El PPICE gira alrededor
de dos objetivos primordiales: la creación de un entorno propicio para las actividades empresariales y
la promoción de la competitividad de la pequeña empresa. Para lograr el primer objetivo se adoptó
una estrategia basada en tres pilares fundamentales: la desreglamentación y simplificación de los
trámites empresariales (véase el apartado i) supra); la mejora del acceso a los mercados extranjeros;
y la promoción de un entorno de "competencia leal". El segundo objetivo se persigue mediante
diversos instrumentos de política industrial, como por ejemplo, concesiones fiscales, facilidades de
financiación, cooperación técnica y servicios de formación y asesoramiento (capítulo III.4 iii)).

15. Un acceso garantizado y permanente a los mercados extranjeros y la capacidad de atraer
inversiones extranjeras directas se consideran elementos indispensables para el crecimiento
económico del país. Por ese motivo, se han redoblado en los últimos años los esfuerzos encaminados
hacia la negociación de nuevos acuerdos de comercio preferencial y tratados sobre inversiones (véase
la sección 4 ii) infra). La estrategia seguida por México para las negociaciones internacionales se
centra en: supervisar la aplicación de los acuerdos de libre comercio que ya se han negociado;
negociar nuevos acuerdos comerciales; participar en foros regionales e internacionales dedicados al
comercio; y negociar tratados sobre inversiones.5

iii) Principales leyes y reglamentaciones comerciales

16. Entre las principales leyes y reglamentaciones que regulan el comercio exterior de México
cabe mencionar el artículo 131 de la Constitución, la Ley de Comercio Exterior, el Reglamento de la
Ley de Comercio Exterior, la Ley Aduanera, la Ley del Impuesto General de Importación y la Ley del
Impuesto General de Exportación. En los últimos cuatro años, los citados instrumentos no han sido
objeto de ningún cambio importante, aunque se aprobaron varias modificaciones, por ejemplo, para
establecer los ajustes necesarios en relación con la reforma de los programas de promoción de las

5 Secretaría de Economía (2000a).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 16

exportaciones (véase el capítulo III.3 vii)). La Ley del Impuesto General de Importación también se
modificó en reiteradas ocasiones con el fin de introducir cambios en los tipos arancelarios. Además,
se introdujeron modificaciones y nuevos proyectos de ley que atañen a determinadas medidas
relacionadas con el comercio, referentes a cuestiones como los reglamentos técnicos y las normas, la
contratación pública o la propiedad intelectual (véase el capítulo III). Se aprobaron asimismo nuevas
enmiendas y modificaciones con respecto a varias leyes centradas en sectores concretos, por ejemplo
en diversas actividades del sector de las servicios, como se indica en el capítulo IV.

3) RÉGIMEN DE INVERSIONES EXTRANJERAS

i) Objetivos de la política de inversiones y marco jurídico

17. Como se señala más arriba, México considera que las inversiones extranjeras son esenciales
para complementar la liberalización del comercio y respaldar el crecimiento económico y el
desarrollo. La estrategia seguida por México para atraer inversiones extranjeras se ha basado en su
estabilidad económica, en una liberalización continuada, en la desreglamentación económica, en la
participación en los foros multilaterales y en la negociación de acuerdos internacionales que fomenten
la seguridad jurídica y la previsibilidad para los inversores. Las inversiones también se han visto
impulsadas por la apertura, al menos en parte, de importantes sectores de la economía a las que antes
no tenían acceso los inversores privados, como por ejemplo ciertas actividades relacionadas con la
electricidad, el gas natural, las comunicaciones, el ferrocarril y los servicios financieros.

18. En principio, México no otorga incentivos directos para la inversión extranjera, aunque
mantiene diversos programas que favorecen a los inversores nacionales y extranjeros, por ejemplo,
programas de promoción de las exportaciones e incentivos fiscales especiales; algunos estados
mexicanos también confieren incentivos fiscales para las nuevas industrias (capítulo III).

19. No ha habido, desde el último examen, cambios sustanciales en el régimen de inversiones
extranjeras de México, que está regulado por la Ley de Inversión Extranjera de 1993 (LIE),
modificada en 1995, 1996, 1998 y 1999 y su Reglamento de 1998.6 La LIE dispone que todas las
actividades que no estén expresamente mencionadas en la Ley están completamente desreguladas, de
modo que las inversiones extranjeras pueden llegar al 100 por ciento en la mayoría de los sectores
económicos, sin necesidad de autorización (las excepciones se describen más abajo). La Comisión
Nacional de Inversión Extranjera (CNIE) actúa como órgano consultivo en esta esfera y establece
directrices para el cumplimiento de las disposiciones legales sobre inversiones extranjeras. La CNIE
está presidida por el Secretario de Economía y está integrada por otros nueve Secretarios, así como
por representantes de los organismos públicos que la CNIE estime oportuno incluir. Cuando se
solicita una autorización, la CNIE la estudia y adopta las decisiones relativas a las condiciones para la
participación extranjera con arreglo a los criterios establecidos en el artículo 29 de la LIE, a saber: el
impacto, el empleo y la capacitación de los trabajadores; la contribución tecnológica; el
cumplimiento de las disposiciones en materia ambiental contenidas en los ordenamientos ecológicos
que rigen en la materia; y, en general, la aportación para incrementar la competitividad de la planta
productiva del país.

20. La LIE no impone prescripciones en materia de resultados, aunque México mantiene tales
prescripciones con respecto a la industria automotriz (capítulo III.4 viii)). No se aplican restricciones
a las remesas al extranjero de ganancias, regalías, dividendos e intereses abonados por préstamos, ni a

6 El Reglamento de la LIE se publicó en el Diario Oficial el 8 de septiembre de 1998; la última
modificación de la LIE tuvo lugar el 19 de enero de 1999.

México WT/TPR/S/97
Página 17

la repatriación de fondos relacionados con la inversión extranjera. Los acuerdos de libre comercio y
tratados sobre inversiones firmados por México incluyen una salvedad referente a situaciones de
dificultades de balanza de pagos. En tales casos, pueden limitarse temporalmente las transferencias.

ii) Restricciones a la inversión extranjera

21. Aunque sólo una parte reducida de las inversiones extranjeras requiera la aprobación de la
CNIE, todos los inversores extranjeros y empresas mexicanas con participación extranjera deben
figurar en el Registro Nacional de Inversión Extranjera (RNIE), dependiente de la Secretaría de
Economía. La CNIE puede impedir adquisiciones mediante inversión extranjera por motivos de
seguridad nacional.

22. De conformidad con la Constitución Política de los Estados Unidos de México, la LIE reserva
determinadas esferas estratégicas al Estado, por ejemplo: petróleo y demás hidrocarburos;
petroquímica básica; electricidad; y generación de energía nuclear; minerales radioactivos; correos,
telégrafos y radiotelegrafía; emisión de billetes y acuñación de moneda; control, supervisión y
vigilancia de puertos, aeropuertos y helipuertos; y las demás áreas que expresamente señalen las
disposiciones legales aplicables. El Reglamento de la LIE de 1998 define el alcance de tales
actividades objeto de reserva; así por ejemplo, la reserva relativa a las actividades relacionadas con la
electricidad no se aplica a la generación privada de electricidad en determinadas condiciones
(capítulo IV.3).

23. Además, la inversión extranjera no puede participar directamente, ni a través de fideicomisos,
convenios, pactos sociales o estatutarios, esquemas de piramidación, u otro mecanismo que les
otorgue control o participación en ninguna de las actividades siguientes: transporte terrestre nacional
de pasajeros, turismo y carga (sin incluir los servicios de mensajería y paquetería); comercio al por
menor de gasolina y distribución de gas licuado de petróleo; servicios de radiodifusión y otros de
radio y televisión (distintos de televisión por cable); uniones de crédito; instituciones de banca de
desarrollo; servicios profesionales y técnicos que expresamente señalen las disposiciones legales
aplicables.

24. Asimismo, están reservadas a mexicanos o a sociedades mexicanas con cláusula de exclusión
de extranjeros las actividades de transporte terrestre internacional de pasajeros, turismo y de carga
entre puntos del territorio de México y el servicio de administración de centrales camioneras de
pasajeros y servicios auxiliares. Desde el 1º de enero de 2001, se permite una participación extranjera
máxima de hasta un 51 por ciento en las citadas actividades; a partir de enero de 2004, debería
permitirse una participación de hasta un 100 por ciento sin necesidad de obtener la resolución
favorable de la CNIE.

25. En determinadas actividades la participación extranjera sigue limitada a un 10, un 25 o un
49 por ciento. Así, el porcentaje máximo permitido es de un 10 por ciento en las sociedades
cooperativas de producción y de un 25 por ciento en lo referente al transporte aéreo nacional;
transporte en aerotaxi; y transporte aéreo especializado. Varias actividades de servicios financieros
en que la participación extranjera no podía exceder del 49 por ciento quedaron plenamente
liberalizadas en 1999; ése fue el caso, por ejemplo, de las sociedades controladoras de grupos
financieros, las instituciones de banca múltiple, las casas de bolsa o los especialistas bursátiles.

