
México WT/TPR/S/97
Página 35

III. POLÍTICAS COMERCIALES, POR MEDIDAS

1) PANORAMA GENERAL

1. México ha seguido reduciendo la protección en frontera sobre la base de la reciprocidad, pero
la protección en régimen NMF es importante y, en realidad, puede haberse acentuado desde 1997. El
promedio de los aranceles NMF efectivamente aplicados ha aumentado unos 3 puntos porcentuales,
alcanzando en 2001 el 16,5 por ciento. La protección arancelaria de los productos agropecuarios
sigue siendo considerablemente mayor que la de otros productos, con tipos NMF que para un pequeño
número de productos supera levemente los tipos consolidados. México aplica contingentes
arancelarios a varios productos de la agricultura, reservándose la mayor parte de los contingentes a
determinados países. Además, otros productos pueden obtener una rebaja del tipo arancelario NMF
siempre que tengan un certificado de contingente.

2. Las excepciones al trato NMF aplicadas por México se han ampliado desde el anterior
examen de sus políticas comerciales con el mayor número de acuerdos comerciales preferenciales en
que el país participa. Además, la diferencia entre los tipos NMF y los preferenciales ha aumentado al
disminuir los segundos e incrementarse los primeros. Además de las normas de origen preferenciales,
México mantiene normas de origen no preferenciales para evitar que se eludan derechos antidumping
y compensatorios; las disposiciones de aplicación de esas normas varían según los productos y los
países de origen.

3. México utiliza permisos de importación, para proteger ramas de producción nacionales,
particularmente en la industria del automóvil. México recurre activamente a medidas excepcionales,
sobre todo a los derechos antidumping. En los últimos años, especialmente desde 2001, el número de
asuntos antidumping iniciados se ha reducido considerablemente, lo que ha atenuado las anteriores
inquietudes por la posibilidad de que esas medidas pudieran convertirse en obstáculos importantes al
comercio con México. Actualmente las medidas antidumping afectan principalmente a productos
chinos.

4. México aplica numerosos programas de ayuda a sectores selectos. En general se presta apoyo
mediante servicios de financiación, encaminados sobre todo a través de bancos de desarrollo o fondos
fiduciarios públicos, o bajó la forma de ventajas fiscales; otros sistemas se basan en servicios de
asesoramiento, cooperación técnica, capacitación y consultoría. México no ha firmado el Acuerdo
Plurilateral sobre Contratación Pública, y utiliza la contratación pública para apoyar actividades
nacionales, sobre todo mediante márgenes preferenciales en los precios y prescripciones en materia de
contenido nacional.

5. Para compensar en parte los efectos contrarios a la exportación derivados de las medidas
comerciales aplicadas a las importaciones, México fomenta las exportaciones a través de diversas
desgravaciones de derechos e impuestos, una de las cuales fue notificada a la OMC como subvención
a la exportación. En 2001 México pidió una prórroga para la eliminación de las MIC incompatibles
con el régimen de la OMC en el sector del automóvil.

6. A partir de 1º de enero de 2000, el Acuerdo sobre los Aspectos de los Derechos de Propiedad
Intelectual relacionados con el Comercio, de la OMC, se aplica plenamente a México, que tomó
medidas anticipadas para aplicar la mayoría de las disposiciones del Acuerdo.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 36

2) MEDIDAS QUE AFECTAN DIRECTAMENTE A LAS IMPORTACIONES

i) Registro y documentación

7. La principal modificación introducida en los procedimientos aduaneros desde el último
examen de las políticas comerciales de México es el establecimiento de un sistema de verificación que
permite evaluar mejor el cumplimiento de las normas aduaneras, sobre todo respecto de las
disposiciones sobre seguridad nacional, protección del medio ambiente y salud pública. Este nuevo
sistema, encaminado principalmente a luchar contra la corrupción, comprende un mecanismo
informatizado de intercambio de informaciones entre las autoridades y los operadores comerciales
extranjeros.

8. Los importadores deben presentar una declaración acompañada de los siguientes documentos:
una factura comercial; un conocimiento de embarque; una documentación que acredite el
cumplimiento de los reglamentos y restricciones no arancelarios, cuando corresponda (véanse las
secciones viii) y ix)); los certificados de origen, cuando proceda (véase la sección iv)); la
documentación que acredite la garantía del pago de derechos adicionales cuando las importaciones
parecen subvaloradas, cuando proceda; e informaciones que permitan la identificación, el análisis y el
control de las mercancías importadas (como el número de serie, la marca, el modelo y las
especificaciones técnicas). Este último requisito no se aplica a las importaciones hechas en régimen
temporal, como las efectuadas por industrias maquiladoras o los programas de exportación
autorizados.1 Se requiere, además, un certificado de peso y volumen expedido por una empresa de
certificación autorizada para las mercancías importadas a granel mediante transporte marítimo.

9. En general, debe presentar la documentación de importación el agente de aduanas o un
representante autorizado del importador.2 Los requisitos para ejercer la profesión de agente de
aduanas incluyen la condición de ciudadano mexicano por nacimiento; este requisito no rige para los
representantes autorizados de los importadores que, sin embargo, sólo están autorizados para aplicar
procedimientos aduaneros en una aduana determinada y para un importador determinado.3

10. La mayoría de los importadores deben inscribirse en la Secretaría de Hacienda, en particular
los siguientes: las personas o empresas sujetas al régimen general de impuesto sobre la renta; los
importadores que actúan conforme al régimen especial para la región fronteriza; las personas o
empresas dedicadas a actividades agrícolas, pesqueras o de transporte terrestre sujetas al impuesto
sobre la renta simplificado y cuyos beneficios en el ejercicio económico precedente excedan de
500.000 dólares EE.UU.; y las empresas que no están sujetas al impuesto sobre la renta. Las
personas o empresas que importen para su propio uso están exentas de registro.

11. Además, México mantiene registros para sectores determinados, destinados a detectar
actividades fraudulentas, el trasbordo ilegal y la subvaloración de los embarques. Los importadores
de ciertos productos (entre ellos los de hierro y acero; los textiles, prendas de vestir y calzado; los
productos químicos; las bicicletas; los artículos de caucho; la madera; los alimentos; y las bebidas)
deben presentar personalmente el formulario original de solicitud ante la Administración General de
Aduanas en la Ciudad de México o enviarlo por mensajero para que se les incluya en el registro
correspondiente.

1 Artículo 57 del Reglamento de la Ley Aduanera.

2 Entre las excepciones figuran las importaciones efectuadas por pasajeros internacionales y
autoridades diplomáticas y para actividades cinematográficas y de los medios de difusión.

3 Artículos 159 y 168 de la Ley Aduanera.

México WT/TPR/S/97
Página 37

12. Después de la presentación de la declaración de importación y el pago de todos los derechos
aplicables, los embarques son objeto de un mecanismo automático de selección para inspección. Los
que han sido escogidos para la inspección física vuelven a someterse al mecanismo automático para
determinar si se han de inspeccionar por segunda vez. En algunas aduanas todos los embarques se
someten dos veces al mecanismo automático de selección, incluyendo los que fueron excluidos de la
verificación en el primer caso. Las autoridades de México han señalado que el mecanismo se elaboró
de tal modo que la probabilidad de resultar escogido para la inspección física varíe entre los
embarques según criterios tales como el importador, el tipo de producto o el país de origen. En
principio, a menos que se detecten irregularidades graves, la inspección física se completa en menos
de tres horas.

13. El sistema aduanero de México recurre a la actuación de asesores de aduana, que son
especialistas autorizados por la Secretaría de Hacienda y Crédito Público, y asisten en la verificación
de las mercancías seleccionadas para su inspección o respecto de las cuales se ha determinado la
existencia de problemas particulares. En principio se verifica un 10 por ciento de las mercancías
importadas. Sin embargo, como medida de emergencia para combatir el contrabando, a mediados del
año 2001 se sometían a inspección física todas las importaciones de determinados productos textiles y
de calzado. Las autoridades han señalado que los productos sometidos a esta medida sólo
representaban alrededor del 5 por ciento de las importaciones de México correspondientes a productos
textiles y del calzado.

14. Según las autoridades de México, en 2000 se presentaron 45 recursos contra resoluciones de
la administración aduanera ante la Administración Central de Grandes Contribuyentes. Los motivos
aducidos por los importadores incluían errores en la clasificación arancelaria e inexactitud de los
datos. En diciembre de 2001 el resultado de las apelaciones fue favorable a los importadores en
14 casos y a la administración aduanera en 12, y se encontraban pendientes de decisión 19 asuntos.
En el primer semestre de 2001 se presentaron 24 apelaciones, que estaban en su totalidad pendientes
de resolución al final del mismo año.

15. Con respecto a los pequeños contribuyentes, las cifras de la Administración Central indican
que en 2000 se presentaron 60 apelaciones, de las cuales dos se resolvieron en favor del importador.
Los fundamentos de las apelaciones incluían inexactitud de los datos, omisión de la factura o el
conocimiento de embarque y falta de pago de derechos antidumping y compensatorios. En el primer
semestre de 2001 el número de apelaciones presentadas por pequeños contribuyentes ante la
Administración Central fue considerablemente mayor, registrándose 348 casos; en 81 de ellos se
dictó decisión favorable a los importadores, mientras que en 241 la decisión administrativa fue
confirmada. Según las autoridades, estas cifras sólo representan alrededor del 5 por ciento del número
total de recursos presentados, pues no incluyen los que se presentan ante las administraciones locales.

ii) Valoración en aduana

16. Como parte del compromiso único de la Ronda Uruguay, México quedó automáticamente
vinculado por el Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994 (Acuerdo sobre
Valoración en Aduana). México ha invocado diversas disposiciones a las que podían acogerse los
países en desarrollo para aplazar la aplicación del Acuerdo y formular reservas a su respecto.4

17. La legislación mexicana define el valor de transacción como el precio pagado por las
mercancías, siempre que, entre otras cosas, esas mercancías se vendan al importador (y no al
comprador, como se indica en el Acuerdo sobre Valoración en Aduana); a los efectos de la
determinación del valor de transacción se considera que el importador es el comprador de las

4 Documento de la OMC G/VAL/2/Rev.13, de 10 de octubre de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 38

mercancías importadas, excluyendo de esa manera a los intermediarios, agentes o transportistas.
Cuando el valor en aduana no puede determinarse sobre la base del valor de transacción, se aplican
los métodos siguientes, por orden de prioridad: valor de transacción de mercancías idénticas, valor de
transacción de mercancías similares, precio unitario, valor reconstruido, o los métodos anteriores con
un margen mayor de flexibilidad; el orden de los métodos tercero y cuarto puede invertirse a petición
del importador. Los derechos de importación aplicados a las mercancías usadas se basan en el valor
de transacción.

18. La base de la valoración en aduana varía según el origen de los productos importados. Para
las fuentes sujetas al régimen NMF la valoración en aduana se basa en el valor c.i.f. de los productos
importados, mientras que la valoración se basa en el valor f.o.b. de los productos importados que
tienen su origen en la región del TLCAN. Algunos Miembros de la OMC han manifestado
inquietudes por la introducción de este trato diferencial y han pedido la celebración de consultas con
México (antes de la entrada en vigor del TLCAN la valoración en aduana para todos los productos
importados se basaba en el valor f.o.b.).5

19. El mecanismo de precios de referencia establecido en 1994 para combatir la subfacturación
aduanera permanece en vigor. Conforme a este sistema se exige un depósito de garantía cuando el
precio declarado es inferior al precio de referencia. El depósito debería ser equivalente a la cuantía de
los derechos que se percibirían si el valor de los bienes importados equivaliera al precio de referencia
establecido por las autoridades (incluyendo los derechos de importación y los derechos
compensatorios y antidumping). En noviembre de 2001 estaban sujetos a este mecanismo
308 partidas arancelarias, incluyendo productos tales como alimentos y bebidas, prendas de vestir,
calzado, herramientas y aparatos.6

iii) Inspección previa a la expedición

20. El único mecanismo de inspección previa a la expedición que se aplica en México fue
introducido en 1998 como parte del nuevo mecanismo de licencias de importación (sección viii)).

iv) Normas de origen

21. México aplica normas de origen preferenciales y no preferenciales. Todos los acuerdos de
libre comercio negociados por México desde mediados del decenio de 1990 contienen un régimen
especial de normas de origen. Se aplican las normas de origen no preferenciales a los productos que
son objeto de derechos antidumping y compensatorios.

22. La mayor parte de las normas de origen preferenciales de México definen las mercancías
como originarias si han sido totalmente obtenidas o producidas en la región, producidas enteramente
en el territorio de sus miembros a partir exclusivamente de materiales originarios, producidas con
materiales no originarios que hayan sido objeto de un cambio de la clasificación arancelaria en la
región y satisfagan otras prescripciones, o cumplan una prescripción en materia de valor del contenido
regional. Las normas de origen incorporadas en los acuerdos negociados con países europeos

5 Pidió la celebración de consultas la Unión Europea (documento WT/DS53/1, de 9 de septiembre

de 1996); se sumaron a las consultas Suiza (WT/DS53/2, de 18 de septiembre de 1996) y Noruega
(WT/DS53/3, de 30 de septiembre de 1996).

6 La Resolución por la que se estableció este mecanismo fue publicada en el Diario Oficial el 18 de
febrero de 1994, y modificada el 5 de octubre de 1999; la lista de productos comprendidos se publicó el 6 de
junio de 2001 y el 5 de noviembre de 2001.

México WT/TPR/S/97
Página 39

(la Unión Europea y la Asociación Europea de Libre Comercio) se basan en el principio de la
"elaboración o transformación suficientes"; los criterios para determinar si un producto ha sido o no
elaborado o transformado suficientemente, aunque varían entre un producto y otro, pueden incluir el
cambio de la clasificación arancelaria, la prescripción sobre valor del contenido regional, así como
normas relativas al proceso de producción. El Acuerdo de libre comercio negociado con los países de
la AELC comprende un régimen general de normas de origen y tres regímenes especiales para los
productos de la agricultura, negociados por México bilateralmente con Islandia, Noruega y Suiza. En
el cuadro AIII.1 se resumen las principales características de los distintos conjuntos de normas
preferenciales que están en vigor en México.

23. Las importaciones en régimen preferencial deben estar acompañadas por prueba de su origen.
El mecanismo de certificación varía según los acuerdos. Varios de ellos (los concertados con Bolivia,
Chile, Costa Rica, Israel, Nicaragua, el TLCAN y el Triángulo Norte) establecen la autocertificación,
en virtud de la cual el exportador llena el certificado de origen sin intervención de las autoridades.
Conforme a los acuerdos con la AELC, Colombia, la Unión Europea, el Uruguay y Venezuela, la
prueba del origen debe estar certificada por la autoridad competente del país de exportación (que, en
el caso de México, es la Secretaría de Economía).

24. México mantiene prescripciones especiales sobre certificación de origen, establecidas en
septiembre de 1994, para los productos idénticos o similares a los que son objeto de derechos
antidumping o compensatorios. Estas prescripciones tienen por objeto evitar las prácticas de elusión;
varían según los productos.7 Las importaciones de textiles, prendas de vestir y calzado (definidas en
el Anexo II del acuerdo por el que se establecieron las prescripciones) deben estar acompañadas por
certificados de origen especiales cuyo formato y contenido, y los procedimientos para llenarlos, se
establecen en el Anexo III del Acuerdo. Cuando esas importaciones tienen su origen en ciertos
interlocutores comerciales, el certificado de origen debe formalizarse en el país de exportación; los
interlocutores comerciales sujetos a este requisito complementario son los siguientes: Bangladesh;
Chipre; Filipinas; Hong Kong, China; la India; Indonesia; Corea; Macao, China; Malasia; el Pakistán;
Singapur; Sri Lanka; y Tailandia. Las importaciones de otros productos deben ir acompañadas de una
declaración de origen. Para los no miembros de la OMC, los certificados de origen deben estar
legalizados por las autoridades diplomáticas mexicanas en el país de exportación y verificadas por una
empresa privada de inspección autorizada. Los productos comprendidos en un sistema preferencial de
importación pueden importarse sin otras prescripciones, siempre que cumplan las normas de origen
preferenciales correspondientes. Cuando los productores no aportan la documentación que demuestre
el origen de la mercancía o cuando, al aplicarle las normas, se determina que la mercancía procede de
un país en el que se aplican derechos antidumping o compensatorios se aplican los derechos
antidumping o compensatorios vigentes. Algunos Miembros de la OMC han manifestado su
inquietud por la posibilidad de que estas prescripciones especiales sobre la certificación del origen
sean discriminatorias, impongan exigencias de información excesivas a los comerciantes y puedan
poner trabas a la corriente normal de exportaciones de terceros países.8

v) Aranceles

25. México concede como mínimo el trato NMF a todos los países, sean o no Miembros de la
OMC. La facultad de modificar los aranceles, que se consideran impuestos de importación, fue

7 Acuerdo por el que se establecen normas de origen no preferenciales, publicado en el Diario Oficial el
30 de agosto de 1994 y modificado el 11 de noviembre de 1996.

8 Véase el acta del Órgano de Examen de las Políticas Comerciales correspondiente al anterior examen
relativo a México (documento de la OMC WT/TPR/M/29, de 16 de diciembre de 1997).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 40

delegada por el Congreso en el Presidente de la República en virtud de la Ley de Comercio Exterior
de 1993. Esta Ley estableció también la Comisión de Comercio Exterior, que tiene a su cargo la
formulación de recomendaciones al Presidente acerca de los tipos arancelarios, por conducto de la
Secretaría de Economía; los cambios arancelarios se establecen mediante decreto presidencial que se
publica en el Diario Oficial.

a) Estructura arancelaria

26. La estructura del arancel de importación de México se basa en el Sistema Armonizado de
Designación y Codificación de Mercancías (SA). En mayo de 2001 había 11.387 líneas arancelarias
incluidas en el arancel NMF (su número era de 11.177 en 1997).9 Todas las importaciones están
sujetas a tipos arancelarios ad valorem, con excepción de algunos productos con contenido de azúcar,
sujetos a tipos específicos o compuestos. En todos los casos el tipo específico está fijado
en 395,86 dólares EE.UU. por tonelada de azúcar contenido en el producto. Debido a ello, 10 partidas
están sujetas a derechos específicos (azúcares, cacao con contenido de azúcar superior al 90 por
ciento, y jarabes) y 45 partidas están sujetas a tipos compuestos (productos como la leche
concentrada, frutas, preparaciones alimenticias y jugos de frutas).

27. Como los derechos específicos se aplican sobre el contenido de azúcar de los productos
importados (y no sobre el volumen de dichos productos), el cálculo de los equivalentes ad valorem
requeriría información sobre el contenido de azúcar de cada uno de los productos que se importan. A
falta de esa información, los equivalentes se han estimado sobre la base del valor de las importaciones
y el volumen de cada producto, y la proporción media de azúcar que contenían los productos sujetos a
tipos compuestos.10

28. El promedio de los aranceles NMF aplicados por México era del 16,5 por ciento en mayo
de 2001 (cuadro III.1). Este promedio comprende partidas sujetas a derechos específicos o
compuestos, cuyos equivalentes ad valorem oscilan entre el 12 por ciento y algo más del 120 por
ciento. Si no se incluyen las líneas arancelarias sujetas a derechos específicos, el promedio se sitúa en
el 16,4 por ciento. Estos promedios superaban en unos 3 puntos porcentuales el promedio de los
aranceles NMF de 1997.

29. En enero de 1999 México aumentó la mayoría de los tipos arancelarios NMF en 3 puntos
porcentuales (lo que afecta al 80 por ciento, aproximadamente, de las partidas arancelarias) o en
10 puntos porcentuales (lo que afecta al 6 por ciento de las partidas arancelarias); para las demás
partidas los aranceles bien aumentaron en más de 10 puntos porcentuales bien, con frecuencia mayor,
quedaron reducidos. En principio, el aumento de 3 puntos porcentuales se aplicó a los insumos o
bienes intermedios y el de 10 puntos porcentuales, a los productos acabados. Las autoridades de
México manifestaron que estos aumentos se efectuaban por razones fiscales, para compensar los
efectos negativos que habían tenido en las finanzas públicas acontecimientos externos como las crisis
financieras de Asia y el Brasil.

9 No se incluyen en esta cantidad las partidas prohibidas (17 líneas arancelarias) ni las partidas del

capítulo 98 del SA, correspondientes a productos importados mediante operaciones especiales (35 líneas). Las
estimaciones que figuran en esta sección fueron calculadas por la Secretaría de la OMC sobre la base de datos
arancelarios suministrados por las autoridades.

10 Los valores y volúmenes de importación se tomaron del Instituto Nacional de Estadística (INEGI), y
el volumen del azúcar contenido en cada producto se extrajo de las cifras proporcionadas por México en su Lista
de Compromisos (Lista LXXVII, sección I b, Contingentes Arancelarios). Se indican otros detalles
metodológicos en la nota b) del cuadro III.1.

México WT/TPR/S/97
Página 41

Cuadro III.1
Análisis resumido del arancel de México (mayo de 2001)

Tipos arancelarios aplicados en 2001

Análisis Número de líneasa Arancel medio
aplicadob Intervalo Desviación

típica

Coefi-
ciente de
variación

(%) (%) (%)

Total 11.387 16,5 0-260 14,5 0,9
Por categoría de la OMC

Productos agropecuarios 1.069 24,9 0-260 39,1 1,6
 Animales vivos y sus productos 124 53,5 0-260 84,4 1,6
 Productos lácteos 37 43,1 0-128 45,1 1,0
 Café, té, cacao y azúcar 178 27,3 0-161 30,5 1,1
 Frutas, legumbres y hortalizas 215 25,1 3-251 18,4 0,7
 Cereales 25 49,0 0-198 64,5 1,3
 Bebidas y líquidos alcohólicos 61 27,1 0-51 6,8 0,3
 Tabaco 14 51,3 23-67 13,4 0,3
Productos no agropecuarios (con exclusión del
petróleo) (definición de la OMC) 10.303 15,6 0-35 8,1 0,5

 Pescado y productos de la pesca 133 26,8 0-30 5,9 0,2
 Textiles y prendas de vestir 1.233 24,0 0-35 8,6 0,4
 Cuero, caucho, calzado y artículos para viajes 288 20,7 0-35 9,8 0,5
 Material de transporte 349 17,1 0-30 6,1 0,4
Petróleo 14 9,1 0-18 5,6 0,6

Por sector de la CIIUc

Agricultura y pesca 445 17,8 0-251 22,5 1,3
Minería 124 11,4 3-23 4,5 0,4
Manufacturas 10.817 16,5 0-260 16,5 1,0

Por sección del SA
01 Animales vivos y sus productos 282 40,0 0-260 59,9 1,5
02 Productos del reino vegetal 412 18,6 0-251 25,7 1,4
03 Grasas y aceites 66 21,1 0-260 43,0 2,0
04 Alimentos preparados, etc. 317 26,5 0-141 20,4 0,8
05 Minerales 193 11,5 0-23 4,2 0,4
06 Productos químicos 2.686 10,9 0-30 6,2 0,6
07 Materias plásticas y caucho 520 16,0 0-30 5,2 0,3
08 Pieles y cueros 91 18,0 3-35 11,0 0,6
09 Madera y manufacturas de madera 124 19,1 0-30 5,5 0,3
10 Pastas, papel, etc. 292 13,1 0-30 5,9 0,5
11 Materias textiles y sus manufacturas 1.209 23,6 0-35 8,9 0,4
12 Calzado y sombrerería 101 31,8 13-35 5,4 0,2
13 Manufacturas de piedra 291 18,7 3-30 5,2 0,3
14 Piedras preciosas, etc. 65 13,2 0-30 10,1 0,8
15 Metales comunes y sus manufacturas 1.161 15,9 0-30 5,7 0,4
16 Máquinas y aparatos 2.482 14,3 0-30 7,2 0,5
17 Material de transporte 364 17,1 0-30 6,0 0,4
18 Instrumentos de precisión 458 15,0 0-30 6,8 0,5
19 Armas y municiones 29 20,5 3-30 7,6 0,4
20 Manufacturas diversas 232 23,5 3-30 5,6 0,2
21 Objetos de arte, etc. 12 3,0 3 0,0 0,0

a Hay 17 artículos prohibidos, que no se incluyen en el análisis, sobre un total de 11.404 líneas del arancel de México.
b Se incluyen los EAV de los derechos específicos y compuestos, calculados por la siguiente fórmula: EAV = k + spQ/V, donde k

es el componente ad valorem de los derechos (k = 0 en los derechos exclusivamente específicos); s es el componente específico
(en dólares de los Estados Unidos por unidad de medida de azúcar); Q es el volumen de las importaciones; V es el valor de las
importaciones; y p es la proporción de azúcar que contiene el producto.

c CIIU (Rev.2), sin incluir la electricidad (1 línea).

Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos del Gobierno de México.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 42

30. En consecuencia, y en comparación con la situación de 1997, la estructura del arancel de
México en mayo de 2001 presentaba una pauta de progresividad arancelaria más clara. En la mayoría
de los sectores de manufacturas el promedio de los aranceles aplicados a los bienes totalmente
acabados es considerablemente mayor que el de las materias primas. Las excepciones incluyen la
industria química (CIIU 35) y otras industrias manufactureras (CIIU 39), en que los aranceles
aplicados a los productos semielaborados son levemente inferiores a los que se aplican a las materias
primas; pero en ambos casos los aranceles aplicados a los productos totalmente acabados son
superiores (gráfico III.1).