26. La limitación de la participación extranjera en un 49 por ciento sigue vigente para:
instituciones de seguros; instituciones de fianzas; casas de cambio; almacenes generales de depósito;
arrendadoras financieras; empresas de factoraje financiero; sociedades financieras de objeto

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 18

limitado; sociedades administradoras de carteras de valores; acciones representativas del capital fijo
de sociedades de inversión; sociedades operadoras de sociedades de inversión; administradoras de
fondos para el retiro; fabricación y comercialización de explosivos, armas de fuego, cartuchos,
municiones y fuegos artificiales, sin incluir la adquisición y utilización de explosivos para actividades
industriales y extractivas, ni la elaboración de mezclas explosivas para el consumo de dichas
actividades; impresión y publicación de periódicos para circulación exclusiva en territorio nacional;
acciones serie "T" de sociedades que tengan en propiedad tierras agrícolas, ganaderas y forestales;
pesca en agua dulce, costera y en la zona económica exclusiva, sin incluir la acuicultura;
administración portuaria integral; servicios portuarios de pilotaje a las embarcaciones para realizar
operaciones de navegación interior en los términos de la Ley de la materia; sociedades navieras
dedicadas a la explotación comercial de embarcaciones para la navegación interior y de cabotaje, con
excepción de cruceros turísticos y la explotación de dragas y artefactos navales para la construcción,
conservación y operación portuaria; suministro de combustibles y lubricantes para embarcaciones y
aeronaves y equipo ferroviario, y sociedades concesionarias pertenecientes al sector de las
telecomunicaciones. En lo que respecta a las actividades financieras arriba mencionadas, se permitirá
una participación superior al 49 por ciento si se cumplen los requisitos previstos al respecto en la
reglamentación financiera (capítulo IV.5 i)).

27. Para algunas otras actividades, enumeradas a continuación, se exige la aprobación previa de la
CNIE si la inversión extranjera rebasa el 49 por ciento: servicios portuarios a las embarcaciones para
realizar sus operaciones de navegación interior, tales como el remolque, amarre de cabos y lanchaje;
sociedades navieras dedicadas a la explotación de embarcaciones exclusivamente en tráfico de altura;
sociedades concesionarias o permisionarias de aeródromos de servicio al público; servicios privados
de educación preescolar, primaria, secundaria, media superior, superior y combinados; servicios
legales; sociedades de información crediticia; instituciones calificadoras de valores; agentes de
seguros; telefonía celular; construcción de ductos para la transportación de petróleo y sus derivados;
perforación de pozos petroleros y de gas; construcción, operación y explotación de vías férreas que
sean vía general de comunicación; y prestación del servicio público de transporte ferroviario.

28. Además, con arreglo a las prescripciones contenidas en la LIE, la CNIE podrá estudiar y
examinar una a una las solicitudes de adquisición por inversores extranjeros de más de un 49 por
ciento del capital social de una sociedad mexicana dedicada a actividades económicas distintas de las
enumeradas supra cuando el valor total de activos de las sociedades de que se trate rebase el monto
que determine anualmente la propia Comisión. En 2000, dicho monto se fijó en unos 712 millones de
pesos mexicanos (76 millones de dólares EE.UU.).

29. De conformidad con la LIE, los extranjeros pueden participar en un porcentaje mayor en el
capital de sociedades mexicanas que se dedican a actividades sujetas a límites gracias al concepto de
"inversión neutra". El mecanismo de inversión neutra permite a las sociedades mexicanas emitir
acciones sin derecho a voto o con derechos corporativos limitados que sólo otorgan derechos
pecuniarios a sus tenedores y, en su caso, derechos corporativos limitados. Tal participación no se
computa al determinar el porcentaje de inversión extranjera en el capital social de una sociedad
mexicana. No obstante, para las operaciones de inversión neutral se exige la autorización expresa de
la Secretaría de Economía, que estudiará cada caso por separado.

30. En virtud de la Constitución Política de los Estados Unidos Mexicanos, se establece una zona
restringida o "faja" (de 100 km a lo largo de las fronteras y de 50 en las playas) en la que se prohíbe a
los extranjeros adquirir el dominio directo sobre tierras y aguas. La LIE permite, no obstante, la
participación extranjera en una sociedad mexicana que sea propietaria de bienes inmuebles ubicados
en la zona restringida destinados a la realización de actividades no residenciales; para fines

México WT/TPR/S/97
Página 19

residenciales, los derechos sobre los bienes inmuebles deben ser adquiridos por una institución
bancaria mexicana que actúe como fiduciaria. Se exige asimismo la aprobación de la Secretaría de
Relaciones Exteriores. Existe también otra posibilidad: los extranjeros pueden invertir directamente
en una sociedad mexicana propietaria de bienes inmuebles en la zona restringida si los estatutos de
dicha sociedad incluyen una "cláusula Calvo", si la propiedad se destina a fines no residenciales y si la
adquisición se notifica a la Secretaría de Relaciones Exteriores.

iii) Compromisos y relaciones internacionales

31. La LIE es aplicable a todos los inversores extranjeros. Sin embargo, los inversores de países
con los que México tiene suscrito un acuerdo que incluya en su ámbito las inversiones disfrutan de
una protección adicional; por ejemplo, los inversores canadienses y estadounidenses se benefician de
la protección que les brinda el capítulo 11 del TLCAN, el cual establece disciplinas para la
liberalización sectorial, las prescripciones de resultados, el trato nacional, los movimientos de
capitales, las expropiaciones y la solución de diferencias. Exceptuando el acuerdo concertado con
Israel, todos los acuerdos de libre comercio suscritos por México contienen disposiciones relativas a
las inversiones. En general, dichas disposiciones se rigen por los principios de trato NMF y trato
nacional (a menudo con importantes disposiciones cautelares). México únicamente brinda un trato
NMF a las inversiones extranjeras procedentes de países con los que ha firmado un tratado que
estipule la concesión de tal trato.7

32. México ha seguido esforzándose por negociar acuerdos bilaterales de promoción y protección
recíproca de las inversiones (tratados bilaterales sobre inversiones). Al mes de noviembre de 2001,
México había firmado tales acuerdos con (se indica entre paréntesis la fecha de publicación en el
Diario Oficial): España (19 de marzo de 1997), Suiza (20 de agosto de 1998), Argentina (28 de
agosto de 1998), Alemania (20 de marzo de 2001), Países Bajos (10 de julio de 2000), Austria (23 de
marzo de 2001), Bélgica y Luxemburgo (pendiente), Francia (30 de noviembre de 2000), Finlandia
(30 de noviembre de 2000), Uruguay (pendiente), Portugal (8 de enero de 2001), Italia (pendiente),
Dinamarca (30 de noviembre de 2000), Suecia (17 de julio de 2001), República de Corea (pendiente),
Grecia (pendiente) y Cuba (pendiente).8 Asimismo, se estaban celebrando negociaciones con Israel,
el Japón, el Paraguay y el Reino Unido.

33. Para evitar la doble imposición, México ha concertado acuerdos fiscales con numerosos
países. Antes de 1997, tenía suscritos acuerdos con: Alemania, Suiza, los Países Bajos, el Reino
Unido, la República de Corea, Singapur, Noruega, el Japón, etc. Desde 1997 se han firmado acuerdos
con Finlandia (12 de febrero de 1997), Dinamarca (11 de junio de 1997), Chile (17 de abril de 1998),
Irlanda (28 de octubre de 1998), Israel (22 de julio de 1999) y Portugal (11 de noviembre de 1999).

34. Como miembro de la Organización de Cooperación y Desarrollo Económicos (OCDE),
México ha firmado los Códigos de Liberalización de las Operaciones Corrientes de Invisibles y de los
Movimientos de Capital, así como el Instrumento sobre el Trato Nacional. México no es miembro del
Organismo Multilateral de Garantía de Inversiones (OMGI) del Banco Mundial, aunque a comienzos
de 2002 estaba estudiando la posibilidad de adherirse a él.

7 APEC (2001).

8 Los países se enumeran por orden cronológico, según la fecha en que se firmó el tratado.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 20

4) RELACIONES INTERNACIONALES

i) Organización Mundial del Comercio

35. México pasó a ser Parte Contratante del GATT en agosto de 1986 y forma parte de los
miembros fundadores de la OMC; el Acuerdo de Marrakech por el que se establece la Organización
Mundial del Comercio fue ratificado por el Congreso mexicano el 22 de noviembre de 1994. México
otorga a todos los países como mínimo un trato NMF. Durante la Ronda Uruguay, redujo los tipos
(NMF) máximos consolidados de los aranceles aplicados a los productos no agrícolas, pasando el
nivel de base general del 50 por ciento al 35 por ciento, con algunas excepciones; como reflejo del
proceso de arancelización, los tipos consolidados aplicables a los productos agropecuarios tienden a
ser más elevados, pudiendo alcanzar hasta un 254 por ciento (capítulo III.2 v)).

36. En el contexto del presente examen, las autoridades indicaron que México consideraba el
sistema multilateral de comercio como el principal instrumento para la liberalización del comercio
mundial. En su calidad de país en desarrollo, México está resuelto a desempeñar un papel más activo
en la OMC, acorde con su participación cada vez mayor en el comercio mundial. En ese sentido, de
un tiempo a esta parte la adhesión de México al sistema multilateral se ha vuelto más patente, como
ha podido apreciarse por ejemplo en su firme apoyo a la conclusión del Programa de Doha para el
Desarrollo y su ofrecimiento de acoger la Quinta Conferencia Ministerial de la OMC.

37. México participó en las negociaciones sobre telecomunicaciones y servicios financieros
celebradas en el marco del AGCS y aceptó el Cuarto Protocolo y el Quinto Protocolo anexos al AGCS
el 26 de noviembre de 1997 y el 29 de enero de 1999, respectivamente.9 México ha presentado
asimismo varias propuestas en el contexto de las negociaciones de la OMC sobre agricultura y
servicios actualmente en curso. En lo referente a la agricultura, se aboga en dichas propuestas entre
otras cosas por: la eliminación de las subvenciones a la exportación; la adopción de una "cláusula de
paz" que constituya una obligación permanente para los países desarrollados con respecto a las
importaciones procedentes de países en desarrollo; y el mantenimiento y la mejora de las
disposiciones actuales sobre trato especial y diferenciado y la incorporación de tales disposiciones en
los resultados de las negociaciones.10 En cuanto a las negociaciones sobre servicios, México ha
propuesto la adopción de procedimientos que permitan asegurar la pronta eliminación de las
exenciones del trato NMF.11

38. México presentó para la Tercera Conferencia Ministerial de la OMC, celebrada en Seattle,
una propuesta de prórroga automática de los períodos de transición originales para todas las MIC
notificadas al Comité de las MIC que siguiesen vigentes, durante un período adicional de cinco años
contados a partir del 1º de enero de 2000.12

9 Documentos de la OMC WT/LET/213, de 30 de enero de 1998, y WT/LET/288, de 18 de febrero

de 1999. Véase también el capítulo IV.5.

10 Documento de la OMC G/AG/NG/W/138, de 19 de marzo de 2001.

11 Documento de la OMC S/CSS/W/103, de 21 de septiembre de 2001.

12 Documento de la OMC WT/GC/W/351, de 11 de octubre de 1999.

México WT/TPR/S/97
Página 21

39. México ha presentado a la OMC un número considerable de notificaciones, en particular
respecto de las medidas sanitarias y fitosanitarias, los obstáculos técnicos al comercio, las medidas
antidumping y las subvenciones y las medidas compensatorias (cuadro II.1).

Cuadro II.1
Situación de las notificaciones de México a la OMC, al mes de octubre de 2001

Artículo/instrumento
que impone la

obligación

Documento de la OMC - fecha
(último documento si hay varios) Descripción del requisito

Acuerdo sobre la Agricultura
Artículos 10 y 18.2 G/AG/N/MEX/8, 14.9.00; G/AG/N/MEX/4,

28.11.96; G/AG/N/MEX/10, 30.11.00
Cuadro ES.1 – Subvenciones a la exportación

Artículo 18.2 G/AG/N/MEX/7, 15.9.00;
G/AG/N/MEX/5/Corr.1, 26.9.00;
G/AG/N/MEX/5, 3.3.97

Cuadro DS.1 – Ayuda interna

Artículo 18.2 G/AG/N/MEX/1, 27.11.96 Cuadro MA.1 – Contingentes arancelarios y de otro tipo

Artículo 18.2 G/AG/N/MEX/2, 28.11.96;
G/AG/N/MEX/11/Rev.1, 25.1.01;
G/AG/N/MEX/11, 20.12.00

Cuadro MA.2 – Contingentes arancelarios y de otro tipo

Artículo 18.3 G/AG/N/MEX/6, 14.11.00 Cuadro DS.2 – Ayuda interna

Artículos 5.7 y 18.2 G/AG/N/MEX/9, 26.9.00;
G/AG/N/MEX/3, 28.11.96

Cuadro MA.5 – Medidas de salvaguardia especial

Acuerdo Antidumping (Acuerdo relativo a la Aplicación del Artículo VI del GATT)
Artículo 16.4 G/ADP/N/78/MEX; 7.8.01 Informe semestral

Artículo 16.5 G/ADP/N/14/Add.12, 17.4.01 Autoridades competentes

Artículo 18.5 G/ADP/N/1/MEX/1/Corr.2, 17.7.95;
G/ADP/N/1/MEX/1/Corr.1, 16.6.95;
G/ADP/N/1/MEX/1, 18.5.95

Incorporación del Acuerdo a la legislación nacional

Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación
Artículos 5.1, 5.2, 5.3 G/LIC/N/2/MEX/1, 30.10.98 Notificación de leyes y reglamentos

Acuerdo sobre Inspección Previa a la Expedición
Artículo 5 G/PSI/N/1/Add.8, 28.9.99 Leyes y reglamentos

Acuerdo sobre Normas de Origen
Anexo II.4 G/RO/N/12, 1.10.96 Normas preferenciales

Artículo 5.2 G/RO/N/12, 1.10.96 Normas no preferenciales

Acuerdo sobre Salvaguardias
Artículo 12.6 G/SG/N/1/MEX/1, 12.5.95 Notificación de leyes, reglamentos y procedimientos

administrativos

Acuerdos sobre Subvenciones y Medidas Compensatorias
Artículo 25.1 G/SCM/N/60/MEX,15.11.00;

G/SCM/N/48/MEX, 15.11.00
Informe anual sobre subvenciones

Artículo 25.11 G/SCM/N/68/MEX, 15.2.01 Informe semestral sobre medidas compensatorias

Artículo 25.12 G/SCM/N/18/Add.12, 17.4.01 Autoridades competentes

Artículo 32.6 G/SCM/N/1/MEX/1/Corr.1, 14.7.95;
G/SCM/N/1/MEX/1, 17.5.95

Incorporación del Acuerdo a la legislación nacional

Acuerdo sobre Obstáculos Técnicos al Comercio
Anexo 3 c) G/TBT/CS/N/68, 1.7.97; G/TBT/CS/N/119,

10.8.00; G/TBT/CS/N/115, 27.10.99;
G/TBT/CS/N/114, 27.10.99;
G/TBT/CS/N/113, 27.10.99;
G/TBT/CS/N/112, 27.10.99;
G/TBT/CS/N/111, 27.10.99

Aceptación del Código de Buena Conducta sobre normas
voluntarias

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 22

Artículo/instrumento
que impone la

obligación

Documento de la OMC - fecha
(último documento si hay varios) Descripción del requisito

Artículo 15.2 G/TBT/2/ADD.14, 19.7.96 Leyes y reglamentos
Artículos 2.9 y 2.10 G/TBT/N/MEX/7, 1.10.01 Reglamentos técnicos en proyecto o adoptados

Acuerdo sobre los Textiles y el Vestido
Artículo 2.11 G/TMB/N401, 21.05.01;

G/TMB/N/249/Add.1, 18.12.97;
G/TMB/N/249, 27.5.97

Listas de productos que se incluirán en la segunda etapa del
proceso de integración

Artículo 2.7 G/TMB/N/45/Add.1,18.12.97;
G/TMB/N/45, 28.4.95

Listas de productos que se incluirán en la primera etapa del
proceso de integración

Artículo 3.1 G/TMB/N/70, 28.4.95 Restricciones distintas de las mantenidas al amparo del AMF

Artículo 6.1 G/TMB/N/19, 6.3.95 Reserva del derecho a recurrir al mecanismo de salvaguardia

Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias
Artículo 7, anexo B G/SPS/N/MEX/173, 11.9.01 Transparencia de los reglamentos

Acuerdo sobre los ADPIC
Artículo 4 d) IP/N/4/MEX/1, 12.2.96 Justificación de las exenciones del principio NMF

Artículo 63.2 IP/N/6/MEX/1, 30.3.00; IP/N/1/MEX/P/2,
13.3.00; IP/N/1/MEX/P/1, 17.3.00;
IP/N/1/MEX/I/2, 17.3.00; IP/N/1/MEX/I/1,
13.3.00; IP/N/1/MEX/C/2, 10.3.00;
IP/N/1/MEX/C/, 17.3.00; IP/N/1/MEX/1,
21.2.00

Notificación de leyes y reglamentos

Artículo 5.1 G/TRIMS/N/1/MEX/1, 12.4.95 Notificación de las MIC incompatibles con el Acuerdo

Acuerdo General sobre el Comercio de Servicios
Artículos III y IV.2 S/ENQ/6, 25.3.96 Notificación de puntos de contacto

Artículo V.7 S/C/N/4, 1.3.95; S/C/N/142, 14.3.01 Notificación de acuerdos por los que se liberalice el comercio
de servicios

Comercio de Estado (Entendimiento relativo a la interpretación del artículo XVII del GATT de 1994)
Artículo XVII. 4 a) G/STR/N/6/MEX, 31.7.00 Actividades de comercio de Estado anuales

Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) de 1994
Artículo XXIV. 7 a) WT/REG125/N/1, 8.3.01;

WT/REG124/N/1, 8.3.01;
WT/REG109/N/1, 1.8.00

Notificación de Acuerdos de Libre Comercio

Artículo XXVIII.5 G/MA/23, 13.1.97 Reserva del derecho de modificar su Lista

Fuente: Secretaría de la OMC.