31. La dispersión arancelaria, apreciada por el coeficiente de variación, disminuyó respecto de su
nivel de 1997 al aumentar el promedio de los aranceles y mantenerse en un nivel similar la desviación
típica (cuadro III.1). En 2001, el tipo arancelario más común era del 13 por ciento (aplicado al 34 por
ciento de las líneas arancelarias), seguido por el del 18 por ciento, aplicado al 24 por ciento de las
líneas. Tras el incremento de aranceles de 1999, el régimen de franquicia se redujo; se aplicaba a
cerca del 14 por ciento de las líneas arancelarias en 1997, y a alrededor del 2 por ciento en 2001.

32. La protección arancelaria de los productos agropecuarios se mantenía en un nivel
considerablemente más alto que en los productos no agropecuarios: respectivamente, el 24,9 y el
15,6 por ciento (sobre la base de la clasificación de los productos agropecuarios de la OMC). Los
grupos de productos con aranceles medios relativamente altos en 2001 (con sus respectivos códigos
del SA) eran los siguientes: carnes (02), productos del tabaco (24), cereales (10), productos lácteos
(04), prendas de vestir (61-62) y calzado (64); entre los de promedio arancelario relativamente bajo
figuraban los objetos de arte (97), la pulpa de madera (47), los abonos (31), las semillas oleaginosas
(12) y los productos químicos orgánicos (29).

b) Consolidación de aranceles

33. Los Miembros de la OMC convinieron en diciembre de 1995 en suspender la aplicación por
México de las disposiciones del artículo II del GATT de 1994 con el fin de permitirle introducir
en 1996 las enmiendas de la nomenclatura del Sistema Armonizado; en diciembre de 2000 la
suspensión fue prorrogada condicionalmente hasta el 30 de abril de 2001.11 La certificación de las
modificaciones y rectificaciones fue distribuida entre los Miembros en octubre de 2001.12

34. Como parte de su adhesión al GATT en 1986, México consolidó todo su arancel de aduanas
con un tipo máximo ad valorem del 50 por ciento. En la Ronda Uruguay, México convino en reducir
los tipos consolidados del tipo general básico del 50 al 35 por ciento ad valorem para los productos no
agropecuarios, con ciertas excepciones.13 Las excepciones afectan a un conjunto relativamente
amplio de productos manufacturados, cuyos tipos consolidados se mantienen por lo general en el
50 por ciento. El papel prensa fue consolidado al tipo del 15 por ciento, pero sólo para un volumen
mínimo de 40.000 toneladas; no se estableció ningún tipo consolidado para las importaciones
efectuadas por encima de ese volumen. Sin embargo, las autoridades manifestaron que podía
presumirse, al no existir ningún tipo consolidado especial, que se aplicaría el tipo consolidado general
de los productos industriales.

11 Documento de la OMC WT/L/379, de 13 de diciembre de 2000.

12 Documento de la OMC WT/Let/404, de 12 de octubre de 2001.

13 Para una exposición sintética de la estructura de consolidaciones, véase OMC (1998), o la
descripción completa que figura en la Lista de Compromisos de México (LXXVII).

México WT/TPR/S/97
Página 43

0

7

14

21

28

35

31 32 33 34 35 36 37 38 39

Gráfico III.1
Progresividad arancelaria de los productos manufacturados (mayo de 2001)

a

Porcentajes

Materias primas

Productos semielaborados

Productos totalmente acabados

31 Fabricación de productos alimenticios, bebidas y tabaco
32 Textiles, prendas de vestir e industrias del cuero
33 Industria de la madera y productos de la madera
34 Papel y productos del papel
35 Productos químicos, petróleo, carbón, caucho y plásticos
36 Productos minerales no metálicos, excepto el petróleo y el carbón
37 Industrias metálicas básicas
38 Fabricación de productos metálicos y maquinaria y equipo
39 Otras industrias manufactureras

a Por categorías de la CIIU al nivel de 2 dígitos.
Fuente: Estimaciones de la Secretaría de la OMC, sobre la base de datos del Gobierno de México.

35. Como resultado del proceso de arancelización, varios productos de la agricultura están sujetos
a tipos consolidados muy superiores a los de otros productos. En varios casos esas consolidaciones
toman la forma de tipos mixtos, expresados en tipos a la vez ad valorem y/o específicos. Las
disposiciones de salvaguardia especial del Acuerdo sobre la Agricultura de la OMC permiten aplicar
derechos adicionales por encima del nivel de los aranceles consolidados.

36. Los tipos actuales aplicados a unos pocos productos de la agricultura sujetos a derechos
ad valorem exceden de los tipos consolidados; sin embargo, con excepción del caso del tabaco para
enrollar, las diferencias entre los tipos consolidados y los efectivamente aplicados parecen
marginales.14 Además, algunos productos actualmente sujetos a tipos aplicados compuestos fueron
consolidados con tipos ad valorem; en unos pocos casos, el EAV de los tipos aplicados actuales
parece exceder de los tipos consolidados (cuadro III.2). Con respecto a los productos del azúcar que
están sujetos únicamente a tipos específicos, el tipo aplicado actual de 395,86 dólares EE.UU. por
tonelada excede del tipo específico consolidado (que se situaba alrededor de los 376 dólares EE.UU.
por tonelada a mediados de 2001); sin embargo, el arancel de México establece esta posibilidad en
caso de que la protección establecida por el derecho específico sea inferior a determinado tipo
ad valorem (en ese caso el mínimo de la protección ad valorem se consolidó para esos productos en

14 Según las autoridades, las dos líneas arancelarias correspondientes al tabaco para enrollar
(comprendido en la partida 2401 del SA) fueron creadas en la partida 2402 del SA.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 44

un 162 por ciento). Las autoridades de México han señalado que el decreto por el que se establecen
estos tipos específicos para productos con contenido de azúcar prescribe que en ningún caso los
aranceles resultantes deben afectar a los compromisos internacionales de México.

Cuadro III.2
Partidas arancelarias en que los tipos se aproximan a los consolidados o los superan

Tipo consolidadoa
Partida

arancelaria Descripción Tipo aplicado
EAV de los tipos

específicos o
compuestos Para 2001 Final Base

(%, salvo indicación diferente)
0103.91.01 Animales vivos de la especie

porcina
10 9,3 9 10

0103.92.01 Animales vivos de la especie
porcina

10 9,3 9 10

0105.11.01 Pollitos del género Gallus
domesticus

48 46,7 45 50

1003.00.01 Cebada, para siembra 10 9,3 9 10
1006.10.01 Arroz "paddy" con cáscara 10 9,3 9 10
1209.11.01 Semilla de remolacha

azucarera
10 9,3 9 10

1209.19.99 Las demás semillas para
siembra

10 9,3 9 10

1701.11.01 Azúcar de caña 0,39586 $/kg 71,9 0,37 $/kg ó 62 0,36 $/kg ó 156 0,40 $/kg ó 173
1701.11.99 Los demás azúcares de caña 0,39586 $/kg 107,8 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173
1701.12.01 Azúcar de remolacha 0,39586 $/kg no hay datos sobre

la importación
0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173

1701.12.99 Los demás azúcares de
remolacha

0,39586 $/kg 129,1 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173

1701.91.01 Los demás azúcares
aromatizados o coloreados

0,39586 $/kg 15,3 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173

1701.99.01 Los demás azúcares 0,39586 $/kg 94,8 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173
1701.99.99 Los demás azúcares

diferentes
0,39586 $/kg 120,1 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173

1703.10.01 Melaza de caña 10 + 0,39586 $/kg 76,2 46,7 45 50
1703.90.99 Las demás melazas de caña 10 + 0,39586 $/kg 50,9 46,7 45 50
1704.90.99 Los demás artículos de

confitería
20 + 0,39586 $/kg 112,3 0,19 $/kg ó 81,2 0,18 $/kg ó 78,3 0,20 $/kg ó 87

1806.10.01 Cacao en polvo azucarado 0,39586 $/kg 18,6 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 73
1901.20.01 Mezclas y pastas para

productos de panadería
10 + 0,39586 $/kg 37,7 37,3 36 40

2106.90.05 Jarabes 0,39586 $/kg 13,5 0,37 $/kg ó 162 0,36 $/kg ó 156 0,40 $/kg ó 173
2202.10.01 Agua azucarada 20 + 0,39586

$/litro
 50,6 41,3 37 50

2401.10.01 Tabaco sin desvenar para
enrollar

67 46,7 45 50

2401.20.02 Tabaco desvenado para
enrollar

67 46,7 45 50

a Conforme a lo establecido en la Lista de México, los tipos consolidados para los derechos específicos o compuestos deben
interpretarse, por ejemplo, para la partida 1701.11.01 del SA, como 0,36 dólares EE.UU. por kg, pero con un mínimo del
156 por ciento; los tipos consolidados para 2001 se han estimado sobre la base de reducciones anuales iguales.

Fuente: Secretaría de la OMC, sobre la base de datos del Gobierno de México.

c) Aranceles estacionales

37. Desde 1993, México ha mantenido aranceles estacionales para el sorgo, las habas de soja y las
semillas de cártamo. Estos productos pueden importarse en régimen de franquicia arancelaria durante
los períodos siguientes: el sorgo, del 16 de diciembre al 15 de mayo; las habas de soja, del 1º de
febrero al 31 de julio; y las semillas de cártamo, del 1º de enero al 30 de septiembre. Fuera de estos

México WT/TPR/S/97
Página 45

períodos se aplica un arancel del 15 por ciento a los dos primeros productos y del 10 por ciento a las
semillas de cártamo. También se aplican aranceles a las importaciones en régimen preferencial de
algunas legumbres y frutas originarias de la región del TLCAN, hasta la eliminación total del derecho
el 1º de enero de 2003.

d) Contingentes arancelarios

38. México incluyó en su Lista de Concesiones contingentes arancelarios para varios productos
de la agricultura, que incluyen carnes de aves de corral, grasas animales, leche, quesos, frijoles,
patatas, café, trigo, cebada, maíz y productos con alto contenido de azúcar. Para todos esos
productos, excepto la leche en polvo, se fijó un tipo consolidado dentro del contingente, inicial y final,
del 50 por ciento; con excepción del café y los productos del azúcar, México no se comprometió a
incrementar el tamaño de los contingentes.

39. La mayor parte de los contingentes se asignaron a determinados países mediante la
incorporación en la Lista de México de derechos de acceso reservado. En general se otorgó a los
Estados Unidos la mayor parte del contingente (por ejemplo, 99,9 por ciento del contingente total de
maíz; 97 por ciento del de las carnes de aves de corral; 94 por ciento del de las grasas animales;
88 por ciento del de los frijoles y 75 por ciento del de los quesos); el Canadá recibió una parte
importante de los contingentes de trigo (28 por ciento) y cebada (49 por ciento); el resto de los
contingentes se asignó a países con régimen NMF o a otros asociados con régimen preferencial. Los
únicos productos para los cuales no se establecieron derechos de acceso reservado en los
compromisos de México son el café y los productos del azúcar.

40. La Secretaría de Economía asignan los contingentes de importación (y de exportación)
conforme a mecanismos establecidos en la Ley de Comercio Exterior de 1993 y su Reglamento, que
disponen que los contingentes deben asignarse por los siguientes procedimientos: licitación pública;
conforme a los tratados internacionales firmados por México; o cualquier procedimiento justificado,
establecido por la Secretaría de Economía y sometido al dictamen de la Comisión de Comercio
Exterior. Los certificados otorgados mediante licitación pública son nominativos y transferibles. Las
autoridades han indicado que la mayoría de los contingentes arancelarios se asignaban siguiendo el
orden de las solicitudes o por adjudicación directa, y sólo una pequeña parte mediante licitaciones
públicas.

41. Las autoridades han señalado también que, desde 1996, salvo en el caso de la leche en polvo,
los importadores no han solicitado participación en contingentes NMF porque se otorgaron mejores
condiciones de acceso que las incluidas en la Lista de Compromisos de México.15 En el caso de la
leche en polvo, hasta mayo de 1999 los contingentes arancelarios se asignaron exclusivamente a la
Compañía Nacional de Subsistencias Populares (CONASUPO), institución estatal que se ocupaba de
las importaciones (dentro del contingente) para el sector privado, y a LICONSA, empresa estatal
encargada del programa social de distribución de leche. Con la supresión de la CONASUPO desde
mayo de 1999, los contingentes arancelarios se han asignado a las empresas consumidoras y
elaboradoras mediante el siguiente mecanismo: alrededor del 80 por ciento del contingente se asigna
directamente a empresas en proporción a sus antecedentes de compras a la CONASUPO entre 1995
y 1997; el porcentaje restante (alrededor de 20 por ciento) se ha asignado mediante licitaciones

15 La notificación de las importaciones de leche en polvo dentro del contingente efectuadas entre 1995

y 1999 se reproduce en los documentos de la OMC G/AG/N/MEX/2, de 28 de noviembre de 1996, y
G/AG/N/MEX/11/Rev.1, de 25 de enero de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 46

públicas. Al adquirir partes de contingente por licitación pública, las empresas generan derechos que
les permiten ser tomadas en cuenta para la asignación directa.16

42. Además de los productos para los cuales se incluyeron contingentes arancelarios en la Lista
de Compromisos de México, también otros productos agropecuarios o manufacturados pueden
beneficiarse de una rebaja del arancel NMF siempre que obtengan un certificado de contingente
expedido por la Secretaría de Economía. Entre los productos de la agricultura figuran: aves de corral
vivas (tipo dentro del contingente del 10 por ciento en lugar del 48 por ciento); harina de alfalfa
(0 por ciento en lugar del 18 por ciento); y cigarros (20 por ciento en lugar del 45 por ciento).
También los siguientes productos manufacturados pueden beneficiarse de esta medida: cajas de
cartón (0 por ciento en lugar del 13 por ciento); ánodos de cobre (0 por ciento en lugar del 13 por
ciento); moldes de vaciado (0 por ciento en lugar de 18 por ciento); y vehículos automóviles (8 por
ciento en lugar del 30 por ciento). Las autoridades han indicado que estos contingentes tienen por
objeto asegurar el abastecimiento de los productos cuando la producción nacional sea insuficiente
para atender la demanda interna y que, en el caso de los productos manufacturados, todos los
contingentes han sido utilizados.

43. México mantiene también ciertos contingentes arancelarios para los productos importados de
todos sus interlocutores comerciales en régimen preferencial con excepción de Bolivia, los países de
la AELC y El Salvador. Los productos abarcados en esos contingentes arancelarios varían según los
distintos sistemas preferenciales. En 2001 había un total de 160 partidas arancelarias sujetas a
contingentes arancelarios preferenciales, que correspondían a productos como los siguientes:
productos agropecuarios y de la madera (para los originarios del TLCAN); manzanas y vehículos
automóviles (de Chile); atún (de Guatemala); camarones (de Honduras); flores cortadas (de Israel);
combustibles, productos químicos y materias plásticas y bombas (de Colombia y Venezuela);
productos agropecuarios (de Nicaragua); productos de la agricultura, cuero, calzado y metales (de
Costa Rica); atún y vehículos automóviles (de la Unión Europea); y productos agropecuarios y
textiles (del Uruguay). También rigen contingentes arancelarios para ciertos productos de la
agricultura importados con el régimen arancelario especial aplicable en la región fronteriza de
México.

44. El número de sistemas de contingentes arancelarios distintos acentúa la complejidad del
régimen de importación de México. Por ejemplo, se aplican a ciertos vehículos automóviles
(clasificados en la partida arancelaria 8703.2201) los siguientes tipos arancelarios: 30 por ciento
(fuera de contingente), 8 por ciento (dentro del contingente) y 5 por ciento (para la región fronteriza
septentrional), cuando proceden de fuentes NMF; 0 por ciento de Costa Rica e Israel; 1,2 por ciento
de Bolivia; 1 por ciento de Nicaragua; 2,2 por ciento de la región del TLCAN; 2,2 por ciento (dentro
del contingente) o 10 por ciento (fuera del contingente), de la Unión Europea; 0 por ciento (dentro del
contingente) o 30 por ciento (fuera del contingente), de Chile; y 20 por ciento de Colombia y
Venezuela.

e) Entrada en condiciones de favor

45. Las importaciones temporales están exentas de impuestos de importación, así como de
derechos antidumping y compensatorios, aunque deban ajustarse a todas las demás medidas y
reglamentaciones no arancelarias. Esas importaciones se clasifican en dos categorías principales: la
que permite la entrada durante un plazo limitado y para un uso específico, devolviéndose después al
exterior sin transformaciones; y la importación para actividades de elaboración o reparación por
industrias y empresas bajo control aduanero con programas de exportación autorizados por la

16 Acuerdo publicado en el Diario Oficial de 21 de diciembre de 2001.

México WT/TPR/S/97
Página 47

Secretaría de Economía. En la sección 3) vii), infra, se presentan detalles sobre los programas
orientados a la exportación en condiciones de favor (como PITEX, ECEX y el régimen de Maquila).

46. México mantiene un régimen especial de importación para las personas o empresas dedicadas
a ciertas actividades industriales y de servicios situadas en la frontera y que se han registrado
debidamente ante la Secretaría de Economía. Las empresas y los individuos pueden registrarse para
una de las siguientes actividades: industrias; pesca; construcción; mantenimiento y reparación;
comercio minorista; hoteles; restaurantes; y otros servicios. Conforme a este régimen, determinados
productos están total o parcialmente exentos de derechos de importación. Estos regímenes se están
eliminando gradualmente y desaparecerán el 31 de diciembre de 2002.17

47. En el año 2000 México estableció programas de promoción sectorial (PROSEC) que abarcan
determinadas actividades manufactureras (sección 4) iii)). Con arreglo a estos programas, las
empresas registradas ante la Secretaría de Economía pueden importar ciertos insumos para sus
actividades de producción con aranceles de importación reducidos. Las empresas registradas en el
programa de industrias maquiladoras, o autorizadas con arreglo al régimen de importación temporal
para importar piezas y componentes destinados a la producción de bienes de exportación, también
pueden beneficiarse de las concesiones establecidas a través de PROSEC.

f) Preferencias arancelarias

48. Desde el anterior examen de las políticas comerciales de México ha seguido acentuándose la
importancia de las preferencias arancelarias en el comercio de México. Se han suscrito nuevos
acuerdos de libre comercio con Nicaragua, Chile, Israel, la Unión Europea, el Triángulo del Norte
(formado por El Salvador, Guatemala y Honduras) y la Asociación Europea de Libre Comercio.
Además, se ampliaron considerablemente las concesiones arancelarias otorgadas con arreglo al
Acuerdo de Complementación Económica con el Uruguay, en el marco de la ALADI, mediante la
aprobación de un nuevo Protocolo a fines de 1999 (véase la sección 4) ii) del capítulo II).

49. En noviembre de 2001, México otorgaba preferencias arancelarias a las importaciones
provenientes de cerca de 39 países: la Argentina; Bolivia; el Brasil; el Canadá; Colombia; Costa
Rica; Cuba; Chile; el Ecuador; El Salvador; los Estados Unidos; Guatemala; Honduras; Islandia;
Israel; Liechtenstein; Nicaragua; Noruega; Panamá; Paraguay; el Perú; Suiza; los 15 miembros de la
Unión Europea; el Uruguay y Venezuela. El aumento de los tipos de aranceles NMF señalado antes,
junto con la gradual reducción de aranceles derivada de los sistemas preferenciales, ha dado lugar a un
desnivel importante y cada vez mayor entre los tipos NMF y los aranceles preferenciales. Ese
desnivel suscita inquietudes en cuanto a la posibilidad de desviación del comercio.

50. Los aranceles efectivamente aplicados varían considerablemente según los distintos acuerdos
preferenciales y sectores. Esas diferencias se explican en general por las listas de reducciones
arancelarias y la fecha de entrada en vigor de cada acuerdo. La reducción gradual de aranceles para
productos sensibles, que en la mayoría de los casos son productos agropecuarios, debe quedar
completada en el año 2007 respecto de los productos provenientes de Colombia y Venezuela;
en 2008 para los provenientes de los Estados Unidos y el Canadá; en 2009 para los provenientes de
Bolivia y Costa Rica; en 2012 para los provenientes de Nicaragua; en 2006 para los provenientes de
Israel; y en 2010 para los provenientes de la AELC. La eliminación de aranceles para los productos
más sensibles procedentes de la Unión Europea debe quedar completada en 2010, aunque unos pocos

17 Los decretos por los que se establecen los sistemas arancelarios de transición para la incorporación
de diversas actividades cumplidas en la frontera en el régimen general de importación se publicaron en el Diario
Oficial de 31 de diciembre de 1998.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 48

productos, que en el caso de México incluyen productos lácteos, cereales y carnes, quedaron incluidos
en una lista de espera sin que se estableciera ningún plazo, si bien se efectuará un examen del tema
antes de julio de 2003.

51. Con independencia del interlocutor comercial con régimen preferencial, los tipos
efectivamente aplicados a los productos agropecuarios son considerablemente superiores a los que se
aplican a otros productos; Chile y los Estados Unidos obtienen el arancel más bajo para los productos
agropecuarios, con un margen medio de preferencia situado en unos 20 puntos porcentuales respecto
de las fuentes en régimen NMF. También se manifiestan diferencias importantes en los productos no
agropecuarios, en particular en sectores como el de los textiles y el vestido, el calzado y el material de
transporte (cuadros III.3).18

Cuadro III.3
Promedios arancelarios con arreglo a los principales acuerdos preferenciales de México, mayo de 2001a

Promedio de los arancelesc (%)
Cantidad
de líneasb NMF EE.UU. Canadá Bolivia Costa Rica Colombia Venezuela

Total 11.404 16,6 1,1 1,6 1,6 1,3 4,5 6,0
Por categoría de la OMC

Productos agropecuarios 1.073 25,6 4,9 9,1 13,4 11,8 16,0 16,3
Productos no agropecuarios
(con exclusión del petróleo)
(definición de la OMC)

10.317 15,6 0,7 0,9 0,3 0,2 3,3 4,9

Por sector de la CIIUd

Agricultura y pesca 449 17,8 2,0 2,2 5,4 3,4 7,4 7,5
Minería 124 11,4 0,1 0,1 0,0 0,0 2,3 2,3
Manufacturas 10.830 16,6 1,1 1,6 1,4 1,2 4,4 5,9

Por sección del SA
01 Animales vivos y sus productos 283 40,3 9,4 24,5 20,7 24,6 27,6 27,6
02 Productos del reino vegetal 415 18,6 2,6 2,4 6,6 4,2 9,3 9,3
03 Grasas y aceites 66 21,1 5,3 5,3 16,2 6,1 15,6 15,5
04 Alimentos preparados, etc. 317 28,5 3,7 4,5 16,2 11,6 14,8 15,4
05 Minerales 193 11,5 0,4 0,4 0,0 0,0 2,2 2,2
06 Productos químicos 2.697 11,0 0,6 0,7 0,6 0,1 2,6 2,7
07 Materias plásticas y caucho 520 16,0 1,4 1,5 0,6 0,5 3,3 3,4
08 Pieles y cueros 91 18,0 0,9 0,9 0,6 1,4 3,0 3,1
09 Madera y manufacturas de madera 124 19,1 1,1 1,1 0,3 1,4 3,9 3,9
10 Pastas, papel, etc. 294 13,1 0,5 0,5 0,3 0,2 2,1 2,3
11 Materias textiles y sus manufacturas 1.209 23,6 0,4 1,2 0,5 0,2 3,3 17,0
12 Calzado y sombrerería 101 31,8 0,8 1,9 0,8 1,4 4,4 4,8
13 Manufacturas de piedra 291 18,7 0,9 0,8 0,4 0,1 3,8 3,8
14 Piedras preciosas, etc. 65 13,2 0,4 0,4 0,0 0,0 3,0 2,7
15 Metales comunes y sus manufacturas 1.161 15,9 1,4 1,4 0,0 0,4 3,1 2,9
16 Máquinas y aparatos 2.482 14,3 0,7 0,7 0,1 0,1 3,3 3,2
17 Material de transporte 364 17,1 0,9 0,9 0,0 0,0 9,7 9,4
18 Instrumentos de precisión 458 15,0 0,3 0,3 0,0 0,0 3,1 3,2
19 Armas y municiones 29 20,5 0,0 0,0 0,0 0,0 4,3 4,2
20 Manufacturas diversas 232 23,5 0,9 0,9 0,3 0,5 4,1 4,4
21 Objetos de arte, etc. 12 3,0 0,0 0,0 0,0 0,0 3,4 2,5

18 Este análisis se basa en los aranceles preferenciales otorgados por las autoridades de México según

regían en mayo de 2001; no incluye varios sistemas preferenciales correspondientes a la ALADI, ni los
acuerdos de libre comercio que entraron en vigor después de esa fecha.