40. El número de reclamaciones presentadas en la OMC contra las prácticas comerciales de
México ha sido relativamente limitado; el país ha participado como parte demandada en siete
diferencias, de las cuales una llevó a la adopción del informe de un grupo especial. Entre las esferas
objeto de preocupación han figurado principalmente las prácticas antidumping, aunque en casos
aislados también se han presentado reclamaciones contra prácticas supuestamente monopolísticas y el
acceso limitado al mercado de los servicios de telecomunicaciones y contra presuntos obstáculos no
arancelarios al comercio.

41. De modo análogo, México sólo ha recurrido en contadas ocasiones al mecanismo de solución
de diferencias de la OMC para actuar como parte reclamante; todos los casos excepto uno estaban
relacionados con las disposiciones y prácticas de sus interlocutores comerciales en materia de medidas
antidumping; la excepción se refería al régimen de la Unión Europea para la importación y
distribución de plátanos. México también ha participado como tercero en reclamaciones presentadas
por otros Miembros de la OMC (cuadro II.2). La participación relativamente reducida del país en el
mecanismo de solución de diferencias se explica en parte por el hecho de que el grueso de sus

México WT/TPR/S/97
Página 23

relaciones comerciales se lleva a cabo en el marco de acuerdos preferenciales, que en la mayoría de
los casos incluyen sus propios procedimientos de solución de diferencias (véase infra).

Cuadro II.2
Asuntos de la OMC relativos a diferencias en que participa o participó México, 1995 a octubre de 2001

Asunto Planteado
contra/por Medidas adoptadas (fecha) Documento de la OMCa

Asuntos con México como parte demandada
Valoración en aduana de
las importaciones

México/UE Solicitud de celebración de consultas el 27 de agosto
de 1996, con respecto a la supuesta aplicación por
México del valor CIF como base para la valoración en
aduana de las importaciones procedentes de países que
no son partes en el TLCAN y del valor FOB a las
importaciones procedentes de países partes en dicho
Tratado.

WT/DS53/1-4, 9.9.96

Investigación
antidumping sobre el
jarabe de maíz con alta
concentración de fructosa

México/EE.UU. Solicitud de celebración de consultas el 4 de
septiembre de 1997. Véase el asunto DS132.

WT/DS101/1, 15.9.97

Investigación
antidumping sobre el
jarabe de maíz con alta
concentración de fructosa

México/EE.UU. Solicitud de celebración de consultas (mayo de 1998);
adopción del informe del Grupo Especial (febrero
de 2000); acuerdo mutuo sobre un plazo prudencial
para la aplicación de las recomendaciones y
resoluciones del OSD (abril de 2000); invocación por
los Estados Unidos del párrafo 5 del artículo 21 del
ESD (octubre de 2000); constitución del Grupo
Especial (noviembre de 2000); solicitud de ampliación
del plazo prudencial previsto en el párrafo 3 a) del
artículo 21 (enero de 2001). Distribución del informe
del Grupo Especial el 22 de junio de 2001.

WT/DS132/1-8, 15.5.98
WT/DS132/R, 28.1.00

Medidas que afectan al
comercio de cerdos vivos

México/EE.UU. Solicitud de celebración de consultas (julio de 2000). WT/DS/203/1, 13.7.00

Medidas que afectan a los
servicios de
telecomunicaciones

México/EE.UU. Solicitud de celebración de consultas (agosto de 2000);
solicitud de establecimiento de un grupo especial
(noviembre de 2000).

WT/DS204/1-2, 29.8.00

Medida antidumping
provisional sobre los
transformadores eléctricos

México/Brasil Solicitud de celebración de consultas (enero de 2001). WT/DS216/1-3, 4.1.01

Medidas que afectan a las
importaciones de fósforos

México/Chile Solicitud de celebración de consultas el 17 de mayo
de 2001.

WT/DS232/1, 28.5.01

Asuntos con México como parte reclamante
Investigación
antidumping sobre las
importaciones de tomates
frescos o refrigerados
procedentes de México

EE.UU./México Solicitud de celebración de consultas el 1º de julio
de 1996; se pide que las consultas se inicien con
carácter urgente. En los comunicados oficiales del
Departamento de Comercio de los Estados Unidos se
indica que el caso ha sido resuelto.

WT/DS49/1, 8.7.96

Ley Arancelaria de 1930
firmada el 28 de octubre
de 2000 con el título "Ley
de compensación por
continuación del dumping
o mantenimiento de las
subvenciones de 2000"

EE.UU./Australia,
Brasil, Chile, UE,
India, Indonesia,
Japón, Corea,
Tailandia,
Argentina, Canadá,
México

Solicitud de celebración de consultas (diciembre
de 2000).

WT/DS217/1-4, 9.1.01

Medidas antidumping
definitivas aplicadas al
cemento Portland gris

Guatemala/México Solicitud de celebración de consultas el 5 de enero
de 1999. Establecimiento del Grupo Especial el 22 de
septiembre de 1999. Distribución del informe del
Grupo Especial el 24 de octubre de 2000 y adopción
del mismo el 17 de noviembre de 2000. En la reunión
del OSD de 12 de diciembre de 2000, Guatemala
comunicó que había suprimido dicha medida
antidumping en octubre de 2000.

WT/DS156/1-4, 8.1.99
WT/DS156/R, 24.10.00

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 24

Asunto Planteado
contra/por Medidas adoptadas (fecha) Documento de la OMCa

Investigación
antidumping sobre las
importaciones de ciertos
bienes tubulares para la
exploración y explotación
petrolera

Venezuela/México Mediante una carta fechada el 6 de mayo de 1997,
México comunicó a la Secretaría que Venezuela había
puesto fin a la investigación antidumping relativa a
esta cuestión.

WT/DS23/1, 4.1.96

Medida antidumping
provisional aplicada al
cemento procedente de
México

Ecuador/México Solicitud de celebración de consultas el 5 de octubre
de 1999, en relación con una medida antidumping
provisional impuesta por el Ecuador (Registro Oficial
de 14 de julio de 1999) a las importaciones de cemento
procedentes de México.

WT/DS182/1, 8.10.99

Medida antidumping
definitiva aplicada al
cemento procedente de
México

Ecuador/México Solicitud de celebración de consultas el 15 de marzo
de 2000, en relación con una medida antidumping
definitiva impuesta por el Ecuador (Registro Oficial
Nº 361 de 14 de enero de 2000) a las importaciones de
cemento procedentes de México.

WT/DS191/1, 17.3.00

Régimen de la
importación, venta y
distribución de plátanos

UE/EE.UU.,
Ecuador,
Guatemala,
Honduras y México

Solicitud de celebración de consultas (febrero
de 1996); adopción del informe del Grupo Especial y
del informe del Órgano de Apelación (septiembre
de 1997); laudo arbitral (enero de 1998); nueva
solicitud de celebración de consultas (agosto de 1998);
laudo arbitral (marzo de 1999); aplicación de una
medida de retorsión por los Estados Unidos con arreglo
al párrafo 7 del artículo 22 del ESD (abril de 1999);
distribución del informe de situación (julio de 1999);
solicitud de arbitraje presentada por las CE (noviembre
de 1999); nueva solicitud de arbitraje presentada por
el Ecuador, Honduras y Guatemala (mayo de 2001).

WT/DS27/1-57 y Add.1-11,
12.2.96
WT/DS27/R/MEX, 22.5.97
WT/DS27/AB/R, 9..9.97
WT/DS27/RW/EEC, 12.4.99
WT/DS27/ARB, 9.4.99

Asuntos con México como tercero
Prohibición de las
importaciones de
determinados camarones
y productos del camarón

EE.UU./India,
Malasia, Pakistán y
Tailandia

Solicitud de celebración de consultas (octubre
de 1996); adopción del informe del Grupo Especial
y del informe del Órgano de Apelación (noviembre
de 1998); distribución del informe de situación
(julio de 1999); invocación por Malasia del
párrafo 5 del artículo 21 del ESD (octubre de 2000);
solicitud de ampliación del plazo previsto para la
aplicación de las recomendaciones y resoluciones
(marzo de 2001). Distribución del informe del
Grupo Especial el 15 de junio de 2001.

WT/DS58/1-19 y Add.1-4,
14.10.96
WT/DS58/R, 15.5.98
WT/DS/58AB/R, 12.10.98

Imposición de derechos
antidumping a los
semiconductores para
memorias dinámicas de
acceso aleatorio (DRAM)
de un megabit como
mínimo procedentes de
Corea

EE.UU./Corea Solicitud de celebración de consultas (agosto
de 1997); adopción del informe del Grupo Especial
(marzo de 1999); invocación por Corea del
párrafo 5 del artículo 21 del ESD (marzo de 2000);
suspensión de las actuaciones del Grupo Especial a
raíz de la iniciación de conversaciones bilaterales
(septiembre de 2000).

WT/DS99/1-11, 15.8.97
WT/DS99/R, 29.1.99

Ley antidumping de 1916 EE.UU./UE, Japón Solicitud de celebración de consultas (junio
de 1998); adopción del informe del Grupo Especial
y del informe del Órgano de Apelación (septiembre
de 2000).