México WT/TPR/S/97
Página 49

Chile Nicaragua UE Israel Uruguay El Salvador Guatemala Honduras

Total 0,3 1,5 6,2 7,5 2,3 3,1 3,1 5,0
Por categoría de la OMC

Productos agropecuarios 3,2 10,4 17,4 23,8 15,4 17,2 16,3 16,7
Productos no agropecuarios
(con exclusión del petróleo)
(definición de la OMC)

0,0 0,6 5,1 5,8 0,9 1,6 1,7 3,8

Por sector de la CIIUd 2,3 3,9 6,3 15,6 8,2 7,8 7,1 7,5
Agricultura y pesca 0,2 0,4 0,3 1,3 0,0 0,3 0,4 0,4
Minería 0,2 1,4 6,3 7,3 2,0 2,9 2,9 5,0
Manufacturas

Por sección del SA 3,8 16,7 30,2 40,3 27,5 29,4 29,4 29,0
01 Animales vivos y sus productos 2,9 5,6 8,8 16,9 9,5 10,3 9,5 9,3
02 Productos del reino vegetal 4,5 12,3 18,0 21,1 13,0 16,8 16,8 16,9
03 Grasas y aceites 3,3 11,5 17,0 27,2 17,4 17,8 15,9 16,4
04 Alimentos preparados, etc. 0,7 0,7 1,2 1,9 0,0 0,6 1,4 1,3
05 Minerales
06 Productos químicos 0,0 0,1 2,9 4,1 0,0 0,3 0,3 0,3
07 Materias plásticas y caucho 0,0 0,8 7,1 6,0 0,0 1,4 1,4 1,3
08 Pieles y cueros 0,0 1,4 5,7 6,0 0,0 3,7 3,7 3,5
09 Madera y manufacturas de madera 0,0 1,3 6,5 8,4 0,0 4,1 4,4 5,0
10 Pastas, papel, etc. 0,0 0,4 4,5 4,8 0,0 1,8 1,9 1,8
11 Materias textiles y sus manufacturas 0,0 1,6 8,2 10,4 3,5 4,5 4,7 23,6
12 Calzado y sombrerería 0,0 2,5 9,5 9,8 10,3 8,3 11,5 8,8
13 Manufacturas de piedra 0,0 0,4 7,1 7,5 0,0 1,9 1,9 1,9
14 Piedras preciosas, etc. 0,0 0,9 2,8 4,7 0,0 0,0 0,0 0,0
15 Metales comunes y sus manufacturas 0,0 0,4 7,0 4,9 0,0 1,3 1,2 1,2
16 Máquinas y aparatos 0,0 0,2 4,7 4,8 0,0 0,6 0,7 0,7
17 Material de transporte 0,0 0,6 6,0 5,3 6,6 2,3 3,3 2,5
18 Instrumentos de precisión 0,0 0,2 3,2 5,3 0,0 1,1 1,1 1,0
19 Armas y municiones 0,0 1,3 0,0 0,0 0,0 20,5 20,5 20,5
20 Manufacturas diversas 0,0 1,6 6,8 8,3 0,0 3,9 3,9 3,8
21 Objetos de arte, etc. 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

a No se incluye la mayoría de las preferencias otorgadas en el régimen de la ALADI, así como en virtud de los acuerdos de libre
comercio que entraron en vigor después de mayo de 2001.

b Se incluyen 17 artículos prohibidos.
c El tipo de derechos es bien el preferencial correspondiente a este acuerdo, bien el tipo NMF si éste es inferior.
d CIIU (Rev.2), sin incluir la electricidad (1 línea).

Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos del Gobierno de México.

52. México también otorga preferencias arancelarias en virtud del SGPC y las disposiciones del
Comité de Países Participantes, aunque siguen siendo insignificantes.

vi) Otras cargas que afectan a la importación

53. Además de los aranceles de importación y el derecho de trámite aduanero, pueden percibirse
sobre los productos importados los siguientes impuestos, que también se aplican a los productos
nacionales: el Impuesto sobre el Valor Añadido; el Impuesto sobre Automóviles Nuevos; y el
Impuesto Especial sobre Producción y Servicios (IEPS). En enero de 2002 se estableció un nuevo
Impuesto sobre los Productos y Servicios Suntuarios.19

19 Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2002, publicada en el Diario Oficial de

1º de enero de 2002.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 50

54. El derecho de trámite aduanero (DTA) varía según el origen y la naturaleza de los productos
importados. Su tipo general es del 0,8 por ciento del valor aduanero declarado; las importaciones en
régimen temporal pagan un tipo reducido del 0,176 por ciento o, en determinadas condiciones, una
cantidad específica de 159 pesos mexicanos por operación (unos 16 dólares EE.UU.). En principio, la
importación definitiva proveniente de países con régimen preferencial está exenta de este derecho. En
diciembre de 2001 estaban exentas las importaciones provenientes del Canadá, Chile, Colombia,
Costa Rica, El Salvador, los Estados Unidos, Guatemala, Honduras y Venezuela; la exoneración para
las importaciones correspondientes a otros acuerdos preferenciales debía entrar en vigor en fechas
posteriores, conforme a lo negociado.

55. El Impuesto sobre el Valor Añadido (IVA), principal impuesto interno de México, se percibe
sobre los productos nacionales e importados. En 2001 el IVA se aplicaba en general a un tipo del
15 por ciento; se aplicaba un tipo del 10 por ciento a las actividades realizadas en las zonas de
frontera, excepto las transferencias de propiedad, y un tipo nulo sobre las ventas de productos de
origen animal y vegetal no industrializados, productos farmacéuticos, hielo, agua, maquinaria
agrícola, ixtle (fibra similar al yute), embarcaciones de pesca, abonos, invernaderos, productos
alimenticios (excepto bebidas distintas de la leche, los jugos y los jarabes), algunos servicios
domésticos y bienes y servicios de exportación.

56. El Impuesto Especial sobre Productos y Servicios (IEPS) se aplica con tipos variables según
los productos. Este impuesto se percibe sobre los siguientes productos (con los tipos indicados entre
paréntesis): bebidas alcohólicas (25 a 60 por ciento); productos del tabaco (20,9 a 100 por ciento); y
gasolina y gasóleo, cuyas tasas se ajustan mensualmente.

57. El Impuesto sobre Automóviles Nuevos (ISAN) fue restablecido en 1997.20 El impuesto se
aplica sobre el precio de venta del vehículo al consumidor final, incluyendo cualquier equipo opcional
y antes de aplicarse cualquier rebaja o descuento por ofertas especiales. El ISAN tiene un tipo
compuesto con una suma específica (de cinco niveles diferentes, determinados por intervalos de
precios) y una tasa adicional ad valorem aplicada a la diferencia entre el valor del vehículo y el límite
inferior del intervalo de precios en que está comprendido el vehículo. El equivalente ad valorem del
ISAN oscila entre el 2 y el 10 por ciento del valor del vehículo. Los "automóviles compactos de
consumo popular" están exonerados del impuesto; esos vehículos pueden definirse como los
automóviles con un valor máximo de 65.000 pesos mexicanos (unos 6.800 dólares EE.UU.), con un
máximo de cinco plazas y con motores de fabricación nacional.

vii) Precios mínimos de importación

58. México no aplica precios mínimos de importación.

viii) Prohibiciones de importación, restricciones y regímenes de licencia

59. La Ley de Comercio Exterior de México de 1993 permite dictar reglamentos y restricciones
no arancelarias en diversas circunstancias, que incluyen las siguientes: razones de balanza de pagos;
para regular la entrada de productos usados y de productos que carecen de un mercado importante en
su país de origen; conforme a disposiciones de tratados internacionales; como represalia por
restricciones aplicadas en otros mercados a las exportaciones mexicanas; para prevenir prácticas
comerciales desleales; y por razones de seguridad nacional, salud pública, razones fitosanitarias o de
sanidad animal, o amenazas ambientales no resueltas por las Normas Oficiales Mexicanas
(sección ix)). Las medidas adoptadas conforme a esta disposición deben someterse a la Comisión de
Comercio Exterior de la Secretaría de Economía, salvo en los casos de emergencia, aunque no se

20 Ley Federal de Impuesto sobre los Automóviles Nuevos, de 29 de diciembre de 1997.

México WT/TPR/S/97
Página 51

requiere su aprobación formal siempre que se cumplan determinadas condiciones. En cualquier caso,
los productos sujetos a reglamentaciones y a restricciones no arancelarias tienen que identificarse
según la partida arancelaria que les corresponde en la nomenclatura arancelaria de México.

a) Prohibiciones de importación

60. México mantiene prohibiciones de importación respecto de 17 partidas arancelarias por
motivos de seguridad, salud y moral públicas y protección de la infancia.21 México también aplica
prohibiciones comerciales (de importación y de exportación) a ciertos países de conformidad con
resoluciones del Consejo de Seguridad de las Naciones Unidas.

b) Restricciones de la importación y regímenes de licencia

61. México mantiene un régimen de permisos de importación (y de exportación) para productos
sensibles por razones de seguridad nacional, salud pública y protección de las ramas de producción
nacionales. En 2001 las importaciones de fuentes en régimen NMF supeditadas a la obtención de
permisos incluían los siguientes productos: armas; productos de la industria petroquímica;
vehículos; cubiertas usadas; máquinas usadas; ropas usadas; y máquinas de oficina usadas.
También se requería permiso para la importación de algunos productos en condiciones preferenciales
o con arreglo a regímenes especiales de importación para la región fronteriza; en particular, para
productos alimenticios. La lista de productos sujetos a permiso de importación representa poco más
del 1 por ciento de las líneas arancelarias de México.22

62. Los permisos de importación se otorgan por la Secretaría de Economía; se establecen para
determinada cantidad y valor de las mercancías y son nominativos e intransferibles.23 Para los
productos de la industria del automóvil, los vehículos usados y las máquinas usadas, la Secretaría de
Economía sólo expide permisos de importación cuando el producto extranjero no tiene ningún
sustituto de producción nacional.24 Los permisos que requiere la industria del automóvil se conceden
con arreglo a los criterios que se describen en la sección 4) viii). La publicación en el Diario Oficial
de las partidas arancelarias sujetas a permiso de importación, exigida por la Ley de Comercio
Exterior, da transparencia a este sistema, aunque los frecuentes cambios introducidos y, en algunos
casos, la supeditación de la concesión de permisos a la condición de que no exista un sustituto de
producción nacional quitan previsibilidad al acceso al mercado mexicano de los productos que
resultan afectados.

63. En 1998 México estableció un nuevo mecanismo de licencias de importación, el aviso
automático de importación. Este mecanismo tiene por principal objetivo que las autoridades puedan
obtener información estadística sobre el precio de importación de determinados productos

21 Las prohibiciones de importación corresponden a las siguientes partidas: 0301.9901, 1211.9002,
1302.1102, 1302.1902, 2833.2903, 2903.5903, 2903.5905, 2910.9001, 2925.1901, 2931.0005, 2939.1002,
3003.34001, 3003.4002, 3004.4001, 3004.4002, 4908.9005 y 4911.9105.

22 El acuerdo que establece esa lista se publicó en el Diario Oficial el 29 de agosto de 1997; se
publicaron modificaciones sucesivas en las siguientes fechas: 31 de diciembre de 1997; 3 de abril de 1998;
27 de julio de 1998; 12 de agosto de 1998; 23 de diciembre de 1998; 26 de enero de 1999; 6 de septiembre
de 1999; 31 de diciembre de 1999; 21 de enero de 2000; 13 de marzo de 2000; 15 de junio de 2000; 30 de
junio de 2000; 9 de noviembre de 2000; 31 de diciembre de 2000; 18 de mayo de 2001; 9 de julio de 2001; y
10 de septiembre de 2001.

23 Artículos 17 a 25 del Reglamento de la Ley de Comercio Exterior.

24 Registro Federal de Trámites (2001).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 52

provenientes de ciertos países antes de que la importación se lleve a cabo.25 Las importaciones deben
notificarse con una antelación mínima de 10 días. Cuando los precios anunciados son inferiores a los
precios de referencia determinados por la Secretaría de Hacienda y Crédito Público para el
mecanismo de precios de referencia descrito en la sección 2) ii), debe efectuarse una inspección
previa a la expedición.26 El informe de verificación resultante, que comprende en particular el precio
f.o.b. y el origen de las mercancías, debe presentarse a la Secretaría de Economía. Las autoridades
mexicanas han designado tres empresas para realizar esta labor: BIVAC International, Intertek
Testing Services y Société générale de surveillance. El importador puede escoger la empresa.27

64. En noviembre de 2001 el mecanismo del aviso automático de importación se aplicaba a los
productos importados clasificados en 86 partidas arancelarias y provenientes de unos 30 países, y se
incluían productos alimenticios, productos químicos, productos de la madera, textiles, prendas de
vestir, calzado, artículos de uso doméstico, juguetes, bicicletas y artículos de hierro y acero
(cuadro III.4). La lista de los productos y países incluidos en este programa se ajusta cuando las
autoridades detectan indicios de subfacturación. También pueden eliminarse productos de la lista.
Las autoridades han indicado que este mecanismo servía como medio de disuasión de prácticas
fraudulentas, en particular respecto del origen de las mercancías; también señalaron que, para algunos
productos, el precio medio de importación había tendido a aproximarse a los precios de referencia
estimados por la Secretaría de Hacienda y Crédito Público.28 Varios Miembros de la OMC han
manifestado inquietud acerca de este sistema, estimando que podía dar lugar a restricciones
discriminatorias contra las importaciones provenientes de ciertos países.29

Cuadro III.4
Productos sujetos al régimen de licencias de importación (noviembre de 2001)

Línea arancelaria Descripción
Precio mínimo

de importacióna

0210.90.03b Carne de aves, salada 0,641/kg

2008.20.01c Piñas (ananás) 0,701/kg

2815.12.01c Hidróxido de sodio 0,217/kg

2847.00.01c Peróxido de hidrógeno 0,340 a 0,680/kg

3102.21.01d Sulfato de amonio 0,106/kg

3903.19.02, 3903.19.99, 3903.90.05c Polímeros de estireno 0,850 a 0,980/kg

4002.19.02d Caucho sintético 0,635 a 0,768/kg

4412.13.01, 4412.13.99, 4412.22.01c Madera contrachapada y madera estratificada similar, con maderas tropicales 0,460 a 0,710/kg

5208.11.01c Tejidos de algodón 0,350/m2

5208.12.01, 5208.13.01e Tejidos de algodón 0,483 a 0,575/m2

5208.19.01, 5208.21.01c Tejidos de algodón 0,450/m2

25 El acuerdo por el que se establece el aviso automático de importación fue publicado en el Diario

Oficial el 27 de julio de 1998 y notificado a la OMC en el documento G/LIC/N/2/MEX/1, de 30 de octubre
de 1998.

26 El valor mínimo de las expediciones objeto de inspección es de 1.000 dólares EE.UU.

27 Las normas de funcionamiento de las empresas de inspección se publicaron en el Diario Oficial de
10 de septiembre de 1998.

28 Secretaría de Economía (2000a).

29 En el documento de la OMC G/LIC/M/8, de 19 de noviembre de 1998.

México WT/TPR/S/97
Página 53

Línea arancelaria Descripción
Precio mínimo

de importacióna

5208.39.99e Tejidos de algodón 1,070/m2

5210.11.99e Tejidos de algodón 0,537/m2

5210.31.01c Tejidos de algodón 1,430/m2

5407.43.99, 5407.51.01, 5407.53.01e Tejidos de hilados de filamentos sintéticos 0,244 a 0,830/m2

5407.61.02, 5407.61.99, 5407.72.01,
5407.81.01, 5407.82.99c

Tejidos de hilados de filamentos sintéticos 0,360 a 0,930/m2

5407.91.02, 5407.91.99e Tejidos de hilados de filamentos sintéticos 0,250 a 0,450/m2

5408.10.02, 5408.21.99c Tejidos de hilados de filamentos sintéticos 0,700 a 1,190/m2

5513.11.01c Tejidos de fibras sintéticas discontinuas 0,720/m2

5513.41.01e Tejidos de fibras sintéticas discontinuas 0,491/m2

5516.11.01e Tejidos de fibras artificiales discontinuas 0,814/m2

5516.14.01c Tejidos de fibras artificiales discontinuas 0,930/m2

5803.10.01e Gasa 0,094/m2

6002.43.01e Tejidos de punto 2,660 a 4,160/kg

6106.20.99c Camisas y blusas para mujeres o niñas 3.110/unidad

6115.92.01c Medias de algodón 0,370 a 1,210/par

6115.93.01, 6115.99.99e Medias de algodón 0,660 a 1,630/par

6201.13.99c Abrigos 15.600/unidad

6203.42.99, 6203.43.99c Trajes o pantalones para hombres 5.900a
7.500/unidad

6204.43.99 6204.44.99, 6204.62.01,
6204.63.99c

Vestidos y pantalones para mujeres o niñas 6.000 a
27.250/unidad

6205.20.99c Camisas para hombres 6.750/unidad

6206.40.99c Camisas para mujeres 7.110/unidad

6215.10.01c Corbatas 3.740/unidad

6402.20.01, 6402.91.01, 6402.99.01,
6402.99.99c

Calzado con la parte superior de tiras o bridas fijas a la suela por tetones
(espigas)

0,720 a 7,180/par

6908.90.01f Baldosas cuadradas o rectangulares para pavimentación o revestimiento o
artículos similares

0,400 a 0,430/kg

6911.10.01c Artículos para el servicio de mesa o de cocina 2,030 a 3,360/kg

6912.00.01c Vajillas de cerámica 1,360 a 2,260/kg

7013.29.03, 7013.39.03, 7013.99.99c Artículos de vidrio 0,639 a 2,940/kg

7208.37.01, 7208.38.01, 7208.39.01,
7208.51.01, 7208.52.01, 7209.16.01,
7209.17.01, 7210.12.01, 7210.49.01,
7210.70.01, 7213.91.01d

Productos laminados planos; barras de hierro o de acero sin alear 0,330 a 0,747/kg

7216.31.01, 7216.32.01f Perfiles de hierro o de acero sin alear 0,474/kg

7216.32.99d Perfiles de hierro o de acero sin alear 0,506/kg

7216.40.01f Perfiles de hierro o de acero sin alear 0,474/kg

7304.10.01, 7304.29.99d Tubos y perfiles huecos de hierro o de acero 0,750 a 1,358/kg

7306.40.99f Los demás tubos 3.614/kg

7308.20.01, 7308.90.99f Torres (para transmisión eléctrica) 1.170/kg

7323.94.03c Mesas de hierro 3.530/kg

8301.40.01c Cerraduras 3.900/unidad

8712.00.02c Bicicletas para niños 30 a 40/unidad

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 54

Línea arancelaria Descripción
Precio mínimo

de importacióna

9505.10.01c Artículos para fiestas de Navidad 4,8/kg

a En dólares de los Estados Unidos por unidad de medida.
b Se aplica a los productos importados de: Estados Unidos y Ecuador.
c Se aplica a los productos importados de: China; Corea (República Popular Democrática de); República de Corea; Filipinas;

Hong Kong, China; India; Indonesia; Macao; Malasia; Pakistán; Sri Lanka; Tailandia; Taipei Chino; y Viet Nam.
d Se aplica a los productos importados de: Bulgaria; República de Corea; India; Indonesia; Japón; Malasia; República Checa;

República de Kazajstán; Rumania; Rusia; Singapur; Sudáfrica; Ucrania; y Yugoslavia.
e Se aplica a los productos importados de: Bangladesh y todos los países enumerados en la nota c).
f Se aplica a los productos importados del Brasil.

Fuente: Secretaría de la OMC, sobre la base de información proporcionada por las autoridades de México.

ix) Reglamentos, normas y prescripciones sanitarias

65. Debido al carácter de "todo único" del paquete de Acuerdos de la Ronda Uruguay, México
quedó automáticamente vinculado por el Acuerdo sobre la Aplicación de Medidas Sanitarias y
Fitosanitarias (Acuerdo MSF) y el Acuerdo sobre Obstáculos Técnicos al Comercio (Acuerdo OTC).
La Dirección General de Normas (DGN) actúa como el servicio nacional de información previsto en
los párrafos 1 y 3 del artículo 10 del Acuerdo OTC y los párrafos 3 y 10 del Anexo B del Acuerdo
MSF. Desde 1995 la DGN ha efectuado unas 189 notificaciones correspondientes al Acuerdo OTC y
unas 175 notificaciones con arreglo al Acuerdo MSF.30

66. Para garantizar el cumplimiento del Código de Buena Conducta previsto en el Acuerdo OTC,
se ha hecho que la aceptación de ese Código sea un requisito para la acreditación o registro de las
instituciones mexicanas con actividades de normalización. México es miembro de tres organismos de
esa clase mencionados expresamente en el Acuerdo MSF: el Codex, la OIE y la Convención
Internacional de Protección Fitosanitaria (CIPF) (Convención de 1991); también es miembro de la
ISO, la CEI y la UIT.

67. El sistema mexicano de reglamentos técnicos, normas y reglamentos sanitarios está
relativamente centralizado. La Comisión Nacional de Normalización tiene a su cargo la elaboración
de la política en materia de normalización y la coordinación de las medidas de las diversas
instituciones en lo referente a reglamentos técnicos y normas, así como la aprobación del Programa
Nacional de Normalización. La Comisión está formada por representantes de todos los organismos
del Gobierno federal con poder reglamentario en la esfera de las normas y los reglamentos técnicos,
así como diversos sectores (académicos, industriales, comerciales y de consumidores) y de entidades
nacionales privadas con actividades de normalización.31 La Comisión elabora cada año un Programa
Nacional de Normalización, con las esferas y los sectores que cada Secretaría o entidad con funciones
de normalización desea reglamentar o normalizar. Los proyectos de reglamentos técnicos y normas
preparados sobre la base del Programa se publican en el Diario Oficial.32

30 Las cifras se refieren a las notificaciones recibidas hasta el final de agosto de 2001 (documentos de la

OMC de las series G/TBT/N y G/SPS/N/MEX).

31 Los organismos federales representados en la Comisión comprenden las siguientes Secretarías:
Agricultura, Desarrollo Rural, Pesca y Alimentación; Comunicaciones y Transporte; Economía; Energía;
Medio Ambiente y Recursos Naturales; Salud; Trabajo y Previsión Social; Desarrollo Social; y Turismo.

32 México notifica este programa a la OMC independientemente de la notificación de cada uno de los
proyectos de normas y reglamentos técnicos; la notificación de 2001 figura en el documento de la OMC
G/TBT/W/157, de 19 de abril de 2001.

México WT/TPR/S/97
Página 55

b) Reglamentos técnicos y normas

68. El fundamento jurídico básico de las actividades de evaluación de la conformidad y del
sistema de normalización figura en la Ley Federal sobre Metrología y Normalización (LFMN),
de 1992, modificada en 1997 y 1999. El Reglamento de la Ley se adoptó en 1999. Los principales
objetivos de estas disposiciones en materia de normalización son, entre otros, los siguientes: definir el
contenido y el valor jurídico del Catálogo de Normas Mexicanas; definir procedimientos; para la
elaboración de declaraciones sobre los efectos de cada una de las nuevas reglamentaciones; detallar
las normas y procedimientos necesarios para el funcionamiento de los diferentes comités que
participan en actividades de normalización tanto en el plano nacional como en el internacional detallar
la elaboración de procedimientos de evaluación de la conformidad; reglamentar las marcas y
etiquetas oficiales; y definir las condiciones y procedimientos para la concertación de acuerdos de
reconocimiento mutuo.

69. Los reglamentos mexicanos se clasifican en tres categorías: reglamentos técnicos (Normas
Oficiales Mexicanas, NOM); normas (Normas Mexicanas, NM); y normas de referencia (NR). Los
reglamentos técnicos tienen por objeto establecer especificaciones para los productos, servicios o
procedimientos a fin de garantizar la seguridad, la protección de la vida y la salud de las personas y de
los animales y la preservación de los vegetales o el medio ambiente o impedir prácticas engañosas.
Las normas se utilizan como orientación para los consumidores y productores y como instrumentos de
promoción de la calidad. En general son voluntarias, salvo cuando se requiere su aplicación en un
reglamento técnico o cuando los productores o vendedores declaran que sus mercancías y servicios se
atienen a una norma específica. Las NM también son obligatorias para los bienes y servicios
adquiridos por organismos federales de conformidad con las normas de contratación pública del
Gobierno.

70. Las entidades descentralizadas de la administración pública federal elaboran las NR para
establecer las especificaciones de los bienes y servicios objeto de contratación pública. Son ejemplos
de estas normas las elaboradas por Petróleos Mexicanos (PEMEX) y la Comisión Federal de
Electricidad (CFE) en esferas como las ropas de seguridad y las infraestructuras eléctricas.33 Estas
normas se elaboran cuando no existe una NM aplicable ni una norma internacional, o cuando su
contenido es obsoleto o inaplicable.

71. Las autoridades indicaron que no se cuenta con información precisa sobre la proporción de
reglamentos técnicos enteramente equivalentes a reglamentos o normas internacionales. Sin embargo,
señalaron que alrededor del 60 por ciento de las normas y reglamentos técnicos presentan, por lo
menos, una concordancia parcial con normas internacionales.34

72. Los organismos de la administración pública federal en el ámbito de su competencia
respectiva elaboran los proyectos preliminares de reglamentos técnicos y se presentan a comités
nacionales asesores de normalización, en los que pueden participar las partes interesadas. La LFMN
estipula que los proyectos preliminares de reglamentos presentados a los comités deben ir
acompañados de una declaración sobre los efectos de la reglamentación, que debe contener una
explicación clara de los objetivos de la reglamentación, las medidas propuestas, las alternativas
consideradas y los motivos de su rechazo, así como una descripción general de las ventajas y los
inconvenientes y de la viabilidad técnica de la verificación y el cumplimiento de la reglamentación
propuesta. Además, la declaración debe incluir un análisis financiero del valor actual de los costos y

33 Las normas de referencia de PEMEX pueden consultarse en línea en: http://www.pemex.com/.

34 Todas las normas y reglamentos técnicos pueden consultarse en línea en:
http://www.economia-normas.gob.mx/.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 56

beneficios derivados del proyecto preliminar de reglamento y las alternativas consideradas, así como
una comparación con normas internacionales. Las autoridades han indicado que se preveía una
proporción muy baja de proyectos de reglamentos técnicos que tuvieran efectos importantes y, en
consecuencia, requiriesen un análisis de costos y beneficios. A partir de la publicación de los
proyectos de reglamentos en el Diario Oficial, se abre un plazo de 60 días para la presentación de
observaciones.35

73. De conformidad con la LFMN, las entidades reglamentarias están autorizadas a establecer
reglamentos técnicos de urgencia si llegan a la conclusión de que existe un peligro inminente de daño
a un objetivo legítimo. Los reglamentos de urgencia pueden aplicarse durante un máximo de seis
meses. En ningún caso pueden publicarse más de dos veces consecutivas. Antes de la segunda
publicación, debe presentarse a la Secretaría de Economía una declaración sobre las repercusiones de
la reglamentación. En caso de que el organismo que dictó la reglamentación decida prorrogar su
plazo o darle carácter permanente, el reglamento debe presentarse como proyecto preliminar sujeto a
los procedimientos de aprobación normales. En agosto de 2001 había 15 NOM de urgencia en vigor,
distribuidas del siguiente modo: 7 para material de transporte y comunicaciones; 1 para contenedores
de gas natural; 1 para bebidas alcohólicas; 3 para la protección de los animales; y 3 para la
protección fitosanitaria. Con una única excepción, ninguno de los reglamentos de emergencia
aplicables al material de transporte se basaba en normas internacionales.

74. La LFMN estipula que los reglamentos técnicos, las normas y las normas de referencia deben
ser objeto de revisión cada cinco años desde la fecha de su entrada en vigor. El resultado de la
revisión debería notificarse a la Secretaría Técnica de la Comisión Nacional de Normalización. Si no
se efectúa la notificación, la aplicación del reglamento queda suspendida y los organismos que la
hayan elaborado deben publicar su anulación en el Diario Oficial. Las autoridades han indicado que,
al final de 2001, se estaban revisando 401 reglamentos técnicos y estaba por iniciarse el proceso de
revisión de 5.037 normas.

75. Las entidades nacionales de normalización, que son organizaciones privadas sin fines de
lucro, elaboran y dictan las normas voluntarias cuando no existe ningún organismo de normalización
para determinado sector, la DGN publica normas mexicanas. En el caso de las normas voluntarias,
sólo se publica en el Diario Oficial el título de la norma, y su texto completo se hace conocer al
público en diversas formas, como las revistas especializadas y los periódicos, y se facilita a los
interesados previa solicitud.

76. Desde el anterior examen de las políticas comerciales de México el número de reglamentos
técnicos y normas ha aumentado. En agosto de 2001 había 717 reglamentos técnicos en vigor: 15 de
ellos eran reglamentos de emergencia (frente a 574 en 1997) y 267 eran proyectos de reglamento en
trámite de aprobación; la mayoría de ellos se relacionaba con la protección del medio ambiente y de
los trabajadores; a gran distancia les seguían los referentes a servicios, material de transporte y
comunicaciones, y productos alimenticios. El número de las normas aumentó de 5.400 en 1997 a
5.900 en agosto de 2001. Las normas rigen sobre todo en los siguientes sectores: industria
alimentaria; industria eléctrica; materiales de construcción; industria textil; e industria química.

77. Los productos nacionales e importados deben atenerse al reglamento técnico correspondiente.
En aras de la transparencia y con arreglo a la Ley de Comercio Exterior, la Secretaría de Economía
tiene a su cargo la publicación en el Diario Oficial de los reglamentos técnicos cuyo cumplimiento
deben verificar las autoridades aduaneras en el punto de entrada de los productos en México; sólo
pueden ser objeto de esa verificación los productos importados identificados con su código del SA.

35 Este plazo difiere del que se notificó a la OMC (de 90 días: documento de la OMC
G/TBT/2/Add.14, de 19 de julio de 1996) porque el artículo 47 de la LFMN fue modificado en 1997.

México WT/TPR/S/97
Página 57

Independientemente de cualquier verificación efectuada en el punto de entrada, el cumplimiento de
los reglamentos técnicos puede verificarse también después de que los productos se encuentran en
territorio mexicano. Las listas de NOM verificadas por la aduana se publicaron en el Diario Oficial
de 2 de junio de 1997.36 En diciembre de 2000 eran objeto de reglamentos técnicos cerca del 28 por
ciento del número total de líneas arancelarias de México; ese porcentaje era cercano o superior
al 80 por ciento respecto de los textiles, el calzado y los productos alimenticios preparados
(gráfico III.2).

78. Con excepción de algunos productos sujetos a prescripciones en materia de etiquetado, la
importación de los productos sujetos a verificación en frontera debe ir acompañada de un certificado
NOM o copia de dicho certificado. Todo importador debe obtener para cada producto un certificado

36 Las listas fueron modificadas en varias oportunidades después de 1997 mediante acuerdos
publicados en las siguientes fechas: 10 de octubre de 1997, 16 de diciembre de 1998, 5 de abril de 1999, 2 de
junio de 2000, 28 de julio de 2000, y 18 de mayo de 2001.

0,0

68,1

34,5

20,7

14,8
17,017,8

9,2

18,9

82,2

14,3

0,0

50,5

11,7

5,23,6

73,8

27,3
22,7

19,1

95,0

0

20

40

60

80

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Gráfico III.2
Porcentaje de líneas arancelarias sujetas a reglamentos técnicos, por secciones del SA
(mayo de 2001)a

En porcentaje

a
Fuente:

Líneas arancelarias que están sujetas como mínimo a una NOM (Norma Oficial Mexicana).
Estimaciones de la Secretaría de la OMC.

Sección del SA
01 Animales vivos y productos del reino animal
02 Productos del reino vegetal
03 Grasas y aceites
04 Alimentos preparados, etc.
05 Productos minerales
06 Productos químicos
07 Plásticos y caucho
08 Pieles y cueros
09 Madera y manufacturas de madera
10 Pastas de madera, papel, etc.

11 Textiles y sus manufacturas
12 Calzado y sombrerería
13 Manufacturas de piedra
14 Piedras preciosas, etc.
15 Metales comunes y sus manufacturas
16 Máquinas y aparatos
17 Material de transporte
18 Instrumentos de precisión
19 Armas y municiones
20 Mercancías y productos diversos
21 Objetos de arte, etc.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 58

NOM, aunque el producto haya sido sometido a pruebas antes por otro importador. Para obtener un
certificado NOM, el importador debe enviar muestras a un laboratorio de pruebas acreditado por la
entidad mexicana competente. Cuando se comprueba que el producto está en conformidad con la
NOM, la DGN o una organización privada de certificación acreditada expide el certificado a nombre
del importador. Ciertos productos importados, en especial los correspondientes a regímenes
especiales de importación, están exentos de la conformidad con los reglamentos técnicos.

79. Con independencia de las medidas tomadas en frontera, el cumplimiento de los reglamentos
técnicos se verifica en los puntos de distribución. Cuando se trata de productos nacionales, el
cumplimiento de los reglamentos técnicos se verifica tanto en el punto de producción como en el de
distribución. En las zonas propias de un producto en las que no existen reglamentaciones mexicanas,
el organismo gubernamental competente puede exigir que los productos, nacionales e importados,
cumplan, en este orden de prioridad, normas internacionales, especificaciones establecidas por el país
de origen, o especificaciones de los productores.

80. México mantiene acuerdos de reconocimiento mutuo con el Canadá y los Estados Unidos
sobre la base de los artículos 908.6 y 1304 del TLCAN, para determinados productos de la industria
del automóvil y de las industrias eléctrica y electrónica. Además, México mantiene varios acuerdos
de reconocimiento mutuo con asociaciones de productores o laboratorios de pruebas de Colombia y
del APEC. Además de los acuerdos de reconocimiento mutuo concertados por México con el Canadá
y los Estados Unidos, se han suscrito acuerdos de esta naturaleza por laboratorios y organismos de
acreditación y certificación privados con otras instituciones internacionales.37

81. México participa también en los programas de algunos organismos internacionales, como el
Sistema de reconocimiento de las evaluaciones de la calidad (QSAR), la Conferencia Internacional
sobre Acreditación de Laboratorios de Ensayo (ILAC), la Cooperación Interamericana de
Acreditación (IAAC) y el Consejo Nacional de Acreditación de Laboratorios (NACLA). México
participa igualmente en el Foro Internacional de Acreditación por intermedio de la Entidad Mexicana
de Acreditación (EMA).

82. La DGN supervisa la red de 65 laboratorios de calibración de México con la activa
participación de la Entidad Mexicana de Acreditación (EMA), el Centro Nacional de Metrología
(CENAM) y la Procuraduría General del Consumidor (PROFECO). Los laboratorios de esta red
tienen a su cargo asegurar el suministro del equipo utilizado por los laboratorios de pruebas privados.
El Sistema Nacional de Laboratorios de Pruebas (SINALP) está encargado de suministrar los datos de
pruebas utilizados por los organismos oficiales y los organismos de certificación acreditados. Al final
de 2001 había en México 21 organismos de certificación privados para los sistemas de calidad y
14 organismos de certificación privados para productos. El Centro Nacional de Metrología
(CENAM) fue creado en 1994 con el fin de ayudar a supervisar los laboratorios; ofrecer apoyo
técnico en esferas tales como la calibración, la evaluación y el desarrollo de modelos; estudiar
métodos para elaborar normas nacionales de medición; y facilitar la armonización con las prácticas
internacionales. Las medidas y procedimientos de certificación se publicaron en el Diario Oficial del
24 de octubre de 1997 y se modificaron el 29 de febrero de 2000.

83. Desde el anterior examen de las políticas comerciales de México no se han introducido
cambios de importancia en la reglamentación sobre metrología. En México, el Sistema General de
Unidades de Medida es el sistema único legal y obligatorio. Los instrumentos de medida importados
y de fabricación nacional que son objeto de reglamentos técnicos requieren, antes de su

37 Los dos acuerdos de reconocimiento mutuo se detallan en el Diario Oficial de 5 de abril y 24 de
octubre de 2000.

México WT/TPR/S/97
Página 59

comercialización, la aprobación del modelo o prototipo en nombre de la Secretaría de Economía, con
independencia de la jurisdicción de otros organismos. La LFMN estableció el Sistema Nacional de
Calibración con el fin de lograr la uniformidad y la seguridad de las mediciones efectuadas en el país
en lo referente a las operaciones comerciales sobre bienes y servicios, así como a los procedimientos
industriales y sus respectivas actividades de investigación científica y desarrollo técnico. El Sistema
Nacional de Calibración está integrado por la Secretaría de Economía, el Centro Nacional de
Metrología, las entidades de acreditación correspondientes, los laboratorios de calibración acreditados
y otros especialistas en la materia. El Reglamento de la LFMN establece la autorización de la
Secretaría de Economía para la utilización excepcional de otros sistemas de unidades de medida
cuando tales unidades no estén previstas por la LFMN y los reglamentos técnicos respectivos.

84. En la OMC se han formulado denuncias aisladas acerca de prácticas seguidas por México en
materia de reglamentos técnicos. Los Estados Unidos han señalado un reglamento de urgencia de
México que prohíbe el uso de ciertos compuestos refrigerantes para refrigeradores y acondicionadores
de aire, poniendo en cuestión la índole de la situación de urgencia y señalando que, a pesar de que el
cumplimiento de la reglamentación tenía que verificarse por un laboratorio acreditado, no se había
acreditado todavía ni un solo laboratorio para realizar las pruebas requeridas.38 Chile ha solicitado la
celebración de consultas con México acerca de medidas que afectan a las importaciones de fósforos,
que en la legislación de México se consideran un producto explosivo y peligroso. La Unión Europea
se ha asociado a las consultas.39 En el contexto del presente examen, las autoridades de México
manifestaron que la Secretaría de Defensa había dejado de aplicar esta restricción a los fósforos
importados.

c) Marcado, etiquetado y empaquetado

85. Deben incluirse en los reglamentos técnicos prescripciones sobre información comercial
(incluyendo el etiquetado y el marcado) en virtud de leyes como la Ley Federal de Metrología y
Normalización, la Ley Federal de Protección del Consumidor y la Ley General de Salud. Se aplican
iguales prescripciones en materia de marcado y etiquetado a los productos nacionales y a los
importados.

86. En agosto de 2001 26 reglamentos técnicos y 3 proyectos de reglamentos en vigor se referían
expresamente a prescripciones sobre etiquetado. Además, pueden existir prescripciones especiales
sobre etiquetado en otros reglamentos técnicos. Los dos principales reglamentos técnicos en vigor en
esta materia son NOM-050-SCFI-1994, que establece prescripciones generales sobre empaquetado y
etiquetado; y NOM-051-SCFI-1994, que establece prescripciones de etiquetado especiales para
productos alimenticios y bebidas sin alcohol. Se aplican, además, prescripciones de etiquetado a
productos como las frutas; bebidas alcohólicas; textiles y prendas de vestir; productos de cuero;
productos de segunda mano; equipo destinado a actividades agropecuarias; y aparatos eléctricos de
uso doméstico.

87. Como se señaló en la sección precedente, el cumplimiento de las prescripciones de etiquetado
no rige para todos los productos; entre las excepciones figuran las importaciones temporales para la
reparación y las industrias bajo control aduanero, los productos importados para organizaciones
docentes y científicas, y los productos importados a granel.

38 Documento de la OMC G/TBT/M/14, de 10 de febrero de 1999.

39 Documentos de la OMC WT/DS232/1, de 28 de mayo de 2001, y WT/DS232/2, de 8 de junio
de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 60

d) Reglamentos sanitarios y fitosanitarios

88. En México el marco legal en materia sanitaria y fitosanitaria se basa en las siguientes normas:
la Ley de Metrología y Normalización de 1º de julio de 1992 y sus modificaciones; la Ley Federal de
Sanidad Animal de 18 de julio de 1993, modificada el 12 de junio de 2000; la Ley Federal de Sanidad
Vegetal de 5 de febrero de 1994; el Reglamento Interno de la Secretaría de Agricultura, Desarrollo
Rural, Pesca y Alimentación de 12 de abril de 1996, modificado el 10 de julio de 2001; y el
Reglamento de Control Sanitario de los Productos y Servicios de 9 de agosto de 1999.

89. Hasta julio de 2001, el organismo oficial encargado de la administración de los reglamentos
sanitarios y fitosanitarios era la Comisión Nacional de Sanidad Agropecuaria (CONASAG),
organismo descentralizado de la Secretaría de Agricultura, Desarrollo Rural, Pesca y Alimentación.
En julio de 2001, después de una reorganización de esa Secretaría, la Comisión fue sustituida por el
Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria (SENASICA). Las funciones de
las Direcciones Generales de Salud Animal y de Sanidad Vegetal y la Inspección Fitozoosanitaria se
mantuvieron sin cambios. Esas Direcciones seguirán actuando como dependencias administrativas y
técnicas del SENASICA.

90. Las medidas tendentes a prevenir la introducción de enfermedades en México toman la forma
de reglamentos técnicos (Normas Oficiales Mexicanas), elaboradas por las Direcciones de Salud
Animal y de Sanidad Vegetal y aplicadas a las plantas y animales importados. En agosto de 2001 se
encontraban en vigor unas 81 NOM fitosanitarias, 3 de las cuales eran NOM de urgencia; y 62 NOM
zoosanitarias. México mantiene 87 centros de inspección sanitaria y fitosanitaria en puntos de entrada
al país, y 44 unidades internas de verificación repartidos en cinco zonas de cuarentena. La entrada de
determinados productos se limita a ciertos puntos; por ejemplo, la lista de puntos de entrada para las
manzanas provenientes de los Estados Unidos, a partir del 29 de junio de 2001, se ha reducido a
cinco.

91. Para prevenir la introducción de plagas de cuarentena, México ha establecido procedimientos
de inspección en el país de origen. Además de las disposiciones que figuran en diversos acuerdos de
libre comercio, México mantiene acuerdos de cooperación sanitaria y fitosanitaria con los siguientes
países: la Argentina; Australia; Cuba; Chile; los Estados Unidos; Guatemala; el Japón; Nueva
Zelandia; el Perú; y el Uruguay.

92. La mayoría de los productos de origen animal y vegetal son objeto de disposiciones
especiales para la importación. El acuerdo publicado en el Diario Oficial de 8 de diciembre de 1997
reproduce la lista revisada de productos que actualmente resultan afectados por esas disposiciones.
Todos los productos enumerados deben cumplir determinados reglamentos sanitarios; además, la
mayoría de ellos están sujetos a inspección física en el punto de entrada y a la obtención de un
permiso de importación. Éste se expide en el punto de entrada por la Inspección Fitozoosanitaria.

93. Se han planteado algunas quejas aisladas sobre las prácticas de México en materia de medidas
sanitarias y fitosanitarias. En particular, se han planteado ante el Comité de Medidas Sanitarias y
Fitosanitarias de la OMC las restricciones impuestas por México a la importación de arroz
proveniente de Tailandia y de carne de bovino fresca proveniente de la Argentina.40

40 Para las restricciones impuestas al arroz de Tailandia, véanse los documentos de la OMC

G/SPS/GEN/216, de 22 de noviembre de 2000, y G/SPS/R/21, de 22 de mayo de 2001; para las restricciones
aplicadas a la carne de bovino fresca de la Argentina, véase el documento de la OMC G/SPS/GEN/129, de 19 de
julio de 1999.

México WT/TPR/S/97
Página 61

x) Medidas extraordinarias

a) Medidas antidumping y derechos compensatorios

94. Las principales disposiciones de México en materia de medidas antidumping y sobre derechos
compensatorios figuran en las siguientes normas: la Ley de Comercio Exterior (LCE) de 1993 y su
Reglamento; el Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994 (Acuerdo
Antidumping); y el Acuerdo sobre Subvenciones y Medidas Compensatorias, de la OMC (Acuerdo
SMC). Además, diversos acuerdos regionales y bilaterales firmados por México contienen también
disposiciones sobre medidas antidumping y derechos compensatorios y en el caso del TLCAN,
incorporan un mecanismo de examen y solución de diferencias para las cuestiones referentes a
medidas antidumping y derechos compensatorios (cuadro III.5). Aunque la LCE entró en vigor antes
del Acuerdo Antidumping y el Acuerdo SMC, la vigencia de éstos no ha dado lugar a modificaciones
de la LCE.

95. Las normas legales mexicanas sobre medidas antidumping y derechos compensatorios han
sido discutidas ampliamente por Miembros de la OMC en el Comité de Prácticas Antidumping y el
Comité de Subvenciones y Medidas Compensatorias.41 Respondiendo a inquietudes planteadas por
varios Miembros, México ha señalado que en caso de contradicción entre el Acuerdo sobre la OMC y
la LCE, o de omisiones en esta última, prevalecerían las disposiciones del Acuerdo sobre la OMC.

Cuadro III.5
Principales normas sobre medidas antidumping y compensatorias

Disposiciones nacionales
- Artículo 131 de la Constitución Política de los Estados Unidos Mexicanos
- Ley de Comercio Exterior y su Reglamento
- Código Fiscal
- Código Federal de Procedimientos Civiles
- Ley Aduanera y su Reglamento
- Ley del Impuesto General de Importación y su Reglamento
- Acuerdo por el que se establecen las reglas para la determinación del país de origen de mercancías importadas y las disposiciones

para su certificación en materia de cuotas compensatorias
Disposiciones internacionales
- Acuerdo relativo a la Aplicación del Artículo VI del GATT de 1994, de la OMC
- Acuerdo sobre Subvenciones y Medidas Compensatorias, de la OMC
- Tratado de Libre Comercio de América del Norte (capítulo XIX)
- Tratado de Libre Comercio con Bolivia (capítulo VIII)
- Tratado de Libre Comercio con Colombia y Venezuela (capítulo IX)
- Tratado de Libre Comercio con Costa Rica (capítulo VIII)
- Tratado de Libre Comercio con El Salvador, Guatemala y Honduras (capítulo IX)
- Tratado de Libre Comercio con Nicaragua (capítulo IX)
- Tratado de Libre Comercio con el Uruguay (capítulo VI)

Fuente: Unidad de Prácticas Comerciales Internacionales, Marco legal vigente [en línea]. Puede consultarse en:
http://www.upci.gob.mx/general/marco/marco.htm [11 de julio de 2001].

96. En diciembre de 2000 se modificó el artículo 48 del Reglamento de la LCE, que define las
condiciones para que un país se considere de economía centralmente planificada.42 Esta reforma tenía

41 Han planteado preguntas en esos foros los siguientes Miembros de la OMC: Australia; el Canadá;

las Comunidades Europeas; Corea; los Estados Unidos; Hong Kong, China; y Venezuela. Las respuestas de
México figuran reproducidas en los siguientes documentos de la OMC: G/ADP/W/67 (de 10 de octubre
de 1995); G/ADP/W/68 (de 17 de octubre de 1995); G/ADP/W/64, G/ADP/W/66, G/ADP/W/69 y
G/ADP/W/70 (de 25 de octubre de 1995); G/ADP/W/65 (de 27 de octubre de 1995); y G/ADP/W/257
(de 16 de enero de 1996).

42 Documento de la OMC G/ADP/N/1/MEX/1/Suppl.1, de 31 de enero de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 62

por objeto establecer criterios explícitos para definir más claramente la existencia de una economía de
mercado, pero aún puede dejar amplio margen para la interpretación. Así, por ejemplo, se considera
que existe una economía de mercado cuando, entre otros criterios, la moneda del país objeto de
investigación es generalmente convertible; los salarios se establecen en ese país mediante la libre
negociación entre trabajadores y empleadores; las decisiones referentes a precios, suministros e
inversiones en la rama de producción objeto de investigación sólo responden a las indicaciones del
mercado sin una intervención significativa del Estado; la rama de producción sólo emplea una única
contabilidad, auditada conforme a criterios generalmente aceptados; y sus costos de producción y su
situación financiera no están distorsionados en relación con la depreciación de los activos, los pasivos
u otros factores.

97. La Secretaría de Economía mediante su Unidad de Prácticas Comerciales Internacionales
(UPCI), está facultada para llevar a cabo y tratar las investigaciones antidumping y sobre medidas
compensatorias y determinar los derechos que puedan corresponder. La UPCI es competente para las
decisiones en materia de existencia de dumping, subvenciones, daño importante y determinación de
derechos.

98. La UPCI aplica uno de los sistemas de defensa comercial más activos del mundo. Entre 1987
y 2001 se llevaron a cabo 237 investigaciones (219 por dumping y 18 por subvenciones), de las cuales
178 dieron lugar a la imposición de derechos provisionales y 119, a derechos definitivos. El
porcentaje de asuntos en que se impusieron derechos definitivos en relación con el número de
investigaciones completadas se aproxima al 60 por ciento. Estas cifras están fuertemente influidas por
el alto número de investigaciones llevadas a cabo contra productos chinos en 1993 y 1994, que en la
mayoría de los casos dieron lugar a la imposición de derechos antidumping definitivos. Después del
máximo alcanzado en 1993, con la iniciación de 83 investigaciones antidumping, el número de las
investigaciones iniciadas se redujo considerablemente, pero sigue siendo alto. En 2001 sólo se
iniciaron 4 investigaciones antidumping. A raíz de los exámenes a efectos de extinción realizados
hasta la fecha se han suprimido 19 derechos antidumping definitivos. En noviembre de 2001 había
63 derechos antidumping en vigor.

99. En el período comprendido entre 1987 y 2001, los países más afectados por las
investigaciones antidumping de México fueron, por orden decreciente, los Estados Unidos, China y el
Brasil; las importaciones provenientes de la Unión Europea (UE), considerada en conjunto, fueron
objeto de 3 investigaciones, mientras que se llevaron a cabo 22 investigaciones individuales sobre
importaciones procedentes de determinados miembros de la UE. La proporción de investigaciones
que dieron lugar a la imposición de derechos es considerablemente mayor en el caso de China que
respecto de cualquier otro país, por lo que China ocupa el primer lugar en cuanto al número de
derechos impuestos (gráfico III.3). Desde 1987, el sistema mexicano de defensa comercial ha
afectado principalmente a productos de metales comunes (particularmente el acero), productos de la
industria petroquímica, plásticos, textiles y calzado.

100. Entre enero de 1996 y diciembre de 2000 se iniciaron 42 investigaciones antidumping,
mientras que 23 solicitudes de iniciación de investigación fueron rechazadas o retiradas. Entre los
42 casos iniciados 36 se completaron resultando 25 de ellos en la imposición de derechos
provisionales (generalmente confirmada en la decisión definitiva); cuando no se impusieron derechos
provisionales, la decisión definitiva dio lugar a la imposición de derechos definitivos en la cuarta
parte de los casos (gráfico III.4). Durante ese período los países que fueron objeto de mayor número
de procedimientos antidumping fueron: los Estados Unidos, China, Rusia, Ucrania y el Taipei Chino.
Las investigaciones antidumping afectaron principalmente a productos metálicos básicos, químicos y
agropecuarios, y maquinaria y equipo.