WT/DS136/1-12, 24.6.98
WT/DS162/1-15, 16.2.99
WT/DS136/R, 31.3.00
WT/DS136/AB/R, 28.8.00

Establecimiento de
derechos compensatorios
sobre determinados
productos de acero al
carbono aleado con plomo
y bismuto y laminado en
caliente originarios del
Reino Unido

EE.UU./UE Solicitud de celebración de consultas (junio
de 1998); adopción del informe del Grupo Especial
y del informe del Órgano de Apelación (2000).

WTDS138/1-9, 6.7.00
WT/DS138/R, 23.12.99
WT/DS138/AB/R, 10.5.00

México WT/TPR/S/97
Página 25

Asunto Planteado
contra/por Medidas adoptadas (fecha) Documento de la OMCa

Medida de salvaguardia
definitiva contra las
importaciones de tubos al
carbono soldados de
sección circular
procedentes de Corea

EE.UU./Corea Solicitud de celebración de consultas (junio
de 2000); establecimiento de un grupo especial
(enero de 2001).

WT/DS202/1-5, 15.6.00

Régimen de la
importación, venta y
distribución de plátanos

UE/Panamá Panamá no especificó qué disposiciones infringe el
régimen de las CE. Se trata del mismo régimen que
fue objeto de una reclamación presentada por los
EE.UU. Ecuador, Guatemala, Honduras y México
(DS27), en que se falló a favor de las partes
reclamantes.

WT/DS105/1, 29.10.97

Impuestos a las bebidas
alcohólicas

Corea/EE.UU. Solicitud de celebración de consultas (mayo
de 1997); adopción del informe del Grupo Especial
y del informe del Órgano de Apelación (febrero
de 1999); laudo arbitral (junio de1999);
distribución del informe de situación (enero
de 2000).

WT/DS84/1-16, 28.5.97
WT/DS84/R, 17.9.98
WT/DS84/AB/R, 18.1.99

Medidas que afectan a la
importación de leche y a
las exportaciones de
productos lácteos

Canadá/EE.UU.,
Nueva Zelandia

Solicitud de celebración de consultas (octubre
de 1997); adopción del informe del Grupo Especial
y del informe del Órgano de Apelación (octubre
de 1999); invocación por los Estados Unidos del
párrafo 5 del artículo 21 del ESD (febrero de 2001);
restablecimiento del Grupo Especial inicial (abril
de 2001). Distribución del informe del Grupo
Especial el 11 de julio de 2001.

WT/DS103/1-19 y Add.1-3,
13.10.97
WT/DS113/1-19, 8.1.98
WT/DS/103/R, 17.5.99
WT/DS/103/AB/R, 13.10.99

a En caso de existir varios documentos, la fecha corresponde al primer documento de la serie de que se trate.

Fuente: Secretaría de la OMC.

ii) Acuerdos preferenciales

42. Desde el último Examen de las Políticas Comerciales de México, los acuerdos de libre
comercio (ALC) han seguido cobrando una importancia cada vez mayor para las relaciones
comerciales del país. Se firmaron nuevos ALC con Nicaragua (en vigor desde el 1º de julio de 1998),
Chile (1º de julio de 1999), Israel (1º de julio de 2000), la Unión Europea (1º de julio de 2000), el
Triángulo Norte (El Salvador, Guatemala y Honduras) (el 15 de marzo de 2001 para El Salvador y
Guatemala y el 1º de junio de 2001 para Honduras) y la Asociación Europea de Libre Comercio (el
Acuerdo entró en vigor el 1º de julio de 2001 en México, Noruega y Suiza, el 1º de octubre en
Islandia y el 1º de noviembre en Liechtenstein). Las concesiones arancelarias efectuadas con arreglo
al Acuerdo de Complementación Económica concluido con el Uruguay en el marco de la ALADI se
ampliaron considerablemente mediante la adopción, a finales de 1999, de un nuevo Protocolo.
Además de los nuevos acuerdos, México mantiene ALC con Bolivia, el Canadá, Costa Rica,
Colombia, los Estados Unidos y Venezuela.13

43. Los acuerdos regionales y bilaterales se han convertido en elementos clave de las relaciones
comerciales de México. El Gobierno de México considera que los acuerdos preferenciales sirven de
complemento de sus objetivos políticos dentro del sistema multilateral de comercio. La estrategia
declarada por México en la negociación de acuerdos de libre comercio ha sido procurar que la
cobertura de productos sea amplia y que las normas estén claramente definidas (por ejemplo, las

13 Las autoridades mexicanas calculan que los países con los que México ha concertado acuerdos

preferenciales representan aproximadamente el 61 por ciento del comercio mundial (véase Secretaría de
Economía (2000)).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 26

referentes a normas de origen, salvaguardias y solución de diferencias) y estén basadas en principios
multilaterales, cuando proceda.

44. El número cada vez mayor de acuerdos comerciales concertados por el país suscita
preocupación en cuanto a su costo administrativo, en la medida en que las diferencias entre los
acuerdos, por ejemplo en lo tocante a las normas de origen, hacen que los agentes económicos
dedicados a actividades de comercio exterior tengan que dominar diferentes normas y procedimientos.
A este respecto, las autoridades mexicanas han indicado que una de las principales ventajas que se
esperaba obtener de las negociaciones del Acuerdo de Libre Comercio de las Américas era que éste
proporcionara al país normas claras y homogéneas para el comercio regional, lo que obraría en
beneficio de los agentes económicos que participan en actividades de comercio exterior.

a) El Tratado de Libre Comercio de América del Norte

45. El Tratado de Libre Comercio de América del Norte (TLCAN), concertado entre el Canadá,
los Estados Unidos y México, entró en vigor el 1º de enero de 1994.14 El TLCAN fue notificado a las
Partes Contratantes del GATT el 1º de febrero de 1993 como zona de libre comercio, de conformidad
con lo dispuesto en el párrafo 7 a) del artículo XXIV del GATT, y el 1º de marzo de 1995 como
acuerdo de integración económica, con arreglo al párrafo 7 a) del artículo V del AGCS. El Comité de
Acuerdos Comerciales Regionales de la OMC concluyó el examen fáctico del TLCAN a mediados
de 2001, si bien aún no había finalizado el correspondiente informe.15

46. Siguiendo un programa consensuado de reducciones arancelarias, la mayor parte del comercio
de mercancías entre México y sus interlocutores del TLCAN fue liberalizada en 1994 y 1998. Al mes
de mayo de 2001, el tipo arancelario medio para las importaciones procedentes de los Estados Unidos
era del 1,1 por ciento y para las importaciones procedentes del Canadá del 1,6 por ciento
(cuadro III.3). Este proceso debería quedar completado para la mayoría de los productos restantes el
1º de enero de 2003, o en el año 2004 en lo referente a los vehículos automóviles nuevos. La plena
liberalización de un número reducido de productos, entre los que cabe citar los frijoles, el maíz y la
leche, está prevista para el año 2008. El TLCAN prevé la liberalización paulatina de las
importaciones de vehículos automóviles usados, aunque éstas seguirán prohibidas hasta el año 2009;
a partir de esa fecha, las importaciones irán autorizándose progresivamente hasta la plena
liberalización de vehículos originarios de países del TLCAN, prevista para el 1º de enero de 2019.

47. Desde el último examen, se han presentado en el comité del TLCAN encargado de las
medidas sanitarias y fitosanitarias varias cuestiones que revisten interés para México como, por
ejemplo el reconocimiento de un número cada vez mayor de zonas libres de enfermedades para la
exportación de diferentes productos como la carne de cerdo, los pollos, el trigo o la fruta.

48. México ha recurrido en numerosas ocasiones al mecanismo de revisión y solución de
controversias en materia de cuotas antidumping y compensatorias del TLCAN (capítulo 19).
Entre 1996 y 2001, se iniciaron 26 investigaciones en las que México (o ciertos productores
mexicanos) actuó como parte demandante; el país participó como parte demandada en 11 asuntos,
relacionados principalmente con los productos siderúrgicos, aunque también con productos agrícolas
(cuadro II.3 y capítulo III.2 ix)). México se ha valido asimismo de las disposiciones institucionales y
procedimientos de solución de controversias del TLCAN (capítulo 20) contra los Estados Unidos en

14 Véase OMC (1998).

15 Documento de la OMC WT/REG/W/43, de 21 de septiembre de 2001.

México WT/TPR/S/97
Página 27

relación con una medida de salvaguardia adoptada respecto de las escobas de mijo y en relación con
restricciones del acceso a los mercados aplicadas a los servicios transfronterizos y a las inversiones en
el sector del transporte por carretera; en ambos casos, se falló a favor de México.16

49. El mecanismo para la solución de controversias relativas a inversiones (capítulo 11) se ha
empleado contra México en tres ocasiones; en una de ellas, se falló en contra de México.

50. En general, cuando un conflicto afecta a una cuestión que puede examinarse tanto en el marco
del TLCAN como de la OMC, el TLCAN permite a la parte reclamante escoger uno u otro foro para
dirimir la cuestión. El asunto relativo a las importaciones de jarabe de maíz con alta concentración de
fructosa fue sometido tanto al TLCAN como a la OMC (cuadros II.2 y II.3). Las autoridades
mexicanas observaron que, con arreglo al capítulo XIX del TLCAN, todo exportador, productor o
importador al que ataña una resolución sobre cuotas antidumping o compensatorias podrá solicitar el
establecimiento de un panel binacional que "dictamin[e] si esa resolución estuvo de conformidad con
las disposiciones jurídicas en materia de cuotas antidumping y compensatorias de la Parte
importadora". En consecuencia, los fabricantes estadounidenses de jarabe de maíz con alta
concentración de fructosa solicitaron el establecimiento de un panel con arreglo al capítulo XIX. Al
mismo tiempo, el Gobierno de los Estados Unidos solicitó el establecimiento de un grupo especial en
el marco del ESD para establecer si la decisión de México de imponer derechos al jarabe de maíz con
alta concentración de fructosa era "incompatible con el acuerdo abarcado (a saber, el Acuerdo
Antidumping)". Tanto el grupo especial de la OMC como el panel del TLCAN concluyeron que esa
determinación de la existencia de una amenaza de daño era incompatible, respectivamente, con la
legislación mexicana y con el Código Antidumping de la OMC.

Cuadro II.3
Procedimientos de solución de controversias del TLCAN en que participa o participó México, 1994 – septiembre de 2001

Asunto Planteado
contra/por: Medidas adoptadas

Solución de controversias relativas a las inversiones (capítulo 11)
México como parte demandada
El Estado de San Luis Potosí denegó a una empresa estadounidense
el permiso para reabrir una central de eliminación de desechos.

México/Metalclad El Tribunal falló a favor de Metalclad el
2.9.00

Concesión pública para la prestación de servicios de gestión de
residuos

México/Waste
Management Inc.

El Tribunal declinó su competencia en
el asunto el 2.6.00

Anulación de una concesión para la recogida de basura municipal en
Naucalpan

México/DESONA El Tribunal falló a favor de México el
1.11.99

Revisión y solución de controversias en materia de cuotas antidumping y compensatorias (capítulo 19)
México como parte reclamante
Artículos de vestir hechos de cuero, procedentes de México
Resultados finales de la revisión administrativa de cuotas
compensatorias por parte del Departamento de Comercio.
USA-94-1904-02

EE.UU./México El panel devolvió la determinación final.
El 20.10.9 se emitió un fallo final
afirmando la nueva determinación.

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la revisión administrativa de impuesto
antidumping por parte del Departamento de Comercio.
USA-95-1904-01

EE.UU./México El panel afirmó parte de la
determinación del Departamento de
Comercio, devolviéndole la otra parte.
El 19.7.96 se emitió un fallo final
afirmando la nueva determinación.

Cemento Portland gris y clinker de cemento, procedentes de México.
Resultados finales de la revisión administrativa de impuesto
antidumping por parte del Departamento de Comercio.
USA-95-1904-02

EE.UU./México El panel afirmó la determinación del
Departamento de Comercio.

16 Para más información, consúltese el sitio del TLCAN en Internet: http://www.nafta-sec-alena.org.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 28

Asunto Planteado
contra/por: Medidas adoptadas

Productos tubulares de región petrolífera, procedentes de México.
Determinación final por parte del Departamento de Comercio en el
sentido de que los productos fueron vendidos por menos que su valor
justo. USA-95-1904-04

EE.UU./México El panel afirmó parte de la
determinación del Departamento de
Comercio, devolviéndole la otra parte.
El 2.12.96 se emitió un fallo final
afirmando la nueva determinación.

Flores frescas cortadas procedentes de México. Resultados finales de
la revisión administrativa de impuesto antidumping por el
Departamento de Comercio. USA-95-1904-05

EE.UU./México El panel devolvió la determinación al
Departamento de Comercio. El 3.3.97
se emitió un fallo final afirmando la
nueva determinación.

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la 6ª revisión administrativa de
impuesto antidumping por parte del Departamento de Comercio.
USA-96-1904-01

EE.UU./México La revisión del panel fue suspendida
automáticamente por el único
peticionario.

Cemento Portland gris y clinker de cemento. Resultados finales de la
5ª revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-97-1904-01

EE.UU./México El panel devolvió la determinación al
Departamento de Comercio. El 10.2.00
se afirmó la nueva determinación. El
23.3.00 se solicitó la iniciación de un
proceso de CIE.

Cemento Portland gris y clinker de cemento, procedentes de México.
Resultados finales de la 4ª revisión administrativa de impuesto
antidumping por parte del Departamento de Comercio.
USA-97-1904-02

EE.UU./México El panel afirmó la determinación del
Departamento de Comercio.

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la 8ª revisión administrativa de
impuesto antidumping por parte del Departamento de Comercio.
USA-97-1904-05

EE.UU./México La revisión del panel fue suspendida por
el peticionario.

Tubo y tubería de acero con costura, de sección circular, sin alear
procedente de México. Resultados finales de la revisión
administrativa de impuesto antidumping por parte del Departamento
de Comercio. USA-97-1904-06

EE.UU./México La revisión del panel fue suspendida por
consenso de los participantes.

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la 9ª revisión administrativa de
impuesto antidumping por parte del Departamento de Comercio.
USA-97-1904-07

EE.UU./México El panel afirmó parte de la
determinación del Departamento de
Comercio, devolviéndole la otra parte.
El 9.7.99 se emitió un fallo final
afirmado la nueva determinación.

Cemento Portland gris y clinker de cemento, procedentes de México.
Resultados finales de la 6ª revisión administrativa de impuesto
antidumping por parte del Departamento de Comercio.
USA-MEX-98-1904-02

EE.UU/México Sin resolver

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la 10ª revisión administrativa de
impuesto antidumping por parte del Departamento de Comercio.
USA-MEX-98-1904-04

EE.UU./México Sin resolver

Tubo de acero con costura, de sección circular, sin alear. Decisión
final: orden antidumping por parte del Departamento de Comercio.
USA-MEX-98-1904-05

EE.UU./México Sin resolver

Cierta lámina de acero al carbono enrollado en caliente, originada en
o exportada desde México CDA-MEX-99-1904-01

Canadá/ México Fallo de daño emitido por el Canadian
International Trade Tribunal -
corrigendum de las conclusiones del
27.10.97

Cemento Portland gris y clinker de cemento. Resultados finales de la
7ª revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-99-1904-03

EE.UU./México Sin resolver

Baterías de cocina de acero revestido de porcelana. Resultados
finales de la 11ª revisión administrativa de impuesto antidumping por
parte del Departamento de Comercio. USA-MEX-99-1904-05

EE.UU./México Se dará a conocer la decisión adoptada
al respecto el 23.11.01

Cemento Portland gris y clinker de cemento. Resultados finales de la
8ª revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-2000-1904-03

EE.UU./México Sin resolver

Baterías de cocina de acero revestido de porcelana. Resultados
finales de la 12ª revisión administrativa de impuesto antidumping por
parte del Departamento de Comercio. USA-MEX-2000-1904-04

EE.UU./México Sin resolver

México WT/TPR/S/97
Página 29

Asunto Planteado
contra/por: Medidas adoptadas

Cemento Portland gris y clinker de cemento. Resultados finales de la
revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-2000-1904-05

EE.UU./México Sin resolver

Cemento Portland gris y clinker de cemento. Resultados finales de la
revisión administrativa, de cinco años de duración, del impuesto
antidumping por parte de la USITC. USA-MEX-2000-1904-10

EE.UU./México Sin resolver

Baterías de cocina de acero revestido de porcelana, procedentes de
México. Resultados finales de la 13ª revisión administrativa de
impuesto antidumping por parte del Departamento de Comercio.
USA-MEX-2001-1904-02

EE.UU./México La decisión se dará a conocer el 18.1.02

Productos tubulares de región petrolífera. Resultados finales de la
revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-2001-1904-03

EE.UU./México La decisión se dará a conocer el 15.2.02

Cemento Portland gris y clinker de cemento. Resultados finales de la
9ª revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-2001-1904-04

EE.UU./México La decisión se dará a conocer el 15.2.02

Productos tubulares de región petrolífera. Resultados finales de la
4ª revisión administrativa de impuesto antidumping por parte del
Departamento de Comercio. USA-MEX-2001-1904-05

EE.UU./México La decisión se dará a conocer el 1.3.02

Productos tubulares de región petrolífera. Resultados finales de la
revisión administrativa por parte de la USITC (impuesto
antidumping). USA-MEX-2001-1904-06

EE.UU./México La decisión se dará a conocer el 2.6.02

México como parte demandada
Importación de productos planos de acero revestido, originarios y
procedentes de los Estados Unidos de América. Determinación final
de impuesto antidumping por la SECOFI. MEX-94-1904-01

México/EE.UU. El panel devolvió la determinación a la
SECOFI dos veces, afirmando en las dos
ocasiones parte de la determinación. El
13.4.98 se emitió la decisión final
afirmando la segunda determinación.

Importaciones de productos de lámina cortada a la medida
procedentes de los Estados Unidos de América. Determinación final
de impuesto antidumping por la SECOFI. MEX-94-1904-02

México/EE.UU. El panel devolvió la determinación a la
SECOFI. El 30.10.95 se emitió un fallo
final afirmando la nueva determinación.