México WT/TPR/S/97
Página 63

0

10

20

30

40

50

60

70

80

Industria de
metales

comunes

Productos
petroquímicos,

plásticos y químicos

Textiles,
prendas de

vestir y cuero

Productos
metálicos,

maquinaria y
equipo

Productos
agropecuarios, de la
madera y minerales

Productos
alimenticios,

bebidas y tabaco

Otras
manufacturas

Minerales no
metálicos

Cantidad

Fuente : Autoridades de México.

0

10

20

30

40

50

60

70

EE.UU. UE15 Venezuela Rusia Ucrania Japón

Gráfico III.3
Cantidad de investigaciones antidumping iniciadas y de derechos impuestos (1987-2001)

Cantidad de iniciaciones Cantidad de derechos impuestos

China Brasil Corea Taiwán Canadá Otros

b) Por sectores

a

a Se incluyen tres investigaciones relativas a productos importados del conjunto de la Unión Europea y 22 investigaciones referentes a
 un Estado miembro de la UE.

Cantidad

a) Por países

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 64

101. El 2 de marzo de 2001 había 90 derechos antidumping en aplicación (de los cuales dos
correspondían a derechos provisionales), sobre una amplia gama de productos (1.383 líneas
arancelarias, que representaban más del 12 por ciento del total de líneas del arancel de México).
Todas las líneas arancelarias con excepción de 53 estaban sujetas a derechos ad valorem situados
entre el 4 y el 1.105 por ciento; el 88 por ciento de los derechos era superior al 100 por ciento
(gráfico III.5). Los productos sujetos a derechos figuran principalmente en las siguientes secciones
del SA: textiles y prendas de vestir (818 líneas arancelarias); productos químicos (277); maquinaria
y equipo eléctrico (88); y calzado (56). El análisis por países de origen indica que las medidas
antidumping de México abarcan un conjunto particularmente amplio de importaciones provenientes
de China: estaban sujetos a derechos antidumping productos provenientes de China clasificados en
1.310 líneas arancelarias, mientras que en el caso de los Estados Unidos el número de líneas afectadas
era de 20; en Rusia, de 12; y en todos los demás países, menos de 10.

102. México ha recurrido a los derechos compensatorios con moderación. Desde el último examen
de sus políticas comerciales, México inició una investigación por supuesta subvención de duraznos
enlatados en mitades provenientes de Grecia; aunque en una determinación preliminar se presumió la
existencia de subvención, la decisión definitiva estableció que no la había. Dos terceras partes de las
investigaciones sobre subvenciones corresponden a productos del Brasil, los Estados Unidos y
Venezuela; esas investigaciones han afectado principalmente a productos del acero y agropecuarios.
El 30 de enero de 2001 se eliminaron los derechos compensatorios impuestos a los productos de acero

Gráfico III.4
Investigaciones antidumping iniciadas entre enero de 1996 y noviembre de 2001,
(Cantidad de casos)

Investigaciones iniciadas
(42)

a Se puso fin a tres investigaciones por desistimiento de la solicitud.
b Dos investigaciones concluyeron en la fase de la determinación preliminar sin aplicación de derechos antidumping.
Fuente: Secretaría de la OMC.

Sin completar
(6)

 Completadas
(36)a

Decisión definitiva
aún

no adoptada
(3)

Derechos
provisionales

(1)

Sin derechos
provisionales

(8)b

Derechos
definitivos

(21)

Compromiso
en materia de

precio
(1)

Sin derechos
definitivos

(4)

Decisión aún no
adoptada

(3)

Sin derechos
definitivos

(3)

Derechos
definitivos

(2)

Derechos provisionales
(25)

México WT/TPR/S/97
Página 65

originarios del Brasil y de Venezuela. En junio de 2001 había una medida compensatoria en vigor,
que afectaba a la carne de bovino proveniente de la Unión Europea.43

103. El apoyo prestado a las ramas de producción mexicanas a través de medidas antidumping,
compensatorias y de salvaguardia es considerable. Por ejemplo, los derechos antidumping aplicados a
la importación de carne de bovino benefician a 1,4 millones de productores; los aplicados a los
textiles, las prendas de vestir y los productos del cuero, sobre todo provenientes de China, benefician
a unas 2.700 empresas, generando directamente 177.000 empleos.44

104. La UPCI también presta apoyo a empresas mexicanas que son objeto de medidas antidumping
o compensatorias en otros países, mediante asesoramiento directo y otras formas de apoyo a los
exportadores objeto de investigación y mediante el análisis de las normas y prácticas de defensa
comercial de otros países. En 2000 la UPCI prestó asesoramiento a 79 empresas y organizaciones
respecto de 32 asuntos antidumping contra exportaciones de México a la Argentina, Australia, el
Brasil, el Ecuador, los Estados Unidos, la India, Israel, Panamá, el Perú y la Unión Europea; a
19 empresas u organizaciones afectadas por 4 investigaciones por subvenciones en los Estados
Unidos; y a 77 empresas u organizaciones en relación con 17 procedimientos sobre salvaguardias
llevados a cabo por el Brasil, Chile, El Salvador, los Estados Unidos, Panamá, Rusia y Venezuela.

43 Documento de la OMC G/SCM/N/75/MEX, de 7 de agosto de 2001.

44 Secretaría de Economía (2000a).

0 - 50 >50 - 100 >100 - 150 >150 - 200 >200 - 250 >250 - 300 >300 - 350 >350 - 400 >400 - 450 >450 - 500 >550 - 600 >600

Gráfico III.5
Distribución de los derechos antidumping ad valorem , marzo de 2001

Fuente: Estimaciones de la Secretaría de la OMC, sobre la base de datos suministrados por el Gobierno de México.

Cantidad de líneas arancelarias

(581)
600

0

50

100

150

200

250

300

350

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 66

105. Se han impugnado varias medidas de defensa comercial adoptadas por México mediante el
mecanismo de solución de diferencias de la OMC o conforme al capítulo 19 del TLCAN. La
determinación sobre derechos antidumping aplicados a la importación de jarabe de maíz con alto
contenido de fructosa (JMAF) procedente de los Estados Unidos fue impugnada por los Estados
Unidos en la OMC y por productores estadounidenses con arreglo a las disposiciones del TLCAN.
Tanto el Grupo Especial de la OMC como el "panel" del TLCAN constataron que la determinación
sobre amenaza de daño era incompatible con las normas de la OMC y de México (sección 4) ii) del
capítulo II).45

106. Además, dos países -los Estados Unidos y el Brasil- han pedido la celebración de consultas en
la OMC acerca de medidas antidumping adoptadas por México. Los Estados Unidos pidieron
consultas sobre la medida antidumping definitiva aplicada por México a los porcinos vivos46; las
consultas tuvieron lugar en septiembre de 2000 comprendiendo los derechos antidumping, así como
presuntas prohibiciones de la importación, restricciones sanitarias y reglamentos técnicos aplicados
por México a la importación de porcinos.47 El Brasil solicitó la celebración de consultas, a las que
posteriormente se asociaron la Unión Europea y los Estados Unidos, sobre las medidas antidumping
provisionales de México aplicadas a transformadores eléctricos48; las autoridades de México
señalaron que, con la conclusión de la investigación y la eliminación de los derechos provisionales, el
asunto quedó cerrado en marzo de 2001.

107. Con respecto a los asuntos examinados con arreglo a las disposiciones del TLCAN, y salvo en
la diferencia ya mencionada acerca del JMAF, las determinaciones antidumping efectuadas por las
autoridades de México siempre han sido confirmadas, al menos parcialmente; en tres casos se puso
fin al asunto a solicitud del apelante o por acuerdo de los participantes (cuadro III.6).

b) Salvaguardias

108. Desde el anterior examen de sus políticas comerciales, México no ha aplicado medidas de
salvaguardia, al nivel mundial ni al nivel regional.

109. La legislación mexicana sobre medidas de salvaguardia está compuesta por diversas
disposiciones de la Ley de Comercio Exterior y su Reglamento, junto con el Acuerdo sobre
Salvaguardias de la OMC y las normas que figuran en los diversos tratados de libre comercio
firmados por México. Además, la Resolución 70 de la Asociación Latinoamericana de Integración
(ALADI) también contiene disposiciones sobre salvaguardias. Las normas mexicanas sobre medidas
de salvaguardia han sido discutidas en el Comité de Salvaguardias de la OMC.49

45 Documento de la OMC WT/DS132/AB/RW, de 22 de octubre de 2001.

46 Documento de la OMC WT/DS203/1, de 13 de julio de 2000.

47 Secretaría de Economía (2000b).

48 Documentos de la OMC WT/DS216/1, de 4 de enero de 2001, y WT/DS216/2 y WT/DS216/3, de
17 de enero de 2001.

49 Formularon preguntas los siguientes Miembros de la OMC: Australia, las Comunidades Europeas,
Corea, los Estados Unidos, la India y el Japón. Las respuestas de México se reproducen en los siguientes
documentos de la OMC: G/SG/W/124, G/SG/W/127, G/SG/W/128, G/SG/W/129 y G/SG/W/130 (de 23 de
febrero de 1996) y G/SG/W/131 (de 27 de febrero de 1996).

México WT/TPR/S/97
Página 67

110. Como se señaló en el anterior examen de las políticas comerciales de México, las
disposiciones sobre salvaguardia que figuran en algunos tratados de libre comercio han suscitado
inquietudes en la OMC.50 En particular, el TLCAN contempla dos tipos de salvaguardias: las
multilaterales o mundiales (para las importaciones provenientes del TLCAN y de otras partes), y las
bilaterales (cuando el producto importado que causa el daño tiene su origen en el TLCAN). El
TLCAN exige que sus miembros se eximan recíprocamente de toda medida de salvaguardia mundial a
menos que sus exportaciones representen una proporción sustancial del total de las importaciones y
contribuyan en grado importante al daño grave o la amenaza de daño grave.

111. México ha designado 294 partidas arancelarias al nivel de 8 dígitos para las cuales se reserva
la posibilidad de imponer derechos adicionales con arreglo a las disposiciones de salvaguardia
especial del Acuerdo sobre la Agricultura de la OMC; México notificó que entre 1995 y 1999 no se
han aplicado tales salvaguardias especiales.51 México también se reservó el derecho de emplear el
mecanismo de salvaguardia de transición conforme a las disposiciones del Acuerdo sobre los Textiles
y el Vestido de la OMC, pero no ha hecho uso de esa disposición.

Cuadro III.6
Examen de las determinaciones sobre derechos antidumping y medidas compensatorias de México conforme al capítulo 19 del
TLCAN, julio de 2001

Asunto Descripción de la medida Apelantes Resultado del examen
MEX-94-1904-01 Determinación definitiva sobre derechos

antidumping para la importación de
productos planos de acero revestido,
originarios y procedentes de los Estados
Unidos

Productores
de los Estados
Unidos

Por unanimidad se devolvió la determinación
a la autoridad investigadora dos veces en
cada caso confirmando parcialmente la
determinación. El 13 de abril de 1998 se
dictó decisión definitiva confirmando el
segundo Informe de Devolución.

MEX-94-1904-02 Determinación definitiva sobre derechos
antidumping para la importación de placa
de acero en hoja originaria y procedente de
los Estados Unidos

Productores
de los Estados
Unidos

El "panel", con dos votos discordes, revocó
la determinación administrativa. El 30 de
octubre de 1995 se dictó la orden definitiva
confirmando la devolución.

MEX-94-1904-03 Determinación definitiva sobre derechos
antidumping respecto del poliestireno tipo
cristal e impacto, originario de los Estados
Unidos

Productores
de los Estados
Unidos

El "panel", con un voto discorde y un voto
concurrente, confirmó la determinación
administrativa.

MEX-95-1904-01 Determinación definitiva sobre derechos
antidumping respecto de tuberías para
líneas sin costura, originarias de los
Estados Unidos

Productores
de los Estados
Unidos

Se puso fin automáticamente al examen por
el "panel" a pedido del único solicitante.

MEX-96-1904-01 Determinación definitiva sobre derechos
antidumping respecto de láminas roladas
en frío originarias o procedentes del
Canadá

Productores
del Canadá

Se puso fin automáticamente al examen por
el "panel" a pedido de los participantes.

MEX-96-1904-02 Determinación definitiva sobre derechos
antidumping respecto de placas en rollo
originarias y procedentes del Canadá

Productores
del Canadá

Por unanimidad y en dos oportunidades, el
"panel" confirmó en parte la determinación
administrativa y en parte la devolvió a la
autoridad investigadora el 18 de diciembre
de 1998.

MEX-96-1904-03 Determinación definitiva sobre derechos
antidumping respecto de láminas roladas
en caliente originarias y procedentes del
Canadá

Productores
del Canadá

Por unanimidad, el "panel" confirmó en
parte la determinación administrativa y en
parte la devolvió a la autoridad
investigadora. La orden final de devolución
se dictó el 15 de septiembre de 1997.

50 Los diferentes argumentos y posiciones se han resumido en la reseña de las cuestiones "sistémicas"

referentes a los acuerdos comerciales regionales (documento de la OMC WT/REG/W/37, de 2 de marzo
de 2000).

51 Documentos de la OMC G/AG/N/MEX/3, de 28 de noviembre de 1996 y G/AG/N/MEX/9, de 26 de
septiembre de 2000.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 68

Asunto Descripción de la medida Apelantes Resultado del examen
MEX-97-1904-01 Determinación definitiva sobre derechos

compensatorios respecto de las
importaciones de peróxido de hidrógeno
originarias de los Estados Unidos

Productores
de México

Se puso fin al examen por el "panel" por
acuerdo de los participantes.

MEX-USA-98-1904-01 Determinación definitiva sobre derechos
antidumping respecto de las importaciones
de jarabe de maíz con alto contenido de
fructosa originario de los Estados Unidos

Estados
Unidos

Por unanimidad, el "panel" confirmó en
parte la determinación administrativa y en
parte la devolvió en octubre de 2001.

MEX-USA-00-1904-01 Determinación definitiva sobre derechos
antidumping respecto de las importaciones
de urea originaria de los Estados Unidos

Productores
de los Estados
Unidos y
México

No se ha establecido todavía.

MEX-USA-00-1904-02 Determinación definitiva sobre derechos
antidumping respecto de canales y medias
canales bovinas, frescas o refrigeradas,
originarias de los Estados Unidos

Productores
de los Estados
Unidos y
México

No se ha establecido todavía.

Fuente: Secretaría de la OMC, sobre la base de informaciones del TLCAN [en línea]. Puede consultarse en:
http://www.nafta-sec-alena.org/ [19 de enero de 2002].

xi) Otras medidas que afectan a las importaciones

112. Fuera del mecanismo de aviso automático de importación y los registros especiales destinados
a prevenir la subfacturación, que se describen en las secciones i) y viii) supra, México no mantiene
mecanismos de vigilancia de la importación.

113. Como principio general, el Gobierno de México desalienta el comercio de compensación; a
los organismos oficiales les está prohibido realizar tales acuerdos o usar prescripciones especiales de
compensación como parte de sus actividades de contratación pública. Las autoridades han indicado
que no tienen conocimiento de que el sector privado haya participado durante el período en examen
en disposiciones sobre comercio de compensación o similares.

114. No parecen existir en México monopolios de importación, cárteles ni distribuidores
exclusivos, fuera de ciertas actividades de las empresas estatales del sector de la energía (sección 3)
del capítulo IV).52 México no aplica restricciones de la importación para atender a problemas de
balanza de pagos, y nunca ha invocado el párrafo B) del artículo XVIII del GATT. No existen
acuerdos sobre limitación de las exportaciones de países extranjeros al mercado mexicano.

3) MEDIDAS QUE AFECTAN DIRECTAMENTE A LAS EXPORTACIONES

i) Registro, documentación y certificación

115. Todos los exportadores deben presentar a las aduanas una declaración de exportación
acompañada de una factura comercial y, en su caso, los demás documentos que certifiquen la
conformidad con la reglamentación específica de exportación. Han de tramitar las exportaciones los
agentes de aduanas mexicanos. Desde 1998, los exportadores de productos sujetos al impuesto
especial sobre productos y servicios (alcohol, bebidas alcohólicas y tabaco) deben estar inscritos en un
registro sectorial de exportadores mantenido por la Administración General de Aduanas, registro que
fue establecido para prevenir las exportaciones ficticias destinadas a evadir los impuestos internos.

52 Documento de la OMC G/STR/N/6/MEX, de 31 de julio de 2001.

México WT/TPR/S/97
Página 69

ii) Impuestos sobre las exportaciones

116. México aplica impuestos a las exportaciones sobre el valor f.o.b. de las mercancías a algunos
productos que incluyen los azúcares, la sangre humana, los productos del petróleo y los bienes del
patrimonio histórico. En 2001, los tipos aplicados oscilaron entre un derecho ad valorem del 25 por
ciento sobre la pez y el asfalto y el 50 por ciento aplicable a los bienes del patrimonio histórico. Los
contingentes arancelarios sobre las exportaciones de varios productos del azúcar que estaban en vigor
al efectuar el examen anterior de México se eliminaron en 1998, estando actualmente exentas de
impuestos la mayoría de las exportaciones de azúcar (cuadro AIII.2).53 En el contexto del presente
examen, las autoridades indicaron que aunque los ingresos por impuestos sobre las exportaciones
fueron insignificantes, se han mantenido principalmente por motivos de oferta en el mercado interno.
Las exportaciones de bebidas alcohólicas y productos del tabaco están sujetas al impuesto especial
sobre productos y servicios (sección 2) vi)), aunque el tipo del impuesto para 2001 fuera del 0 por
ciento.54

iii) Precios mínimos

117. México no ha aplicado precios mínimos de exportación desde su examen anterior.

iv) Prohibiciones a la exportación

118. Está prohibido exportar varios productos, entre ellos algunos de origen animal, las plantas, los
estupefacientes, la madera tropical y los bienes arqueológicos (cuadro AIII.2). Esto se debe, entre
otras cosas, a los requisitos de los acuerdos internacionales firmados por México (por ejemplo, con la
CITES), el control de las sustancias peligrosas (tales como los estupefacientes), motivos sanitarios,
fitosanitarios y de salud, o al deseo de preservar el patrimonio cultural del país. México limita
también las exportaciones con el fin de cumplir las resoluciones de las Naciones Unidas.

v) Restricciones a la exportación y concesión de licencias

119. Se exige la obtención previa de una licencia de exportación de la Secretaría de Economía para
exportar unas 30 partidas arancelarias entre las que figuran los productos del petróleo, los cueros y
pieles de animales salvajes y ciertos tipos de oro y de monedas (cuadro AIII.2). Para las
exportaciones de harina de maíz también hace falta obtener un permiso de exportación. La Ley de
Comercio Exterior permite a otras Secretarías de la Administración Federal establecer reglamentos
que pueden restringir las exportaciones (o importaciones) siempre que dichos reglamentos se sometan
al análisis de la Comisión de Comercio Exterior.55 México no ha hecho uso de los contingentes de
exportación desde 1993.

vi) Subvenciones a la exportación

120. En general, México promueve las exportaciones mediante concesiones fiscales y arancelarias
(sección vii) infra) sin recurrir a desembolsos presupuestarios directos. El único programa de
exportación de productos no agropecuarios notificado a la OMC con carácter de subvención es el

53 Decreto publicado en el Boletín Oficial de 23 de enero de 1998.

54 Ley del Impuesto Especial sobre Productos y Servicios, artículo 2-III.

55 Ley de Comercio Exterior de 1993, artículo 27.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 70

Programa de importación temporal para producir artículos de exportación (PITEX).56 En el contexto
de los debates celebrados en el Comité de Subvenciones y Medidas Compensatorias de la OMC,
varios Miembros expusieron su preocupación respecto a las notificaciones de México, y objetaron, en
particular, que no se hubiera notificado otros programas de fomento de las exportaciones como los de
Maquila, ALTEX, "Draw-back" y ECEX; México estima que esos programas no cumplen
plenamente los requisitos de notificación estipulados en el artículo 25 del Acuerdo sobre
Subvenciones y Medidas Compensatorias de la OMC.57

vii) Concesiones fiscales y arancelarias

121. A menos que un acuerdo preferencial límite los insumos importados incorporados a las
mercancías, éstos no serán gravados con aranceles o impuestos sobre el valor añadido. Además
México promueve las exportaciones mediante varios sistemas de facilitación fiscal que se aplican a
los exportadores ordinarios. Los principales programas son: el de Maquila y el Programa de
importación temporal para producir artículos de exportación (PITEX); otros son el Programa de
empresas altamente exportadoras (ALTEX), el Programa de empresas de comercio exterior (ECEX) y
el de devolución de derechos ("Draw-back").

122. Efectúan más del 90 por ciento de las exportaciones mexicanas las empresas acogidas a los
programas de Maquila, PITEX o ALTEX. Entre 1994 y septiembre de 2000 se autorizaron más de
7.700 programas PITEX que abarcaban exportaciones planeadas por un valor anual de cerca de
29.000 millones de dólares EE.UU. Asimismo, se concedieron cerca de 62.000 prórrogas o
modificaciones de programas PITEX en vigor. Durante ese período se autorizaron unas 3.100 nuevas
maquiladoras, además de las 3.641 solicitudes de prórroga aprobadas, que generaron 690.000 nuevos
empleos y una inversión total de 5.500 millones de dólares EE.UU. Se registraron unas
4.000 empresas en el programa ALTEX y 734 en el ECEX. En el mismo lapso de tiempo, el número
de peticiones de devolución de derechos aprobadas alcanzó la cifra de 54.000, correspondientes a
exportaciones por un valor total proyectado de algo más de 8.000 millones de dólares EE.UU.

a) Los programas Maquila y PITEX

123. Desde el examen anterior de México, se han hecho modificaciones sustanciales en los
programas Maquila y PITEX para cumplir con la restricción prevista en el TLCAN acerca de las
devoluciones, remisiones y exenciones de derechos de aduana (artículos 303 y 304). En particular,
México debía eliminar para el 1º de enero de 2001 todos los requisitos mínimos de exportación
relacionados con los programas de fomento de las exportaciones. Para lograrlo, México modificó su
Ley de Aduanas, los reglamentos de aplicación de la Ley de Comercio Exterior y los decretos
relativos a los programas Maquila y PITEX.58 Con arreglo a los acuerdos de libre comercio

56 Documento de la OMC G/SCM/N/38/MEX, el 17 de noviembre de 1998.

57 Formularon preguntas Chile (G/SCM/Q2/MEX/12, 29 de enero de 1999), los Estados Unidos
(G/SCM/Q2/MEX/13/Rev.1, 8 de marzo de 1999) y la Unión Europea (G/SCM/Q2/MEX/14, 4 de agosto
de 1999); las respuestas de México figuran en el documento G/SCM/Q2/MEX/15, 11 de febrero de 2000. La
notificación anterior de México (G/SCM/N/3/MEX de 21 de noviembre de 1996) suscitó preguntas de la
Argentina, el Canadá, la Unión Europea, el Japón, Corea, Polonia, Turquía y los Estados Unidos; las respuestas
se reproducen en el documento G/SCM/Q2/MEX/11, de 20 de junio de 1997.

58 Las modificaciones de los decretos sobre PITEX y Maquila se publicaron en el Boletín Oficial el
13 de noviembre de 1998, el 30 de octubre de 2000 y el 31 de diciembre de 2000, y los relativos a la Ley de
Comercio Exterior se publicaron el 31 de diciembre de 2000.

México WT/TPR/S/97
Página 71

negociados con los países AELC y la Unión Europea, México tendrá que modificar también sus
programas de fomento de las exportaciones en 2003.

124. Debido a las modificaciones efectuadas paralelamente en la legislación sobre los programas
de Maquila y PITEX, ambos han coincidido y en la actualidad son en gran parte equivalentes en
cuanto a sus beneficios y requisitos. Acogiéndose a uno u otro, las empresas pueden realizar la
importación temporal de ciertos insumos siempre que cumplan los requisitos mínimos de exportación
siguientes:

- ventas anuales en el extranjero superiores a 500.000 dólares EE.UU. o exportaciones
de un 10 por ciento de las ventas anuales como mínimo para la importación temporal
de materias primas, remolques y contenedores, y

- exportaciones que constituyan un mínimo del 30 por ciento de las ventas anuales para
la importación temporal de maquinaria y equipo, y de instrumentos para
investigación, seguridad industrial, control de calidad y telecomunicaciones.

125. La importación temporal de maquinaria y equipo con arreglo a ambos programas está limitada
además a un máximo de cinco años o al período de depreciación completa previsto en la Ley Nacional
del Impuesto sobre la Renta si este último lapso es mayor que el primero. El TLCAN contiene
normas especiales para el comercio de textiles y prendas de vestir.

126. Hasta el final de 2000, los insumos admisibles importados en el marco de los programas
PITEX y Maquila recibieron un trato libre de derechos cualquiera que fuera el destino del producto
acabado. Desde entonces se aplica a las importaciones temporales efectuadas dentro de esos
programas el siguiente trato arancelario:

- los insumos originarios de los países del TLCAN incorporados en las exportaciones a
los miembros del mismo pueden importarse libres de derechos sin requisitos mínimos
de exportación;

- por los insumos originarios de países no comprendidos en el TLCAN incorporados en
los productos acabados destinados a la región del TLCAN se ha de pagar el derecho
de importación pertinente, pero puede recabarse una desgravación igual al menor
derecho pagadero en México por los insumos o el derecho pagado por los productos
acabados al importarse al Canadá o los Estados Unidos;

- los insumos procedentes de todo origen incorporados en las exportaciones a países no
miembros del TLCAN se pueden seguir importando libres de derechos siempre que
se cumplan los requisitos de exportación mínimos, y

- los remolques y contenedores pueden importarse exentos de derechos con
independencia de su destino final y de que cumplan los requisitos de exportación
mínimos.

127. En la práctica, con arreglo a los programas PITEX y Maquila modificados, la mayor parte de
los insumos admisibles para importación temporal sigue estando exenta de derechos porque esos
insumos están compuestos de otros procedentes de la región del TLCAN. En el caso de los insumos
procedentes de países no pertenecientes al TLCAN incorporados en las exportaciones dirigidas a sus
países miembros, los derechos mexicanos aplicables a los insumos dependen de su origen y de la
industria usuaria, y pueden ser del tipo NMF, del tipo preferencial previsto en un acuerdo de libre

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 72

comercio suscrito por México o un tipo de derecho en condiciones favorables previsto en un programa
de fomento sectorial o en la norma 8 (véase b) infra).

128. En México, todas las importaciones temporales continúan exentas del impuesto sobre el valor
añadido. Desde el 1º de enero de 2001 se percibirán derechos antidumping y compensatorios. Una
disposición transitoria establece que estos derechos únicamente se aplicarán en los casos investigados
a partir de esa fecha.

b) Otras concesiones fiscales

129. Paralelamente a las modificaciones efectuadas en los programas Maquila y PITEX ya
descritas, México estableció programas de fomento sectoriales (PROSEC) que permiten a los
productores de una determinada rama de producción importar insumos, maquinaria o equipo a tipos
de derechos reducidos, generalmente nulos o del 5 por ciento. Esas concesiones se aplican por
disposiciones especiales incluidas en el capítulo 98 del Arancel de México y están condicionadas a
que las empresas beneficiarias cumplan con la norma 8 de la Ley General de Derechos de
Importación. Las empresas comprendidas en los programas PITEX y Maquila pueden acogerse al
PROSEC siempre que se inscriban previamente en la Secretaría de Economía (sección 4) iii) infra);
los beneficios no están vinculados a los requisitos de las exportaciones en materia de resultados.

130. El Programa de empresas altamente exportadoras (ALTEX) beneficia a los exportadores
directos de productos distintos del petróleo cuyas ventas anuales al extranjero sean como mínimo de
2 millones de dólares EE.UU. o del 40 por ciento de las ventas totales. Los beneficios incluyen los
procedimientos fiscales y administrativos simplificados; por ejemplo, reembolsos inmediatos del
IVA, y los incentivos financieros especificados que concede el BANCOMEXT.59 Los beneficios del
programa ALTEX pueden acumularse con los que confieren los programas Maquila y PITEX.
Asimismo, los exportadores indirectos se pueden acoger a los beneficios del ALTEX siempre que las
ventas de exportación directa asciendan a un mínimo del 50 por ciento de las ventas totales.

131. El Programa de empresas de comercio exterior (ECEX) está destinado a dos tipos de
empresas: las de fomento de la exportación, que deben contar con un capital mínimo equivalente a
200.000 pesos mexicanos y hacerse cargo de las exportaciones de tres productores diferentes como
mínimo, y las empresas que están consolidando sus exportaciones, las cuales han de disponer de un
capital mínimo equivalente a 2 millones de pesos mexicanos y realizar exportaciones de cinco
productores diferentes como mínimo. Entre los beneficios otorgados figura la posibilidad de acogerse
a los programas ALTEX y PITEX, un descuento del 50 por ciento del costo de los servicios no
financieros prestados por BANCOMEXT, y servicios financieros específicos, de formación y de
asistencia técnica de BANCOMEXT y NAFIN.

132. México mantiene también un mecanismo de devolución de derechos por el que los
exportadores pueden obtener el reembolso de los derechos de importación de, entre otros productos,
materias primas, piezas de repuesto, remolques, contenedores y combustibles incorporados en
mercancías exportadas o reexportadas sin elaborar. El decreto sobre devoluciones se modificó el
29 de diciembre de 2000 para tomar en cuenta los cambios efectuados en los decretos sobre el PITEX
y la Maquila.

59 Decreto por el que se establece el programa ALTEX y sus reformas, publicados en el Diario Oficial

el 3 de mayo de 1990, 17 de mayo de 1991 y 11 de mayo de 1995.

México WT/TPR/S/97
Página 73

viii) Requisitos sobre el resultado de las exportaciones

133. Los requisitos sobre el resultado de las exportaciones figuran en los programas PITEX y
Maquila. Señalan las autoridades que esos requisitos se establecieron con el objetivo de conceder una
facilidad administrativa a los grandes exportadores, permitiéndoles importar insumos libres de
derechos en lugar de obligarles a pagar el impuesto sobre la importación y obtener luego el reembolso
mediante el mecanismo de devolución.

ix) Zonas de elaboración para la exportación

134. En México no hay zonas de elaboración para la exportación.

x) Financiación, seguro y garantías de las exportaciones

135. La financiación de las exportaciones la sigue realizando principalmente BANCOMEXT,
banco del Gobierno federal encargado de apoyar al sector exportador. BANCOMEXT proporciona
financiación a las exportaciones a corto, medio y largo plazo, sobre todo a las pequeñas y medianas
empresas, mediante préstamos y garantías. Para prestar esta ayuda financiera, se sirve de cinco
instrumentos principales: préstamos con descuento, relacionados con el comercio y canalizados a
través de bancos comerciales; préstamos directos a entidades privadas y públicas; préstamos al sector
público para actividades relacionadas con el comercio; garantías a la financiación comercial antes y
después de la exportación, bonos por licitación, bonificaciones por resultados y garantías bancarias; y
participación limitada en el capital.

136. BANCOMEXT opera como banco de primer nivel y también mediante el sistema bancario
comercial. Según su informe anual de 2000, la persistente disminución de la financiación mexicana al
comercio exterior aportada por el sistema bancario comercial ha llevado a una intensificación de la
actividad crediticia de BANCOMEXT a favor de la exportación. En 2000 concedió 4.400 millones de
dólares EE.UU. en préstamos, garantías y bonificaciones para actividades de comercio exterior,
2.500 millones de los cuales se proporcionaron directamente al sector privado. La mayor parte de los
4.400 millones de dólares se concedió a exportadores directos (alrededor de un 86 por ciento),
mientras que los proveedores de la cadena de exportación percibieron el 14 por ciento del total. En lo
que asignación sectorial se refiere, los principales sectores beneficiarios de la financiación de
BANCOMEXT son los de la alimentación, los textiles y el vestido y las empresas públicas del sector
de la energía para el desarrollo de proyectos de infraestructura (cuadro III.7).

137. La participación de BANCOMEXT en las actividades de capital de riesgo siguió siendo
limitada en 2000. El Banco concede también líneas de crédito a los compradores de productos
mexicanos en América Latina. En 2000 obtuvieron estas facilidades 22 empresas mexicanas y
16 importadores latinoamericanos.

138. Nacional Financiera de México, NAFIN, el banco de desarrollo del país (véase la
sección 4) iii) infra), presta también apoyo a la exportación mediante programas de financiación del
comercio exterior a corto plazo, que comprenden hasta el 100 por ciento de las operaciones anteriores
a la exportación, las exportaciones y la importación de insumos de las empresas en condiciones
preferentes.

139. Asimismo, BANCOMEXT concede a los exportadores y los bancos mexicanos garantías
anteriores y posteriores a la exportación y obligaciones solidarias con el fin de fomentar las
actividades comerciales y facilitar el acceso al crédito. Para estimular la participación de los bancos
comerciales, BANCOMEXT ha ejecutado programas de garantía previa a la exportación que protege
a los bancos en caso de impago; la cobertura oscila entre el 50 y el 70 por ciento del valor de las

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 74

exportaciones. Los programas de garantía posterior a la exportación abarcan diversas categorías de
riesgo tales como el riesgo político sobre préstamos otorgados por los bancos o a los exportadores
mexicanos. La cobertura es de hasta el 90 por ciento del valor total de esa financiación concedida.
Las garantías a la exportación, obligaciones solidarias y seguros suscritos por BANCOMEXT
para 2000 ascendían a 253 millones de dólares EE.UU.

140. Las facilidades de garantía a la exportación están condicionadas al cumplimiento de requisitos
mínimos de contenido nacional.

Cuadro III.7
Financiación de BANCOMEXT a las exportaciones, por sectores, 2000
(En millones de dólares EE.UU.)

Sector Cantidad Porcentaje
(%)

Alimentacióna 795 17,9
Textiles y prendas de vestir 779 17,5
Energíab 562 12,6
Productos químicos y farmacéuticos 354 8,0
Metal e industrias mecánicasc 350 7,9
Turismo 270 6,1
Muebles y artículos de adorno 172 3,9
Material de construcción 143 3,2
Automóviles y piezas de repuesto 123 2,8
Electricidad-electrónica 117 2,6
Otrosd 786 17,6
Total 4.451 100,0

a Incluye la financiación para los sectores de la agricultura, la ganadería, los productos frescos y la pesca.
b Financiación concedida a las empresas del sector público para el desarrollo de proyectos de infraestructura.
c Incluye la industria del metal y las industrias mecánicas, de maquinaria y bienes de capital.
d Cueros, calzado, artesanía de cuero y manufacturas de plástico, transporte internacional y otras manufacturas. Incluye la

financiación a las exportaciones para proyectos de servicios, construcción e ingeniería, así como la financiación a las
importaciones destinadas a los sectores de la salud y la enseñanza.

Fuente: BANCOMEXT, Informe Anual 2000 [en línea]. Disponible en: http://www.bancomext.com/ [21 de septiembre de 2001].

xi) Fomento de las exportaciones y asistencia a la comercialización

141. Las actividades de fomento de las exportaciones las realizan organizaciones privadas y el
sector público, en este último caso principalmente a través de la Secretaría de Economía y
BANCOMEXT. La Comisión Mixta para la Promoción de las Exportaciones (COMPEX) coordina y
lleva a cabo las actividades de fomento de las exportaciones. La Comisión, dirigida por la Secretaría
de Economía, está integrada por representantes de otras secretarías, de BANCOMEXT y del sector
privado.

142. Desde 1995, la COMPEX ha venido adoptando una estrategia centrada en la microempresa y
en la pequeña y mediana empresa, fortaleciendo sus programas internacionales y estimulando una
"cultura exportadora"; asimismo, consolida los proyectos de fomento de las exportaciones de los
sectores público y privado a través del Sistema Nacional de Orientación al Exportador (SNOE),
proporcionando información a las empresas mediante 90 oficinas de orientación distribuidas por todo
el país.

143. Además de los programas de los que se ocupa la Secretaría de Economía, BANCOMEXT
presta asistencia a las pequeñas y medianas empresas en la cadena de exportación para detectar las

México WT/TPR/S/97
Página 75

oportunidades de los mercados extranjeros, organiza reuniones con clientes potenciales y participa en
ferias internacionales. Asimismo, imparte formación especializada y presta asesoramiento y
asistencia técnica.

144. Varios Estados mexicanos mantienen también programas de promoción de las
exportaciones.60

xii) Medidas aplicadas en terceros mercados

145. Indican las autoridades mexicanas que las exportaciones afrontaban diversas medidas de
defensa del comercio impuestas principalmente por la Argentina, el Brasil y los Estados Unidos. En
diciembre de 2001, figuraban entre esas medidas 21 de derechos antidumping, 3 de compromisos
sobre los precios y 2 de derechos compensatorios, y afectaban sobre todo a los productos del acero, el
polivinilo y el cemento. México expresó además su preocupación con respecto a la aplicación de
medidas OTC supuestamente injustificadas que afectaban principalmente a sus exportaciones de
alimentos y bebidas alcohólicas a la Unión Europea y los Estados Unidos.

4) MEDIDAS QUE AFECTAN A LA PRODUCCIÓN Y EL COMERCIO

i) Política de competencia

146. Desde el establecimiento de la Comisión Federal de Competencia (CFC) en 1993, la política
de competencia se ha convertido en un importante instrumento para proteger el proceso competitivo
en el país, velando por el funcionamiento eficaz del mecanismo mercantil. Estiman las autoridades
que la política de competencia de México es complemento de la liberalización del comercio, la
privatización y la reforma de la reglamentación. Un objetivo fundamental de esa política es impedir
que los obstáculos oficiales al comercio sean sustituidos por obstáculos privados tras la liberalización
del comercio. Junto con la reforma de la reglamentación, dicha política debe evitar también que la
privatización transforme los monopolios públicos en monopolios privados, o limitar el abuso de los
monopolios naturales.

147. La Ley Federal de Competencia Económica (LFCE) entró en vigor en 1993; sus reglamentos
(RLFCE) se publicaron en el Diario Oficial en 1998 y definen las cuestiones relacionadas con la
observancia, tales como el poder sustancial del mercado, las prácticas monopolísticas y el mercado
pertinente, así como los criterios de actuación. La ley y la política de competencia de México se
presentaron al Grupo de Trabajo de la OMC sobre la interacción del comercio y la competencia a
finales de 1997.61 En 1999, la OCDE llevó a cabo un amplio examen de las leyes y políticas de
competencia de México, que se actualizó en junio de 2001.62

148. La LFCE se basa en el artículo 28 de la Constitución de México, que prohíbe los monopolios
y restricciones a la libre competencia de todo tipo. La Comisión Federal de Competencia (CFC) se
creó como organismo autónomo encargado de aplicar la LFCE; está facultada para realizar
investigaciones, dictar resoluciones administrativas e imponer medidas correctivas contra las prácticas
mercantiles anticompetitivas. La CFC está formada por cinco comisarios, nombrados por 10 años por

60 Llevan a cabo programas específicos de fomento de las exportaciones los Estados de Baja California,

Durango, Morelos, Puebla y Veracruz.

61 Documento de la OMC WT/WGTCP/W/54, 8 de diciembre de 1997.

62 OCDE (1999a).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 76

el Presidente de México. Los procedimientos de actuación se pueden iniciar de oficio o a petición de
parte.

149. La aplicación de la LFCE comprende tres elementos principales: la prohibición de prácticas
monopolísticas; la prohibición de obstáculos oficiales al comercio interestatal, y el control de las
fusiones de empresas. Estos elementos se aplican prácticamente a todas las esferas de la actividad
económica en el territorio nacional, y no se hace en ellos distinción entre agentes económicos
nacionales y extranjeros o públicos y privados.

150. Las únicas esferas de monopolio que no están expresamente sujetas a la LFCE son: las
asociaciones de trabajadores legalmente constituidas; los titulares de derechos de autor y de patentes;
las asociaciones comerciales de exportación que no venden ni distribuyen sus productos en México, y
los sectores estratégicos constitucionalmente reservados al Estado.63 Las autoridades señalan que,
según la LFCE, ni siquiera esas exclusiones de la prohibición de los monopolios se aplican cuando se
trata de comportamientos anticompetitivos y fusiones de empresas. Debido a ello, las empresas
estatales que operan en sectores estratégicos también deben abstenerse de comportamientos
anticompetitivos en los mercados afines.

151. Como se ha indicado, la LFCE se aplica a todos los sectores de la actividad económica,
incluso los sujetos a reglamentos específicos. Para varios de esos sectores se han establecido
organismos de reglamentación especiales, que incluyen la Comisión Federal de Telecomunicaciones
(COFETEL), la Comisión Reguladora de Energía (CRE) y la Comisión Nacional Bancaria y de
Valores (CNBV).

152. La LFCE prohíbe las prácticas monopolísticas absolutas y relativas. Son prácticas
monopolísticas absolutas los actos colusorios celebrados entre competidores para fijar los precios o la
producción, dividir los mercados o concertar posturas en materia de licitación. Para probar su
existencia, la CFC sólo necesita demostrar que la práctica se ha producido efectivamente, sin tener
que determinar el poder sustancial de mercado requerido, por estimarse que esos actos siempre
perjudican a la competencia y están prohibidos per se. Asimismo, la LFCE prohíbe de manera
expresa el intercambio de información considerado como práctica absoluta siempre que el objeto o
efecto del intercambio sea fijar, aumentar o manipular los precios. En cambio, las prácticas
monopolísticas relativas se evalúan según un criterio de sentido común. Para que esas prácticas
constituyan una violación de la LFCE debe determinarse que desplazan o intentan desplazar
indebidamente del mercado a los competidores y que la parte presuntamente responsable tiene un
poder sustancial en el mercado de que se trate.

153. La LFCE contiene disposiciones vinculadas a la prohibición constitucional sobre los Estados
federales que limitan la entrada o salida de las mercancías nacionales o extranjeras en sus territorios.
Así pues, aunque el sistema federal mexicano confiere libertad a los gobiernos estatales para
promulgar leyes relativas a cuestiones no reservadas a la Federación, la CFC está facultada para
investigar y emprender procedimientos tendentes a probar la existencia de obstáculos al comercio
interestatal a fin declararlos prohibidos.

63 Son sectores estratégicos constitucionalmente reservados al Estado los servicios postales; los de

telégrafo y radiotelegrafía; la extracción de petróleo y otros hidrocarburos; productos petroquímicos básicos;
minerales radiactivos y generación de energía nuclear; energía eléctrica, y acuñación de moneda y emisión de
billetes de banco. Para facilitar la apertura de los sectores de comunicación por satélite y de ferrocarriles, se han
eliminado esas actividades de la lista de sectores estratégicos.

México WT/TPR/S/97
Página 77

154. Entre 1997 y 2000, la CFC examinó 14 casos de presuntos obstáculos impuestos por
gobiernos estatales. Se trataba de los Estados de Durango, San Luis Potosí, Sinaloa y Sonora.
Muchas de las medidas en cuestión consistían en limitaciones al movimiento de productos
agropecuarios, incluidas la carne de bovino, la carne de porcino y la leche pasteurizada. Las
autoridades señalaron que las recomendaciones formuladas por la CFC para eliminar los obstáculos al
comercio interestatal han sido observadas, en general, por los Estados interesados. Aunque la CFC no
está facultada para sancionar el incumplimiento de sus resoluciones, las partes privadas afectadas y la
propia CFC pueden presentar una demanda ante un tribunal para recabar una orden que obligue al
Estado a cumplir la recomendación de la CFC.

155. La LFCE faculta a la CFC para disuadir del establecimiento de fusiones y adquisiciones que
tendrían objetivos o efectos anticompetitivos. Las fusiones que exceden de determinados umbrales
preestablecidos deben ser notificadas. La LFCE puede imponer multas de hasta 225.000 veces el
salario mínimo diario en el Distrito Federal (aproximadamente 4,40 dólares EE.UU. a mediados
de 2001) por participar en una concentración prohibida, y una multa de hasta 100.000 veces ese
salario mínimo por no notificar una concentración a la CFC.

156. La CFC desempeña también un papel importante en la defensa de la competencia. La LFCE
faculta a la CFC para emitir opiniones sobre las políticas y la legislación existentes y sobre sus
modificaciones, aplicadas por otras entidades oficiales. Además, algunas leyes electorales incluyen
disposiciones según las cuales la CFC puede determinar si existe competencia efectiva en un
determinado mercado o si ciertas empresas poseen un poder sustancial en él. Esa determinación
puede estimular, a su vez, la regulación de los precios y otros tipos de reglamentación. La CFC
participa en las comisiones entre secretarías que supervisan las privatizaciones y la reforma de la
reglamentación; tiene también la facultad de vetar a los participantes en los procesos de privatización
cuando la empresa adquirente puede poner en peligro el proceso de competencia.

157. Como miembro de la Comisión de Comercio Exterior en la que participan distintas
secretarías, la CFC se atiene a las decisiones sobre derechos antidumping y compensatorios. En
varias ocasiones, esta Comisión ha expuesto su inquietud por los efectos de tales derechos en la
competencia interna, si bien la CFC no puede bloquear las decisiones por carecer del derecho de veto.

158. La CFC se ha coordinado con las autoridades encargadas de la competencia de otros países
para intercambiar experiencias y aplicar técnicas de análisis de la competencia en el contexto del
comercio internacional. Esto ha llevado a incluir disposiciones sobre política de competencia en los
acuerdos de libre comercio con Chile, Colombia y Venezuela, la Asociación Europea de Libre
Comercio, la Unión Europea e Israel. Además, la CFC ha suscrito acuerdos de cooperación bilateral
sobre competencia con el Canadá y los Estados Unidos. Las autoridades mexicanas esperan negociar
acuerdos con el Brasil y Corea en un próximo futuro.

159. La CFC ha prestado especial atención a la eliminación de los programas colusorios que
impiden que los beneficios de la competencia económica y de la economía de mercado lleguen a los
consumidores. En ese sentido, los reglamentos de la LFCE establecen que se presume una violación
de los precios cuando: las cámaras o asociaciones de comercio dictan instrucciones o
recomendaciones acerca de los precios; los competidores mantienen los precios de venta de los
bienes o servicios comerciables considerablemente más altos o más bajos que su precio de referencia
internacional, y los competidores establecen los mismos precios máximos o mínimos de un bien o
servicio o practican los precios de compra o de venta de bienes o servicios establecidos por
asociaciones o cámaras de comercio o por cualquier competidor.64

64 Artículo 5 de los reglamentos de la LFCE, publicados el 4 de marzo de 1998.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 78

160. Las actividades de la CFC relacionadas con los sectores regulados incluyen la formulación de
declaraciones sobre asuntos de competencia cuando las disposiciones legales de sectores específicos
prevén de manera expresa que la CFC debe resolver tales cuestiones. Esto atañe principalmente a los
requisitos necesarios para que una instancia reguladora imponga reglamentos arancelarios, como en el
caso de los servicios aeroportuarios, las telecomunicaciones y la distribución de gas de petróleo
licuado. La CFC puede vetar a los participantes en procesos de privatización cuando la empresa
adquirente puede amenazar la libre competencia también puede emitir opiniones sobre las solicitudes
presentadas por las partes privadas ante los organismos reguladores y obtener o transferir permisos o
concesiones que no estén sujetas a concurso público. Esto se aplica siempre que se prevea
expresamente en disposiciones legales sobre sectores específicos que la CFC debe emitir una opinión,
como es el caso de las actividades relacionadas con el gas natural y el gas de petróleo licuado.

161. La CFC ha desempeñado un importante papel al velar por que las concesiones para la
prestación de servicios públicos se otorguen en condiciones de igualdad y se preserve la competencia.
En particular, la CFC ha tomado parte en la adjudicación de concesiones en los puertos nacionales, en
la licitación sobre el espectro radioeléctrico y en la concesión de permisos para la distribución de gas
natural.

162. Entre enero de 1997 y diciembre de 2000 la CFC examinó 1.994 expedientes, que
comprendían fusiones, adquisiciones, privatizaciones, prácticas monopolísticas y otras restricciones
de la competencia y consultas; se concluyeron 1.855. Las prácticas monopolísticas y otras
restricciones a la competencia totalizaron 440 asuntos mientras que el número de fusiones ascendió
a 1.004. De las 934 decisiones adoptadas sobre las fusiones, incluidos 796 asuntos a los que no se
puso objeción, 30 condicionados y 9 bloqueados. Los otros 99 casos guardaban relación con
desistimientos, reclamaciones desestimadas e investigaciones de oficio en las que no se detectaron
infracciones. Durante el citado período, se examinaron 540 casos relativos a concesiones, permisos y
privatizaciones, y 15 investigaciones relacionadas con empresas estatales (cuadro III.8).

Cuadro III.8
Actividad de observancia de la CFC, 1997-2000a

1997 1998 1999 2000

Acuerdos horizontales 8 7 4 6
Sanciones u órdenes recabadas 7 5 2 3
Órdenes o sanciones pecuniarias impuestas 6 18 0 7
Total de sanciones pecuniarias impuestas (en US$)b 115.067 141.647 0 160.329

Acuerdos verticales 40 38 35 54
Sanciones u órdenes recabadas 2 2 5 5
Órdenes o sanciones pecuniarias impuestas 1 12 7 8
Total de sanciones pecuniarias impuestas (en US$)b 278.673 213.443 467.088 7.374

Fusionesc 372 358 341 375
Sanciones u órdenes recabadas 5 13 13 31
Órdenes o sanciones pecuniarias impuestas 17 12 20 18
Total de sanciones pecuniarias impuestas (en US$)b 188.461 290.108 311.732 300.786

Obstáculos al comercio interestatal 4 6 2 3
Sanciones u órdenes recabadasd 4 5 2 3
Órdenes o sanciones pecuniarias impuestas 0 0 0 0
Total de sanciones pecuniarias impuestasb 0 0 0 0

a Casos resueltos.
b Datos calculados con arreglo al tipo de cambio medio de cada año.
c Incluye privatizaciones, licencias y permisos.
d Recomendación a las autoridades correspondientes.

Fuente: Datos facilitados por las autoridades mexicanas.