Poliestireno y cristal de impacto procedente de los Estados Unidos de
América. Determinación final de impuesto antidumping por la
SECOFI. MEX-94-1904-03

México/EE.UU. El panel afirmó la determinación de la
SECOFI.

Tubería para líneas sin costura, originaria de los Estados Unidos de
América. Determinación final de impuesto antidumping por la
SECOFI. MEX-95-1904-01

México/EE.UU. La revisión del panel fue suspendida
automáticamente por el único
peticionario.

Importaciones de lámina rolada en frío originarias o procedentes del
Canadá. Determinación final de impuesto antidumping por la
SECOFI. MEX-96-1904-01

México/ Canadá La revisión del panel fue suspendida
automáticamente por el único
peticionario.

Importaciones de placa en rollo originarias y procedentes del Canadá.
Determinación final de impuesto antidumping por la SECOFI.
MEX-96-1904-02

México/ Canadá El panel afirmó parte de la
determinación de la SECOFI,
devolviéndole la otra parte en dos
ocasiones. El 18.12.98 se emitió un fallo
final afirmando la nueva determinación.

Importaciones de lámina rolada en caliente originarias y procedentes
de Canadá. Determinación final de impuesto antidumping por la
SECOFI. MEX-96-1904-03

México/ Canadá El panel afirmó parte de la
determinación de la SECOFI,
devolviéndole la otra parte. El 15.9.97
se emitió un fallo final afirmando la
nueva determinación.

Importaciones de peróxido de hidrógeno originarias de los Estados
Unidos de América. Determinación final de impuesto de cuota
compensatoria por la SECOFI. MEX-97-1904-01

México/EE.UU. Revisión del panel suspendida por
consenso de los participantes.

Importaciones de jarabe de maíz de alta concentración de fructosa
originarias de los Estados Unidos de América. Determinación final
de impuesto antidumping por la SECOFI. MEX-USA-98-1904-01

México/EE.UU. El 3.8.01, el panel devolvió, por
decisión unánime, la determinación de
la SECOFI.

Importaciones de urea procedentes de los Estados Unidos de
América. Determinación final de impuesto antidumping por la
SECOFI. MEX-USA-00-1904-01

México/EE.UU. Sin resolver

Carne y despojos comestibles de bovino, procedentes de los Estados
Unidos de América. Determinación final de impuesto antidumping
por la SECOFI. MEX-USA-00-1904-02

México/EE.UU. Sin resolver

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 30

Asunto Planteado
contra/por: Medidas adoptadas

Procesos de Comités de Impugnación Extraordinaria (CIE)
Cemento Portland gris y clinker de cemento. Proceso de Comité de
Impugnación Extraordinaria (CIE) en relación al caso
USA-97-1904-01. ECC-2000-1904-01USA

EE.UU./México Solicitado por: el Gobierno de los
Estados Unidos.
Sin resolver

Disposiciones institucionales y procedimientos para la solución de controversias (capítulo 20)
Salvaguardia impuesta por los Estados Unidos de América a escobas
de mijo procedentes de México. USA-97-2008-01

EE.UU./México El panel publicó su informe el 30.1.98

Servicios de transporte transfronterizo de carga de y hacia los estados
fronterizos. USA-98-2008-01

EE.UU./México El panel publicó su informe el 6.2.1

Fuente: Secretariado del TLCAN (2001), Reporte del Estado de los Casos [en línea]. Dirección de Internet:
http://www.nafta-sec-alena.org/ [9 de octubre de 2001].

b) Otros acuerdos preferenciales

Acuerdo de Libre Comercio con la Unión Europea

51. El ALC entre la Unión Europea y México se firmó el 25 de noviembre de 1999 y se notificó a
la OMC en agosto de 2000.17 El Acuerdo fue ratificado por México el 20 de marzo de 2000 y entró
en vigor el 1º de julio de 2000. Las autoridades mexicanas han observado que uno de los motivos
para concluir dicho acuerdo era que se pretendía fortalecer las relaciones comerciales y de inversión
con la UE, que en términos relativos se habían debilitado durante el decenio de 1990, sobre todo
hasta 1997.18

52. El acuerdo abarca las siguientes esferas: acceso al mercado de mercancías; normas de
origen; reglamentos técnicos; medidas sanitarias y fitosanitarias; salvaguardias; inversiones;
comercio de servicios; contratación pública; política de competencia; propiedad intelectual; y
solución de diferencias. En lo referente al acceso al mercado de mercancías, el ALC prevé la
eliminación progresiva y recíproca de los derechos arancelarios, estableciéndose calendarios
diferentes para la reducción arancelaria dependiendo de los países y sectores de que se trate. Los
tipos SGP aplicados a las exportaciones mexicanas se tomaron como tipo base para el proceso de
reducción arancelaria de la UE. En cuanto a los productos industriales, México deberá eliminar todos
los derechos a la importación para el año 2007 y la UE ha aceptado hacer lo mismo para el año 2003.
En lo tocante a los productos agropecuarios y pesqueros, México deberá suprimir los derechos
arancelarios para la mayoría de los productos de aquí al año 2010 (y la UE para el año 2008). Se
excluyó de la eliminación arancelaria una lista limitada de productos sensibles, que, en el caso de
México, incluye cereales, carne y productos lácteos. La medida interna de apoyo al sector agrícola
no estaba abarcada por el ALC y las exportaciones subvencionadas quedaban excluidas del acceso
preferencial al mercado de la UE. El Acuerdo establecía asimismo contingentes arancelarios para
determinados productos agropecuarios y pesqueros.

Acuerdo de Libre Comercio con la AELC

53. El Acuerdo de Libre Comercio entre los Estados miembros de la AELC (Islandia,
Liechtenstein, Noruega y Suiza) y México se notificó a la OMC en agosto de 200l.19 México ratificó

17 Documento de la OMC WT/REG/109/1, de 3 de agosto de 2000.

18 Secretaría de Economía (2001).

19 Documento de la OMC WT/REG/126/1, de 24 de agosto de 2001.

México WT/TPR/S/97
Página 31

el Acuerdo el 30 de abril de 2001 y Noruega y Suiza, en junio de 2001; el Acuerdo entró en vigor en
esos tres países el 1º de julio de 2001. En Islandia entró en vigor el 1º de octubre de 2001, mientras
que en Liechtenstein entró en vigor oficialmente el 1º de noviembre de 2001, tras una aplicación
provisional. El Acuerdo es similar al que se negoció con la UE. El comercio de productos
agropecuarios se rige por los acuerdos bilaterales concluidos entre México y cada uno de los Estados
miembros de la AELC, acuerdos que contienen, en particular, normas de origen específicas
(capítulo III.2 iv)).

Acuerdo de Libre Comercio con Chile

54. Este Acuerdo existe desde 1992. Ambas Partes decidieron ampliar el alcance del acuerdo
original, y el nuevo ALC se firmó el 17 de abril de 1998 y fue ratificado por México en el mes de
noviembre de ese mismo año. El ALC entró en vigor el 1º de agosto de 1999, tras ser ratificado por
Chile. El Acuerdo contiene disposiciones relativas a las esferas siguientes: acceso al mercado de
mercancías; normas de origen; reglamentos técnicos; medidas sanitarias y fitosanitarias;
salvaguardias; inversiones; comercio de servicios; contratación pública; política de competencia;
propiedad intelectual; y solución de diferencias. Las negociaciones relativas a la contratación pública
y los servicios financieros se iniciaron en agosto de 2000. Al mes de mayo de 2001, el tipo promedio
del conjunto de derechos arancelarios aplicados a las importaciones procedentes de Chile, situado en
un 0,3 por ciento, era el más bajo de todos países con los que México había suscrito acuerdos
preferenciales; ello se debía principalmente al nivel relativamente bajo de los derechos arancelarios
aplicados a los productos agropecuarios procedentes de Chile (cuadro III.3).

Acuerdo de Libre Comercio entre México, Colombia y Venezuela (Grupo de los Tres)

55. El Acuerdo del Grupo de los Tres entró en vigor en 1995. Su objetivo es consolidar un ALC
entre los tres países para el 2005, mediante un programa de reducción arancelaria en tres etapas
(1995, 2000 y 2005), con la excepción de la industria automotriz, que quedará plenamente liberalizada
en 2007. El programa de liberalización concertado por México, Colombia y Venezuela se basa en los
anteriores acuerdos de alcance parcial de la ALADI. Las reducciones arancelarias con Colombia se
encuentran en la primera etapa, en tanto que las negociaciones relativas a la segunda ronda de
reducciones arancelarias con Venezuela se concluyeron en 1999. En lo referente a los productos
agropecuarios, se aplican a determinadas mercancías contingentes arancelarios durante el período de
transición (10 años); existe también una lista de excepciones temporales, que se revisa
periódicamente y cuya vigencia podría rebasar el período de transición. Las subvenciones a la
exportación están prohibidas, incluso para los productos agropecuarios plenamente liberalizados. El
acuerdo incluye disciplinas referentes a las esferas siguientes: solución de diferencias, medidas
especiales, medidas sanitarias y fitosanitarias, obstáculos técnicos al comercio, comercio de Estado,
trámites aduaneros, inversiones, movimiento de personas, contratación pública, propiedad intelectual
y servicios.