México WT/TPR/S/97
Página 79

ii) Acuerdos de comercialización y fijación de precios

163. La LFCE faculta a la Secretaría de Economía para establecer el precio máximo de productos y
servicios que se consideren esenciales para la economía nacional o para el consumo generalizado.65

Con ese objeto, la Secretaría está también autorizada para acordar o coordinar las medidas necesarias
con los productores y distribuidores interesados. Ese comportamiento no se considera infracción de la
LFCE, aunque la ley establece que la Secretaría debe tratar de reducir al mínimo sus efectos sobre la
competencia y la libre participación en el mercado. Indican las autoridades que, de conformidad con
la política de liberalización de precios del país, se han eliminado progresivamente los controles de
precios con arreglo a esa disposición. El 31 de diciembre de 1998 se eliminaron los controles sobre la
harina de maíz y las tortillas de maíz; desde entonces, el único producto sujeto al control de precios
según tales disposiciones ha sido el gas de petróleo licuado.66

164. El organismo encargado de la inspección y vigilancia de los precios máximos determinados
con arreglo al artículo 7 de la LFCE es la Procuraduría Federal del Consumidor (PROFECO), en
coordinación con la Secretaría de Economía. PROFECO está facultada, entre otras cosas, para
supervisar y verificar la conformidad con los precios acordados, fijados, establecidos o autorizados
por la Secretaría de Economía y coordinar con otros organismos legalmente autorizados la inspección
de los precios, a fin de proteger con efectividad los intereses del consumidor y evitar la duplicación de
funciones.

165. Los productos farmacéuticos continúan sujetos a un régimen oficial de precios, aunque la
Secretaría de Economía y la industria farmacéutica, representada por la Cámara Nacional de Industria
Farmacéutica (CANIFARMA), suscribieron un acuerdo que autoriza a las empresas farmacéuticas a
modificar el precio de sus productos con arreglo a la evolución de sus costos de producción. No
obstante, en el contexto del presente examen, las autoridades mexicanas señalaron que, en la práctica,
ese régimen ya no se aplica.

166. Todos los combustibles de gasolina, diesel y demás combustibles basados en el petróleo así
como los productos petroquímicos están sujetos a los precios oficiales administrados por la Secretaría
de Hacienda y Crédito Público. Se establecen en el ámbito estatal o local las tarifas de los servicios
públicos, incluidos los del transporte público, abastecimiento de agua o servicios profesionales como
los de los notarios públicos.

167. Por otro lado, como se prevé en los reglamentos sectoriales específicos, algunas actividades
de servicios están sujetas a requisitos de registro de precios. Tal es el caso, en particular, de los
servicios de telefonía, ferrocarriles, aeropuertos y puertos marítimos (capítulo IV 5)).

iii) Incentivos

a) Panorama general

168. México ha notificado un programa de conformidad con el párrafo 1 del artículo XVI del
GATT de 1994 o el artículo 25 del Acuerdo sobre Subvenciones y Medidas Compensatorias: se trata

65 Artículo 7 de la LFCE.

66 El Acuerdo por el que se eliminan los controles de precios de la harina de maíz y las tortillas se
publicó en el Diario Oficial el 31 de diciembre de 1998. El Acuerdo por el que se establece un precio máximo
del gas de petróleo licuado y en lo relativo a los servicios de distribución se publicó en el Diario Oficial el 28 de
septiembre de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 80

del Programa de importación temporal para producir artículos de exportación (PITEX,
sección 3) vii)).67 Las medidas de apoyo al sector agrícola se exponen en el capítulo IV 2).

169. México mantiene numerosos programas de apoyo que se aplican en casi todos los sectores.
En general, ese apoyo se presta mediante facilidades financieras o bajo la forma de concesiones
fiscales. Otros sistemas son los de servicios de asesoramiento, cooperación técnica, formación y
consultoría. La transparencia acerca de los programas de apoyo ha mejorado en gran medida gracias a
un inventario de tales programas recopilado y dado a conocer públicamente por la Comisión
Intersecretarial de Política Industrial (CIPI).68 No se incluyen en el inventario varios programas que
mantiene la Secretaría de Agricultura.

170. La CIPI se creó en mayo de 1996 para coordinar y evaluar los programas de apoyo que llevan
a cabo las diferentes entidades gubernamentales.69 La CIPI está presidida por el Ministro de
Economía e incorpora los Ministerios de Agricultura, Contraloría y Desarrollo Administrativo, Medio
Ambiente y Recursos Naturales, Trabajo y Previsión Social, Educación Pública, Desarrollo Social,
Turismo, y Hacienda y Crédito Público, así como a los directores de los dos principales bancos de
desarrollo del país (BANCOMEXT y NAFIN) y del Consejo Nacional de Ciencia y Tecnología
(CONACYT).

171. El principal cometido de la CIPI ha sido hacer inventario de todas las medidas y los
programas del gobierno federal destinados a apoyar a los sectores de producción, clasificándolos por
instituciones y tipos de medidas. En mayo de 2001 la CIPI contaba con un total de 134 programas
diferentes. En lo que al número de programas se refiere, las principales entidades federales
participantes en los programas de política industrial fueron la Secretaría de Economía,
BANCOMEXT y NAFIN, así como la Secretaría de Hacienda y Crédito Público (cuadro AIII.3). La
CIPI se encarga también de evaluar los programas de política industrial del país. Hasta la fecha no se
ha efectuado ninguna evaluación global del efecto de esos programas ni estimaciones del grado de
apoyo proporcionado. Unas estimaciones explícitas del apoyo aportado contribuirían a acrecentar la
transparencia de los programas de política industrial y de administración fiscal.

172. Además de los programas que se llevan a cabo en el ámbito federal, la mayoría de los Estados
mexicanos han establecido mecanismos para fomentar las actividades económicas, aunque los
recursos financieros proporcionados parecen limitados. En general, el apoyo de los Estados consiste
en recursos financieros que se canalizan hacia determinados agentes económicos (sobre todo las
microempresas y las pequeñas empresas) a través de fondos fiduciarios. La ayuda también consta a
veces de incentivos fiscales. En el cuadro AIII.4 se describe una selección de programas industriales
estatales.

Incentivos fiscales

173. México aplica varias medidas fiscales para promover las actividades económicas. En la
sección 3) vi) se describen los planes de concesiones fiscales destinados a fomentar la exportación.
En octubre de 2000, se estableció un nuevo plan de concesiones fiscales para la promoción sectorial

67 Documento de la OMC G/SCM/N/38/MEX, 17 de noviembre de 1998.

68 La información sobre los programas de política industrial figura en: http://www.cipi.gob.mx/.

69 El Acuerdo por el que se establece la CIPI se publicó en el Diario Oficial el 27 de mayo de 1996, y
su reglamento interno apareció publicado el 30 de septiembre de 1998.

México WT/TPR/S/97
Página 81

(PROSEC) con el fin de mitigar los efectos de las modificaciones efectuadas en los programas PITEX
y Maquila, que eran necesarias con arreglo al artículo 303 del TLCAN.70

174. El PROSEC se aplica a las empresas que producen artículos acabados incluidas en un
programa de promoción sectorial específico e importa los insumos enumerados con arreglo a ese
programa. En septiembre de 2001 había en aplicación 22 programas sectoriales, que abarcaban las
siguientes actividades: electricidad; electrónica; muebles; juguetes, juegos y artículos de deporte;
calzado; minería y metalurgia; bienes de capital; fotografía; productos químicos; manufacturas de
plástico y de caucho; hierro y acero; equipo médico; medicinas y productos farmacéuticos;
transporte, excepto el de la industria del automóvil; papel y cartón; madera; cueros y pieles;
maquinaria agrícola; industria del automóvil y piezas de repuesto; textiles y prendas de vestir;
chocolate, caramelos y productos similares; café, y otras industrias. Los beneficios proporcionados
por el PROSEC consisten en reducciones de derechos de importación de insumos especificados.

175. Entre otras concesiones fiscales figuran: las concesiones por sectores específicos, como, por
ejemplo, a la industria cinematográfica, los sectores del transporte aéreo y marítimo y de la
agricultura, la pesca y la silvicultura; y las medidas destinadas a promover el desarrollo tecnológico o
el equipo más inocuo para el medio ambiente. Algunas de esas ventajas fiscales están condicionadas
al cumplimiento de requisitos de contenido nacional (como la exención del impuesto sobre vehículos)
o únicamente se conceden si no existen sustitutos nacionales (importación libre de derechos de equipo
de descontaminación) (cuadro III.9).

Cuadro III.9
Incentivos fiscales para promover las actividades económicas

Institución Nombre del programa Descripción

Secretaría de Economía Programas de promoción de las
exportaciones: ECEX, PITEX,
ALTEX, Draw-Back y Maquila

Los programas descritos en la sección 3) vii)

Programas de promoción sectorial
(PROSEC)

Exención parcial o total de derechos de importación a las importaciones
intermedias específicas en determinadas industrias

Secretaría de Medio
Ambiente y Recursos
Naturales
(SEMARNAT)

Importación libre de derechos de
equipo de descontaminación

Se aplica la exención solamente si el equipo que se ha de importar no
puede ser sustituido por un equipo producido o que pueda producirse en
México

Depreciación acelerada del equipo
destinado a prevenir o controlar la
contaminación

Incentivos fiscales para la adquisición de equipo específico autorizada
por el Instituto Nacional de Ecología

Secretaría de Hacienda y
Crédito Público (SHCP)

Incentivos fiscales a los sectores de
la agricultura y la silvicultura

Inversiones deducibles del impuesto sobre el activo

Incentivos fiscales a los sectores
primario y agroindustrial

Las empresas participantes en actividades primarias gozan de una
reducción del 50 por ciento del impuesto sobre la renta; las que además
elaboran o comercializan sus productos obtienen una reducción del
75 por ciento

Incentivos fiscales al impuesto sobre
el activo

Exención del impuesto sobre la renta

Incentivos fiscales al transporte aéreo
y marítimo

Las empresas domiciliadas en México que participan en el transporte
aéreo o marítimo gozan de incentivos diferentes, relacionados con el
impuesto sobre el activo

Desarrollo tecnológico Deducción del impuesto sobre la renta

Exención del Impuesto sobre
Automóviles Nuevos (ISAN)

Exención fiscal para los vehículos que cumplen las condiciones
reglamentarias; entre ellas, que tengan un motor de producción nacional

70 El PROSEC se estableció mediante un decreto publicado en el Diario Oficial el 9 de mayo de 2000 y

fue modificado por los decretos de 30 de octubre de 2000, 31 de diciembre de 2000, 1º de marzo de 2001, 18 de
mayo de 2001 y 7 de agosto de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 82

Institución Nombre del programa Descripción

Incentivos fiscales a los
contribuyentes mediante contrato con
entidades públicas

Incentivos fiscales sobre las inversiones en infraestructura

Incentivos fiscales a los sectores
agrícola, pesquero y minero

Varias exenciones de impuestos sobre el consumo de diesel

Exención del impuesto sobre el
activo

Exención a los contribuyentes cuya renta anual sea inferior a
13.500.000 pesos mexicanos

Incentivos fiscales a la industria
cinematográfica

Se otorgan beneficios a: las empresas que producen, fomentan o
distribuyen películas mexicanas; los promotores de películas extranjeras
exhibidas con fines no comerciales; las personas que reproducen,
subtitulan o realizan el doblaje de películas extranjeras en México, y a
los productores mexicanos que participan en festivales internacionales

Fuente: CIPI, Descripción de los programas de apoyo empresarial del Gobierno Federal [en línea]. Disponible en:
http://www.cipi.gob.mx/desc_prog_apoyo.pdf [1º de octubre de 2001].

Facilidades financieras

176. Los programas oficiales de crédito son relativamente numerosos, llevándose a cabo
programas especiales de financiación, particularmente a través de los bancos de desarrollo de México,
sobre todo BANCOMEXT y NAFIN, y varias sociedades de gestión específicas (cuadro AIII.5). Esos
recursos se destinan principalmente a las microempresas y pequeñas y medianas empresas
industriales. Los fondos aportados son considerables: en marzo de 2001, el crédito total concedido
por los bancos de desarrollo mexicanos ascendía al 43 por ciento del crédito total otorgado por los
bancos comerciales.71

177. Según parece, la mayoría de los planes de crédito oficial establecen tipos de interés cuya
cuantía garantiza la recuperación de los costos, si bien ofrecen una asistencia implícita aplicando
intereses a tipos inferiores a los del mercado. Es difícil cuantificar esa asistencia, ya que los tipos de
interés del mercado no sólo reflejan el costo del dinero para las instituciones de créditos, sino también
los costos y riesgos relacionados con deudores y proyectos específicos. Los recursos canalizados a
través de los fondos fiduciarios, y en particular a escala estatal, revisten generalmente la forma de
préstamos en condiciones favorables y, por lo tanto, implican también un cierto grado de asistencia.

Otros programas

178. Las entidades federales han establecido asimismo múltiples programas de formación,
asistencia técnica y servicios de consultoría, específicamente dirigidos a determinados sectores o
agentes económicos. Dichos programas abarcan una vasta gama de actividades, que incluyen las
relacionadas con el comercio exterior, la formación básica de directivos, la asistencia técnica para el
mejoramiento tecnológico o el fomento de la calidad y de las normas (cuadro AIII.6). Las entidades
federales prestan también servicios de asesoramiento, sobre todo para la promoción de las
exportaciones (véanse la sección 3) xi) y el cuadro AIII.7). Entre los restantes mecanismos de
promoción de la actividad industrial se cuentan los programas de desarrollo de cadenas de producción,
vínculos industriales y alianzas estratégicas (cuadro AIII.8).

iv) Controles de producción

179. Indican las autoridades que la producción de energía, de productos petroquímicos básicos o
de productos agropecuarios no estaba sujeta a controles. Sin embargo, en la práctica, los niveles de

71 CNBV (2001a).

México WT/TPR/S/97
Página 83

producción de petróleo crudo los decide el Gobierno. La producción de petróleo se establece en
cuantías acordes con los principios generales de la política económica de México.

v) Función de las empresas estatales

180. Con arreglo a los requisitos de notificación de la OMC, las autoridades indican que en
México no hay empresas de comercio de Estado en el sentido definido en el artículo XVII del GATT
de 1994.72

181. Los artículos 27 y 28 de la Constitución definen diversas esferas de actividad que se
consideran estratégicas y están exclusivamente reservadas al Estado. Según esas disposiciones,
ciertas actividades relacionadas con los hidrocarburos y los productos petroquímicos básicos, así
como la distribución pública de electricidad, se han reservado a las empresas nacionales del petróleo y
la electricidad, PEMEX y CFE. En 2000, PEMEX importó productos del petróleo por un valor total
de 4.700 millones de dólares EE.UU. (366 millones de los cuales correspondían al gas natural y
72 millones a los productos petroquímicos). PEMEX no importó petróleo crudo.

182. Ha seguido disminuyendo la participación del Estado en la producción y el suministro de
bienes y servicios no públicos. La mayor parte de las privatizaciones ultimadas entre 1997 y 1999
afectaban a entidades de los sectores del transporte y las comunicaciones: en 1997 la mayoría de las
transacciones importantes fueron la privatización de los ferrocarriles nororientales y del Pacífico norte
y los Satélites Mexicanos, cuyo valor total ascendió a unos 2.570 millones de dólares EE.UU.
(el 96 por ciento del valor total de las operaciones de privatización en 1997); en 1998 las principales
privatizaciones fueron las del ferrocarril sudoriental, el Grupo Aeroportuario Sudoriental (con
inclusión de nueve aeropuertos y una empresa de servicios aeroportuarios), el grupo PIPSA (con
cuatro empresas de producción o importación de papel) y varias entidades que producían o distribuían
gas natural, por un valor total de 865 millones de dólares EE.UU. (el 86 por ciento de las operaciones
en 1998); en 1999 la privatización del Grupo Aeroportuario del Pacífico ascendió a 256 millones de
dólares EE.UU. (el 94 por ciento del total). Como consecuencias de todo ello, el número de entidades
federales paraestatales disminuyó, pasando de las 229 existentes a finales de 1997 a 202 a finales
de 2000. Las que estaban en funcionamiento a fines de 2000 comprendían 74 organizaciones
descentralizadas, 80 empresas con participación estatal mayoritaria y 21 sociedades públicas de
gestión.

183. En 2000 y 2001 no se efectuaron privatizaciones.

vi) Contratación pública

184. México no es signataria del Acuerdo de Contratación Pública del GATT ni ha suscrito el
Acuerdo Plurilateral sobre Contratación Pública de la OMC.

185. En 1999, la contratación pública se cifró en 228.300 millones de pesos mexicanos (unos
23.800 millones de dólares EE.UU.), de los que el 31 por ciento correspondían a mercancías, el 44 por
ciento a servicios y el 25 por ciento a servicios de construcción.73 Las entidades federales que
sobresalen por el número de contratos y el volumen de contratación son la Secretaría de
Comunicaciones y Transportes, la Secretaría de Educación Pública, la Secretaría de Agricultura,

72 Documento de la OMC G/STR/N/6/MEX, 31 de julio de 2000.

73 Secretaría de Economía (2001b). Indican las autoridades que esas cifras correspondían a las compras
de los sectores público y privado.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 84

Ganadería, Desarrollo Rural, Pesca y Alimentación, la Secretaría de Hacienda y Crédito Público y la
Secretaría de Salud. Las principales entidades paraestatales por el número de contratos y el volumen
de contratación son la Empresa Nacional del Petróleo (PEMEX), la Comisión Federal de Electricidad
(CFE) y las entidades relacionadas con la salud (IMSS e ISSSTE). En 1999 la contratación pública
realizada por empresas públicas ascendió aproximadamente al 60 por ciento del total de la
contratación pública.

186. Es objeto de contratación pública una amplia variedad de productos, que van desde los bienes
de consumo (tales como los productos alimenticios, el material de oficina, el vestido, el calzado y los
medicamentos) a los bienes de inversión (por ejemplo, el equipo de prospección petrolífera, las
plataformas marinas, el equipo de centrales eléctricas y las torres de transmisión de electricidad). Los
servicios que con mayor frecuencia se contratan son los de construcción, limpieza y mantenimiento de
instalaciones, maquinaria y equipo, vigilancia, y servicios de análisis de sistemas, diseño,
programación y mantenimiento. Entre los productos y servicios que adquiere más a menudo PEMEX
figuran los tubos, tuberías, sistemas petrolíferos integrales, nitrógeno líquido y gaseoso, aditivos de
gas, analizadores de gas, cloro líquido y servicios de reparación de remolques; la CFE suele comprar
transformadores, cables, piezas de repuesto para centrales eléctricas, postes de hormigón y de madera,
combustibles y carbón; la Secretaría de Comunicaciones y Transportes adquiere sistemas de
señalización, vehículos automóviles, servicios de arquitectura e ingeniería para construcción de
carreteras de peaje, así como equipo de proceso automático de datos, y la IMSS adquiere sobre todo
medicinas, suministros sanitarios y material de laboratorio.

187. Los principios legales básicos para la contratación pública en México están definidos en el
artículo 134 de la Constitución, que establece que la adquisición pública de bienes y servicios debe,
en general, realizarse mediante licitación pública y ofertas en sobre cerrado. La Ley de Contratación
Pública y Obras que aplicaba esa disposición fue abolida en 2000 y sustituida por dos nuevos textos:
la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP) y la Ley de Obras
Públicas y Servicios Relacionados con las Mismas (LOPSRM). Además, se incluyeron capítulos
específicos sobre contratación pública en los acuerdos de libre comercio (ALC) suscritos por México.
Las nuevas leyes reconocen y dan prioridad a las obligaciones de contratación de México conforme a
los ALC. Los reglamentos de la LAASSP se publicaron el 20 de agosto de 2001.

188. En México no hay oficina central de contratación: los organismos federales, las
corporaciones estatales y los Estados federales son autónomos en la planificación y realización de las
adquisiciones públicas. La responsabilidad de la aplicación de la legislación correspondiente recae en
varias entidades federales. La Secretaría de Contraloría y Desarrollo Administrativo (SECODAM) se
encarga de establecer y fomentar las normas necesarias para que las contrataciones se lleven a cabo
mediante procedimientos que promuevan la igualdad de condiciones de todos los participantes, así
como la transparencia en la adjudicación de los contratos. La Secretaría de Hacienda y Crédito
Público autoriza el presupuesto para el Programa Anual de Adquisiciones de Artículos,
Arrendamientos y Servicios (PAAAS) y el Programa Anual de Obras Públicas (PAOP), presentados
anualmente por los organismos y empresas para determinar sus necesidades de contratación. La
Secretaría de Economía recibe el PAAAS y el PAOP de la Administración Pública Federal, los
recopila y presenta al sector comercial y promueve la participación de las pequeñas empresas en la
contratación pública.74

189. Como estipula la ley, la contratación se realiza generalmente mediante procedimientos de
licitación precedidos de anuncio público. En el proceso de licitaciones abiertas, el proveedor que
cumple todos los requisitos especificados en la invitación a participar y en la documentación

74 El PAAAS y el PAOP pueden consultarse en el sitio Internet: http://www.economia-paasop-gob.mx/.

México WT/TPR/S/97
Página 85

correspondiente puede presentar una oferta. El proceso de licitación abierta puede ser de ámbito
nacional, en cuyo caso pueden participar solamente los mexicanos y las mercancías que se han de
contratar deben ser de producción mexicana y tener, en general, un mínimo del 50 por ciento de
contenido nacional; o internacional, en cuyo caso pueden participar los extranjeros y los nacionales.
Las licitaciones internacionales únicamente tienen lugar si son obligatorias con arreglo a los ALC
suscritos por México; cuando la contratación se financia con recursos de instituciones financieras
internacionales; cuando los proveedores nacionales no pueden cumplir los requisitos de licitación, o
cuando los precios son apropiados. En todo caso, se puede denegar la participación de nacionales de
países que no formen parte de un ALC determinado o que no concedan trato recíproco a los
proveedores mexicanos. Asimismo, la ley establece un margen preferencial de precios para los
artículos nacionales en las licitaciones internacionales. Ese margen preferencial no afecta a las
obligaciones establecidas por México en los ALC.

190. Indicaron las autoridades que no disponían de información sobre la proporción de la
contratación pública que se realizó mediante licitación nacional o internacional, pero que estaban
elaborando un proyecto para establecer un mecanismo que les permitiera obtener esa información.

191. Actualmente, los anuncios de participación se publican mediante aviso en el Diario Oficial.
Además, la SECODAM ofrece información por Internet.75 Los bienes y servicios adquiridos,
arrendados o contratados por las entidades federales deben cumplir las especificaciones técnicas
previstas en la LAASSP y en los ALC suscritos por México.

192. Las impugnaciones de las licitaciones son resueltas por la SECODAM. Pueden presentarlas
personas o empresas que consideren que sus derechos están afectados, ya sea por una decisión sobre
la adjudicación, ya sea por cualquiera de las etapas de la licitación.76 Las resoluciones de la
SECODAM se pueden recurrir con arreglo a la Ley Federal de Procedimiento Administrativo.

193. Según lo dispuesto en el TLCAN, que únicamente contempla las compras del gobierno
federal, tanto PEMEX como la CFE están obligadas a someter hasta el 50 por ciento de sus contratos
públicos a la libre competencia de las empresas canadienses y estadounidenses, con sujeción a ciertas
exclusiones; el 70 por ciento de los contratos cubiertos por PEMEX y la CFE se deben abrir a
licitación al cabo de 8 años, y después de 10 años deben eliminarse todas las restricciones de
contratación. Además, México puede postergar las obligaciones de los contratos de TLCAN de un
valor anual global de 1.000 millones de dólares EE.UU. A partir de 2003, ese valor se incrementará
hasta los 1.200 millones de dólares.

194. La LAASSP y la LOPSRM no se aplican a la contratación efectuada por los Estados federales
según su propio presupuesto. La contratación pública de ámbito estatal está sujeta a disposiciones
estatales específicas. La participación en la contratación a escala estatal normalmente requiere la
inscripción en el registro del Estado de que se trate. En algunos casos, las disposiciones estatales
establecen preferencias para los proveedores locales. Por ejemplo, las disposiciones de contratación
en el Estado de México establecen un margen preferencial de hasta el 5 por ciento del valor de los
bienes o servicios adquiridos para los proveedores certificados como empresas del Estado de México
(certificados que se conceden de conformidad con la Ley de Promoción Económica en el Estado de
México). Además, en las disposiciones estatales se estipula que las adquisiciones de bienes o
servicios de fuera del Estado de México sólo se pueden realizar cuando la entidad compradora llegue

75 Disponible en: http://www.compranet.gob.mx/.

76 En el sitio Web de COMPRANET figura una descripción de las impugnaciones resueltas por la
SECODAM.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 86

a la conclusión, tras la correspondiente investigación, de que los bienes (o servicios) no pueden
suministrarse en el Estado en la calidad o el volumen necesarios; cuando los precios ofrecidos fuera
del Estado parezcan apropiados, o cuando lo exijan la ley o los tratados internacionales.77

vii) Sistemas de contenido nacional

195. México mantiene varios mecanismos que establecen los requisitos de contenido nacional: en
este sentido, se aplican disposiciones generales para la participación en licitaciones públicas internas
(sección vi)), y requisitos por sectores específicos a los vehículos automóviles con el fin de fomentar
el uso de partes y componentes producidos por la industria nacional de piezas de automóvil
(sección viii)).

viii) Medidas en materia de inversiones relacionadas con el comercio (MIC)

196. De conformidad con la decisión G/L/463 adoptada por el Consejo del Comercio de
Mercancías el 31 de julio de 2001, México solicitó una prórroga adicional del período de transición
para la eliminación de las medidas en materia de inversiones relacionadas con el comercio (MIC), en
lo relativo a la industria del automóvil, por dos años contados desde el 1º de enero de 2002.78 México
adujo que tenía dificultades especiales para aplicar las disposiciones del Acuerdo sobre las MIC; las
autoridades indicaron que las persistentes dificultades obedecían principalmente a la desorganización
y la incertidumbre que afectarían a la industria nacional del automóvil si se modificase el programa de
eliminación gradual de las MIC.79

197. En el caso de que la prórroga adicional se conceda, desde el 1º de enero de 2004 México
eliminará totalmente los requisitos nacionales de valor añadido y de balanza comercial que figuran en
el Decreto para el Desarrollo y Modernización de la Industria del Automóvil (de 11 de diciembre
de 1989, modificado el 8 de junio de 1990, el 31 de mayo de 1995 y el 12 de febrero de 1998)
-denominado en adelante el Decreto sobre el Automóvil- y su reglamentación (de 30 de noviembre
de 1990).