Acuerdo de Libre Comercio entre México y Guatemala, Honduras, El Salvador

56. El ALC entre México y Guatemala, Honduras, El Salvador se firmó en mayo de 2000 y entró
en vigor el 15 de marzo de 2001. Dicho acuerdo abarca las siguientes esferas: acceso al mercado de
mercancías; procedimientos aduaneros; normas de origen; reglamentos técnicos; medidas sanitarias
y fitosanitarias; medidas especiales; salvaguardias; inversiones; comercio de servicios; propiedad
intelectual; y solución de diferencias. El programa de reducción arancelaria es asimétrico y debería
concluir al cabo de 11 años. Más del 50 por ciento de las exportaciones mexicanas de productos
industriales y alrededor del 65 por ciento de las exportaciones procedentes de Guatemala, Honduras y

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 32

El Salvador pasaron a beneficiarse desde un principio de un trato de franquicia arancelaria; para el
año 2005, gozarán de dicho trato el 65 por ciento y el 80 por ciento, respectivamente.
Aproximadamente un 30 por ciento de las exportaciones mexicanas de productos agropecuarios se
beneficiaron desde el principio de un trato de franquicia arancelaria. El Acuerdo incluye una
salvaguardia especial para los productos agrícolas sensibles. En mayo de 2001 el tipo arancelario
medio aplicado a los productos procedentes de Guatemala y Honduras se situaba en un 3 por ciento,
es decir, unos 13 puntos porcentuales por debajo del promedio NMF, mientras que el tipo medio
aplicado a El Salvador era de un 5 por ciento (cuadro III.3).

Otros acuerdos de libre comercio

57. México firmó el 10 de abril de 2000 con Israel un ALC que entró en vigor el 1º de julio
de 2000. Dicho acuerdo incluye disposiciones relativas a las siguientes esferas: acceso al mercado de
mercancías; normas de origen; trámites aduaneros; salvaguardias; contratación pública;
competencia y solución de diferencias. El comercio de productos industriales debería quedar
plenamente liberalizado para el año 2005; el Acuerdo abarca aproximadamente el 96 por ciento del
comercio de productos agropecuarios.

58. El ALC entre México y Nicaragua entró en vigor el 1º de julio de 1998. Dicho Acuerdo
incluye disposiciones relativas a las siguientes esferas: acceso al mercado de mercancías; medidas
sanitarias y fitosanitarias; normas de origen; trámites aduaneros; reglamentos técnicos; medidas
especiales; salvaguardias; inversiones; contratación pública; comercio de servicios; propiedad
intelectual; y solución de diferencias. Alrededor del 45 por ciento de las exportaciones mexicanas a
Nicaragua y un 77 por ciento de las exportaciones nicaragüenses a México pasaron a beneficiarse con
efecto inmediato de un trato de franquicia arancelaria.

59. Se ha proseguido la liberalización comercial en el marco del ALC de México con Bolivia y
Costa Rica, concluido en 1995; en mayo de 2001, el tipo arancelario medio aplicado por México a los
productos procedentes de dichos países era del 1,5 y del 1,3 por ciento, respectivamente
(cuadro III.3).20

Otros acuerdos preferenciales

60. México participa en todos los acuerdos regionales de la ALADI y ha firmado acuerdos de
alcance parcial con todos los miembros de esta Asociación y con algunos países que no los son.21 Así
por ejemplo, México firmó el 29 de diciembre de 1999 un Acuerdo de Complementación Económica
con el Uruguay, que incluye disciplinas referentes a los reglamentos técnicos, las medidas sanitarias y
fitosanitarias, las medidas especiales y la solución de diferencias y prevé la concesión de un trato de
franquicia arancelaria a aproximadamente el 90 por ciento de las líneas arancelarias.

61. El Acuerdo de Alcance Parcial concluido con el Brasil en el marco de la ALADI se amplió en
mayo de 2000 para incluir el comercio bilateral de vehículos automóviles. En virtud de dicho
acuerdo, cuya duración inicial es de dos años, se ha fijado para el primer año un contingente
arancelario recíproco de 40.000 vehículos a los que se aplica un derecho del 8 por ciento; en el

20 OMC (1999) y documento de la OMC WT/TPR/S83, de 9 de abril de 2001.

21 Los acuerdos concertados en el marco de la ALADI han sido notificados al Comité de Comercio y
Desarrollo. Documentos de la OMC WT/COMTD/7, de 30 de septiembre de 1996, y WT/COMTD/11, de 8 de
octubre de 1997.

México WT/TPR/S/97
Página 33

segundo año, dicho contingente aumentará a 50.000 vehículos. En 2001, este acuerdo se amplió para
incluir disposiciones relativas al comercio de autopartes. De modo análogo, el Acuerdo de Alcance
Parcial concluido con la Argentina en el marco de la ALADI se amplió en 2001 para establecer un
contingente bilateral para 19.000 vehículos. Siempre en el contexto de la ALADI, México firmó
asimismo en octubre de 2000 un Acuerdo de Complementación Económica con Cuba, que
permanecerá en vigor hasta mayo de 2002.

62. México es miembro del Foro de Cooperación Económica para Asia y el Pacífico (APEC)
desde 1993. El país ocupa la presidencia del APEC durante el año 2002. Junto con todos los países
del Hemisferio Occidental excepto Cuba, México está participando en el establecimiento del Área de
Libre Comercio de las Américas (ALCA), iniciativa que se lanzó en diciembre de 1994 con el
propósito de eliminar la mayor parte de los derechos arancelarios para el año 2005.

63. México participa también en el Sistema Mundial de Preferencias Comerciales (SMPG).
Según indicaron las autoridades, entre 1997 y 2001 México expidió 3.020 certificados de origen para
productos mexicanos exportados con arreglo a dicho sistema, principalmente a Egipto, la India,
Indonesia y Sri Lanka. México otorga asimismo preferencias arancelarias al amparo del SMPG,
aunque éstas no se están solicitando.

64. México se beneficia de un acceso preferencial a los mercados con arreglo al Sistema General
de Preferencias. Como se indicaba antes, la negociación del ALC entre México y la Unión Europea
entrañó una consolidación de las ventajas del SGP concedidas a México. En lo referente a las
concesiones otorgadas por Estados miembros de la AELC, Suiza eliminó el trato SGP para México a
partir de 1998, mientras que los demás países dejaron de conceder las ventajas del SGP a partir del
1º de julio de 2001, fecha en que entró en vigor el ALC. Entre el año 1997 y el 30 de junio de 2001,
México expidió unos 33.000 certificados de origen para unas exportaciones cuyo valor ascendió a
2.100 millones de dólares EE.UU. y que se dirigieron principalmente a Australia, la Unión Europea y
el Japón.

65. En el marco del Pacto de San José de 1980, que se renueva cada año, México y Venezuela
decidieron el 3 de agosto de 2001 que seguirían suministrando petróleo (un total de 160.000 barriles al
día; es decir, 80.000 barriles cada uno) a determinados países de América Central y del Caribe, en
condiciones de mercado. El Pacto incluye asimismo un programa para la financiación de proyectos
de desarrollo y la adquisición de bienes y servicios de proveedores venezolanos y mexicanos.22

Negociaciones actualmente en curso

66. México estaba negociando a fines de 2001 acuerdos con el Ecuador, el Japón, Panamá, el
Perú, Singapur y Trinidad y Tabago. Se prevé que el acuerdo con Trinidad y Tabago sea un ALC de
amplio alcance; las negociaciones, iniciadas en 1998, se centran en esferas tales como el acceso a los
mercados, los obstáculos técnicos al comercio, las inversiones y la solución de diferencias. Las
negociaciones relativas al ALC con Panamá, que en un principio debían haber concluido en 2001, se
encuentran en una fase muy avanzada.

67. A finales de 2001, las negociaciones relativas a un ALC con el Perú estaban paralizadas
debido a las negociaciones del Perú con la Comunidad Andina y con el Mercosur; el acuerdo bilateral

22 Los países que se benefician del suministro garantizado de petróleo y de los créditos previstos en el
Pacto son: Barbados, Belice, Costa Rica, El Salvador, Guatemala, Haití, Honduras, Jamaica, Nicaragua,
Panamá y la República Dominicana.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 34

actualmente vigente en el marco de la ALADI se ha prorrogado y reforzado provisionalmente para dar
cabida a la solución de diferencias y a la ampliación de las preferencias. Este acuerdo provisional,
firmado en febrero de 2000, permanecerá vigente hasta el 30 de junio de 2002. México está
negociando asimismo un acuerdo de libre comercio con el Ecuador que sustituya el acuerdo parcial
actualmente en vigor.

68. Al margen de su participación en el APEC, México también está procurando promover
relaciones comerciales en régimen preferencial con el Japón y Singapur. En ese sentido, las
autoridades japonesas y mexicanas acordaron, a mediados de 2001, establecer un grupo de estudio
conjunto encargado de examinar la posibilidad de iniciar negociaciones formales. Las autoridades
mexicanas indicaron asimismo que en julio de 2000 se iniciaron las negociaciones relativas a la
creación de un ALC con Singapur.