198. La legislación actual establece que los montadores finales y los fabricantes de piezas y
componentes deben estar registrados en la Secretaría de Economía, que está encargada de vigilar el
cumplimiento del régimen aplicable a los vehículos de motor. Con arreglo a ese régimen, el valor
añadido nacional incorporado en la fabricación de piezas y vehículos automóviles en México no debe
ser inferior al 31 por ciento en 2001, el 30 por ciento en 2002 y el 29 por ciento en 2003.80 Los
fabricantes de piezas de automóvil deben cumplir un requisito mínimo de contenido de valor añadido
nacional del 20 por ciento. Los montadores finales que iniciaron la producción de automóviles antes
de 1992 gozan de diferentes normas para la determinación del valor añadido nacional que se ha de
incorporar de los proveedores.

77 Artículos 34 y 35 de la Ley de Contratación del Estado de México. La legislación de los Estados

mexicanos sobre contratación pública se puede consultar en: http://www.compranet.gob.mx.

78 La notificación original figura en el documento de la OMC G/TRIMS/N/1/MEX/Rev.1, 10 de mayo
de 1995; la solicitud de prórroga de México se reproduce en el documento de la OMC G/C/W/293, 31 de agosto
de 2001.

79 Las autoridades indicaron que esa solicitud de prórroga no atañe a los vehículos comerciales
(camiones y autobuses) porque las medidas que se aplicaban en esa esfera se eliminaron a finales de 2000.

80 Artículo 7 y disposición transitoria III del Decreto sobre el Automóvil.

México WT/TPR/S/97
Página 87

199. Indican las autoridades que la administración efectiva del Decreto sobre el Automóvil ha dado
lugar a una integración sustancial de los proveedores nacionales, como revela el hecho de que el
45 por ciento del valor añadido nacional incorporado en los productos del automóvil en 2001 haya
sido un 14 por ciento superior a la cuantía requerida en el Decreto.81

200. Un requisito sobre balanza comercial que figura en el Decreto sobre el Automóvil estipula
que los montadores finales deben mantener un saldo positivo de comercio exterior, que tenga en
cuenta sus exportaciones de vehículos montados así como las partes y componentes que hayan
fabricado o comprado a proveedores mexicanos. El valor total de los vehículos nuevos que un
montador final puede importar se determina dividiendo el excedente de divisas por un factor
establecido en el Decreto. Para 2002, ese factor es del 0,577, lo que significa que por cada
100 dólares EE.UU. de excedente de divisas se podían importar vehículos nuevos por valor de
173 dólares. Ese factor se ha de reducir anualmente hasta alcanzar el 0,55 en 2003.

201. Las importaciones de vehículos están sujetas a la obtención de permisos que expide la
Secretaría de Economía (sección 2) viii)). En principio, sólo los montadores finales que cumplen los
requisitos y condiciones establecidos en el Decreto sobre el Automóvil pueden importar vehículos
nuevos en México. No obstante, la Secretaría de Economía puede autorizar la importación de
vehículos nuevos cuando los precios, antes de impuestos, fijados por los montadores finales exceden
de los precios internacionales de los vehículos equivalentes. Señalan las autoridades que este
mecanismo únicamente se aplica en circunstancias excepcionales y sólo se ha utilizado una vez
en 2001. La otra excepción establecida en el Decreto sobre el Automóvil atañe a los comerciantes de
vehículos nuevos establecidos en la franja fronteriza septentrional del país y las zonas de libre
comercio de Baja California y zonas de Sonora, que pueden importar vehículos nuevos para utilizarlos
en esas regiones siempre que cumplan un determinado requisito de contenido nacional (pueden
importar una cantidad que no exceda de la diferencia entre el valor de las ventas de los vehículos
nuevos fabricados en México y el valor de las importaciones incorporadas en esos vehículos).

202. El Decreto para el Desarrollo y Modernización de la Industria de Fabricación de Vehículos
Comerciales (11 de diciembre de 1989) y sus reglamentos fueron abolidos a finales de 2000.82 Con
arreglo a ese Decreto, las importaciones de vehículos comerciales quedaron sujetas a requisitos de
contenido nacional, según los cuales los montadores finales estaban autorizados a importar vehículos
nuevos por un valor máximo equivalente al valor añadido nacional incorporado en su producción
anual interna. La importación de vehículos comerciales sigue condicionada a la posesión de permisos
de importación, que expide la Secretaría de Economía siempre que el producto importado no pueda
sustituirse por uno de producción nacional (sección 2) vii)).

ix) Asistencia al ajuste industrial

203. México no presta asistencia de manera expresa al ajuste industrial ni mantiene programas por
los que se presten servicios relacionados con el empleo que incluyan formación, asignaciones para la
búsqueda de trabajo y asignaciones para realojamiento a favor de los trabajadores que hayan sido
despedidos por el aumento de la competencia exterior. No obstante, los compromisos internacionales
de liberalización del comercio contraídos por México prevén la reducción progresiva de los
obstáculos al comercio en sectores sensibles, con el consiguiente período de ajuste. Desde su examen
anterior, México no ha adoptado medidas de salvaguardia en el ámbito global ni regional
(sección 2) x)).

81 Poder Ejecutivo Federal (2001).

82 Acuerdo por el que se suprimen los reglamentos del Decreto sobre vehículos comerciales publicado
en el Boletín Oficial el 11 de diciembre de 2000.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 88

x) Zonas de libre comercio

204. Se concedió la condición de zona de libre comercio a ciertas regiones para estimular su
desarrollo económico y fomentar el crecimiento del comercio exterior. Hasta fines de 1993 había
cinco zonas de libre comercio que, junto con la franja fronteriza del norte, gozaron hasta ese año de
preferencias en los impuestos de importación en forma de derechos nulos o del 5 por ciento. Un
decreto de 24 de diciembre de 1993, modificado en 1994, eliminó las cinco zonas de libre comercio,
que fueron incorporadas en un programa transitorio de regiones fronterizas destinado a consolidar
dichas zonas en un régimen general de importación del país a finales de 2000. En el decreto se
enumeraban las líneas arancelarias específicas de los productos que se podían importar libres de
derechos para utilizarlos en la industria, la construcción, la pesca o las actividades de reparación o
mantenimiento; la condición de zona de libre comercio se había de eliminar en etapas que concluirían
el 31 de diciembre de 2000, previéndose varios programas destinados a las importaciones procedentes
de países del TLCAN y otras. Un decreto de 29 de diciembre de 1995 por el que se suprimía la
legislación en la materia añadió un tipo favorable del 5 por ciento a la condición de zona de libre
comercio e introdujo algunos contingentes arancelarios; el decreto mantenía diferentes programas por
regiones, así como disposiciones para la eliminación gradual de las concesiones hasta finales de 2000.
En 1998 el período de eliminación gradual se prorrogó hasta el 31 de diciembre de 2002.

xi) Derechos de propiedad intelectual e innovación

a) Marco jurídico e institucional

205. México es miembro de la Organización Mundial de la Propiedad Intelectual (OMPI) y
signataria de la mayoría de los acuerdos internacionales sobre los derechos de propiedad intelectual
(DPI) (cuadro AIII.9). Desde el Examen anterior de México, han entrado en vigor varios acuerdos en
el país, principalmente el Convenio Internacional para la Protección de las Nuevas Variedades de
Plantas, el Acta de Estocolmo del Acuerdo de Lisboa para la Protección de las Denominaciones de
Origen, y el Tratado de Budapest sobre el reconocimiento internacional del depósito de
microorganismos a los fines del procedimiento en materia de patentes.

206. Desde el 1º de enero de 2000, se aplica plenamente a México el Acuerdo de la OMC sobre los
Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (Acuerdo sobre los
ADPIC), que incorpora el Acuerdo de su legislación nacional mediante la ratificación del Acuerdo de
Marrakech. Con arreglo a los requisitos del Acuerdo sobre los ADPIC, México ha notificado a los
Miembros de la OMC sus leyes y reglamentos relativos a los derechos de propiedad intelectual y ha
facilitado información sobre su sistema nacional de observancia (cuadro AIII.10). Basándose en esas
notificaciones, el Consejo de los ADPIC examinó la legislación mexicana sobre los DPI en 2000.83

207. México ha contraído también compromisos sobre los DPI mediante los distintos acuerdos de
libre comercio (ALC) que ha suscrito (capítulo II 4) ii)). El TLCAN, en particular, dio un pronto
impulso a la modernización del régimen mexicano de derechos de propiedad intelectual: las
disposiciones del TLCAN obligaban a México con anterioridad a las disciplinas multilaterales de la
OMC en la materia. Aunque los objetivos generales de esos derechos son similares en todos los ALC
de México, se registran variaciones en las disposiciones específicas o el texto de los distintos
acuerdos. Y así, por ejemplo, con arreglo al TLCAN, se concede la protección de patente por un
mínimo de 20 años contados desde la fecha de presentación o 17 años desde la fecha de concesión,
mientras que el ALC con el Triángulo del Norte (Guatemala, El Salvador y Honduras) exige que esa
protección no expire antes de 20 años contados desde la fecha de presentación. Otros ALC

83 Las preguntas formuladas a México y las correspondientes respuestas en el contexto del examen
figuran en el documento IP/Q/MEX/1 del 14 de noviembre de 2000.

México WT/TPR/S/97
Página 89

especifican el período de protección por referencia a los acuerdos internacionales, y no de manera
expresa en su texto. El reciente ALC con la Unión Europea exige a México adherirse al Tratado de
Budapest sobre el reconocimiento del depósito de microorganismos a los fines del procedimiento en
materia de patentes dentro de los tres años siguientes a la entrada en vigor de dicho Acuerdo.

208. Los principales organismos de DPI de México son el Instituto Mexicano de la Propiedad
Industrial (IMPI) y el Instituto Nacional de Derecho de Autor (INDAUTOR).84 México notificó a los
Miembros de la OMC, el IMPI y la Dirección General de Derecho de Autor (sustituida en 1996 por el
INDAUTOR) como centros de contacto especificados en el artículo 69 del Acuerdo sobre los
ADPIC.85

209. El IMPI es un organismo autónomo adscrito a la Secretaría de Economía. Entre sus
principales cometidos figuran la tramitación y concesión de patentes y marcas de fábrica y otros
títulos destinados a proteger los derechos de propiedad industrial; la solución de problemas relativos
a la aplicación de esos derechos; la investigación de posibles infracciones administrativas; la
actuación arbitral en las diferencias relacionadas con el resarcimiento de daños y perjuicios en las
infracciones; del fomento de la transferencia de tecnología y la creación y desarrollo de invenciones
industriales; el mantenimiento de registros sobre las invenciones publicadas en México y otros
lugares, y la participación en las negociaciones sobre materias de su responsabilidad. El
INDAUTOR, adscrito a la Secretaría de Educación Pública, es la entidad administrativa que se ocupa,
entre otras cosas, del fomento de los derechos de autor y derechos conexos, el funcionamiento del
Registro Público de Derecho de Autor y el fomento de la creación de obras literarias y artísticas. La
Secretaría de Agricultura se encarga del registro de las nuevas variedades vegetales.

210. Las principales disposiciones especiales que rigen los derechos de propiedad intelectual
figuran en gran parte en dos leyes, modificadas, y sus reglamentos: la Ley de Propiedad Industrial
(LPI) de 1991, y la Ley Federal de Derecho de Autor de 1996 (LFDA). Otras leyes y reglamentos
relacionados con los derechos de propiedad intelectual son la Ley Federal de Sanidad Vegetal, la Ley
de Competencia, la Ley de Aduanas, y varios textos legislativos que regulan los procedimientos
administrativos y civiles (cuadro AIII.11). La protección se ha ampliado desde el Examen anterior de
México por medio de varias enmiendas a la legislación, que incluyen la correspondiente a la LPI,
destinada a reforzar la observancia y la protección de los esquemas de trazado de los circuitos
integrados. La Ley Federal de Sanidad Vegetal entró en vigor en octubre de 1996, en tanto que la
LFDA lo hizo en marzo de 1997, adoptándose en 1998 los nuevos reglamentos atinentes a la LFDA y
la LFPV.

211. Como se indica en el cuadro III.10, la legislación mexicana abarca todas las esferas
principales de actividad mencionadas en el Acuerdo sobre los ADPIC. En algunas de ellas, incluidas
las de los dibujos y modelos industriales, las marcas de fábrica o de comercio y los derechos de autor,
México otorga derechos exclusivos que exceden de los períodos mínimos estipulados en dicho
Acuerdo. En particular, la Ley Federal de Derecho de Autor amplió la protección de 50 a 75 años e
introdujo una clara distinción entre los derechos económicos y los morales. La LFDA también
confiere a los autores derechos morales inalienables, incluido el derecho de retirar su obra de la
circulación en cualquier momento. Estas últimas disposiciones tienen por objeto proteger a los
autores de manera que no hayan de transferir todos los derechos en condiciones desfavorables y que
puedan reducir al mismo tiempo el valor potencial de sus derechos exclusivos, compensando en parte
el efecto del período de protección más largo introducido por la LFDA.

84 Las direcciones de los sitios Web del IMPI y de INDAUTOR son: http:// www.impi.gob.mx/ y
http://www.sep.gob.mx/indautor/.

85 Documento de la OMC IP/N/3/Rev.5, 6 de julio de 2001.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 90

Cuadro III.10
Reseña de la protección de los DPI en México, 2001ª

Concepto Cobertura Duración Selección de exclusiones y limitaciones

Derecho de
autor y
derechos
conexos

Obras originales susceptibles de divulgación o
reproducción por cualquier medio relacionado,
entre otras esferas de actividad, con la literatura,
la música, el teatro, la danza, la fotografía, la
arquitectura, las artes audiovisuales, la radio y
televisión, los programas de ordenador y las
recopilaciones, incluidas las bases de datos.
Los derechos conexos comprenden los derechos
morales así como los derechos de los intérpretes
o ejecutantes y las organizaciones de
radiodifusión.
No se requiere el registro para la protección.

Vida del autor más
75 años.
De no especificarse
otra cosa, la
transferencia de los
derechos
económicos es por
5 años, y por más
de 15 años
solamente en
circunstancias
excepcionales.

Se estima que no existe infracción cuando las
obras no se utilizan para obtener un beneficio
financiero directo, o se utilizan con fines
educativos o de investigación.
No se requiere autorización, entre otras cosas, para
la reproducción de artículos sobre asuntos
corrientes, a menos que el titular de los derechos lo
haya prohibido expresamente; la reproducción
parcial con fines de investigación; la realización
por particulares o por instituciones de enseñanza o
investigación, por una sola vez, de una sola copia
de una obra sin finalidad de beneficio financiero.
El titular del derecho conserva el derecho moral
inalienable de retirar los derechos de publicación.

Patentesb Toda invención nueva que sea resultado de una
actividad inventiva y susceptible de aplicación
industrial.

20 años contados
desde la fecha de
presentación, no
renovable.

Los procedimientos biológicos para la
reproducción y propagación de plantas y animales;
del material biológico y genético presente en la
naturaleza; razas animales, el cuerpo humano y
sus partes vivas; obtenciones vegetales;
programas de ordenador; esquemas para presentar
información.
Se pueden conceder licencias obligatorias si una
patente no se explota dentro de los tres años
siguientes a la concesión, o los cuatro años
siguientes a la presentación de su solicitud, a
menos que se haya explotado, incluso mediante la
importación.
Pueden concederse licencias de utilidad pública
para la utilización de una patente en caso de
emergencia de seguridad nacional.

Dibujos y
modelos
industrialesb

Con sujeción al registro, los dibujos que son
novedosos y susceptibles de aplicación
industrial.
Se incluyen los dibujos industriales de adorno.

15 años contados
desde la fecha de
presentación, no
renovables.

Modelos de
utilidadb

Con sujeción al registro, los objetos, utensilios,
aparatos e instrumentos que ofrecen una función
distinta de sus partes integrantes.

10 años contados
desde la fecha de
presentación, no
renovables.

Esquemas de
trazado de los
circuitos
integradosb

Con sujeción al registro, los circuitos y
esquemas de trazado definidos.

10 años contados
desde la fecha de
presentación, no
renovables.

Esquemas de trazado que se hayan utilizado
comercialmente durante más de dos años.

Marcas de
fábrica o de
comerciob

Con sujeción al registro, todos los signos
visibles que distingan a los productos o
servicios de los artículos similares existentes en
el mercado.
Se incluyen las denominaciones y los nombres
comerciales.

10 años contados
desde la fecha de
presentación, no
renovables.
En general, el
registro de una
marca de fábrica o
de comercio expira
si no se utiliza
durante tres años
consecutivos.

Denominaciones geográficas, nombres que
inducen a error con respecto a su origen,
denominaciones similares a marcas de fábrica o de
comercio consideradas notoriamente conocidas en
México.
El uso de las marcas de fábrica o de comercio
puede ser regulado por las autoridades, entre otras
cosas, por motivos de política de competencia o en
casos de emergencia nacional.

Indicaciones
geográficasb

Con sujeción a una declaración de las
autoridades, las denominaciones de origen,
definidas como el nombre de una región que
sirva para designar un producto originario de la
misma y cuyas características se deriven
únicamente de la ubicación geográfica.

Mientras persistan
las condiciones
iniciales que
motivaron la
protección.

El Estado ostenta la titularidad de las
denominaciones de origen, que solamente se
pueden utilizar con su autorización.

Información
no divulgadab

Información con la aplicación industrial o
comercial que confiera una ventaja competitiva,
considerada confidencial, y protegida como tal
en documentos u otros medios.

Indefinidamente.

México WT/TPR/S/97
Página 91

Concepto Cobertura Duración Selección de exclusiones y limitaciones

Nuevas
obtenciones
vegetales

Obtenciones vegetales nuevas, distintivas,
estables y homogéneas.
A las aplicaciones extranjeras de los miembros
de la UPOV se les concederá un año de derecho
prioritario.

18 años para las
plantas de hoja
perenne (con
inclusión de los
árboles forestales y
frutales, y viñedos);
15 años para las
demás.

No se exige el consentimiento del titular del
derecho, entre otros usos, para los de investigación
o el consumo en beneficio del cultivador.

a Consúltese directamente la descripción detallada de la protección de los DPI en México en la legislación correspondiente (véase
el cuadro AIII.11).

b No se otorga la protección cuando ello pueda ser contrario al orden público o la moralidad o contravenir otras disposiciones
legales.

Fuente: Secretaría de la OMC.

212. El Acuerdo sobre los ADPIC no se pronuncia sobre la cuestión del agotamiento de los
derechos de propiedad intelectual, y México ha optado por no limitar la importación de mercancías
puestas en el mercado de otro país con el consentimiento de su legítimo titular. Esa postura
potencialmente favorable a la competencia parece haber tenido por resultado la disminución de los
precios internos de ciertos productos de consumo: las pruebas ocasionales indican que existe un
comercio activo cuando se adquieren las mercancías a precios reducidos en el extranjero,
particularmente en los Estados Unidos, y luego se importan a México, donde compiten con otras que
se han fabricado en el país bajo licencia o que han sido importadas por un distribuidor oficial.86

213. Toda parte interesada puede solicitar al IMPI una licencia obligatoria en los casos en que no
haya razón válida para que una patente no se utilice dentro de los tres años siguientes a su concesión o
los cuatro años siguientes a la presentación de su solicitud, si este último plazo termina después del
primero. La importación de un producto patentado o de un producto obtenido con el procedimiento
patentado es suficiente para satisfacer el requisito de utilización. El IMPI puede conceder también
licencias de utilidad pública en casos de emergencia o por motivos de seguridad nacional cuando de
no ser así la producción o distribución de productos básicos quedara obstaculizada o aumentaran sus
precios. Las autoridades indican que desde la entrada en vigor de la LPI no se ha solicitado ni
concedido ninguna licencia obligatoria ni de utilidad pública.

214. El IMPI puede prohibir o regular el uso de las marcas de fábrica o de comercio, registradas o
no, por consideraciones de política de competencia; cuando su uso impida la producción, distribución
o comercialización eficaz de bienes o servicios, o cuando, en caso de emergencia nacional, ese uso
obstaculice o encarezca la producción o distribución de los bienes o servicios básicos. Señalan las
autoridades que, por ejemplo, en caso de emergencia nacional el uso de las marcas de fábrica o de
comercio de los medicamentos puede prohibirse y hacerse referencia solamente a los componentes
activos para que se puedan distribuir de modo más eficiente.87 En el contexto del presente Examen,
las autoridades indican que la utilización de las marcas de fábrica o de comercio nunca ha sido
prohibida ni regulada.

b) Derechos de propiedad intelectual y actividades relacionadas con la innovación

215. Entre otros objetivos, la Ley de Propiedad Industrial y la Ley Federal de Derecho de Autor
tienen los de promover, respectivamente, las actividades inventivas con aplicaciones industriales y el
patrimonio cultural de México. Las actividades en materia de tecnología del registro del IMPI

86 Delgado y Goodrich (2000).

87 Documento de la OMC IP/Q/MEX/1, 14 de noviembre de 2000.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 92

aumentaron sustancialmente en los años 1996-2000, en los que se registró un incremento de las
solicitudes y las concesiones de patentes, modelos de utilidad, dibujos y modelos industriales y
marcas de fábrica o de comercio. Durante ese período, casi se dobló el número anual de solicitudes
de patentes, tendencia que fue acompañada de un notable aumento en la importancia de las solicitudes
relativas al Tratado de Cooperación sobre Patentes (TCP) (cuadro III.11). También aumentó el
número de patentes concedidas, aunque a un ritmo menor que el de solicitudes. El aumento en la
protección de los DPI puede haber sido un factor positivo importante tanto en el incremento de las
corrientes comerciales como en el de las inversiones en México, que son dos pilares de los resultados
económicos, en su mayor parte positivos, registrados en los últimos años (capítulo I).

Cuadro III.11
Patentes: solicitudes y patentes concedidas, por nacionalidades y campos tecnológicos, 1991-2000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Solicitudes de patentes 5.271 7.695 8.212 9.944 5.393 6.751 10.531 10.893 12.110 13.061
Solicitudes tradicionales 5.271 7.695 8.212 9.944 .. 4.193 3.962 3.705 3.503 3.399

Solicitudes relacionadas
con el PCT

n.a. n.a. n.a. n.a. .. 2.558 6.569 7.188 8.607 9.662

Patentes concedidas 1.360 3.160 6.183 4.367 3.538 3.186 3.944 3.219 3.899 5.519
 por nacionalidad del titular

Estados Unidos 801 2.567 3.714 2.367 2.198 2.084 2.873 2.060 2.324 3.158
Alemania 95 51 458 395 205 214 227 215 351 525
Francia 49 26 251 210 162 108 120 117 209 333
Japón 67 52 220 175 123 101 98 102 134 243
Suiza 34 36 256 228 109 101 112 101 152 228
Reino Unido 44 28 206 175 136 70 90 114 124 167
México 129 268 343 288 148 116 112 141 120 118
Italia 30 22 138 99 83 51 44 56 59 118
Otros países 111 110 597 430 374 341 268 313 426 629

 por campo tecnológico
Bienes de consumo 139 378 771 638 527 515 660 496 750 1.602
Química y metalurgia 436 1.195 2.111 1.511 1.150 931 1.169 863 1.191 1.379
Varias técnicas industriales 315 757 1.492 915 716 667 835 691 815 1.337
Electricidad 69 218 485 369 381 373 439 437 385 447
Mecánica, alumbrado,
calefacción, voladuras,
armamentos

224 272 550 350 310 271 336 222 297 296

Física 63 171 388 275 276 255 322 286 282 266
Construcciones fijas 71 107 206 205 103 94 96 140 81 104
Textiles y papel 43 62 180 104 75 80 87 84 98 88

n.a. No aplicable.
.. No disponible.

Fuente: Secretaría de la OMC, basado en el IMPI, Informe de Actividades 2000 (disponible en http://www.impi.gob.mx/).

216. Entre 1996 y 2000, la mayoría de las patentes concedidas eran para invenciones relacionadas
con la química y la metalurgia (28 por ciento de todas las patentes), varias técnicas industriales
(22 por ciento) y bienes de consumo (20 por ciento). Esos porcentajes también caracterizan las
patentes concedidas por nacionalidades del titular, con algunas excepciones; por ejemplo, fueron más
numerosas las patentes concedidas para invenciones de química y metalurgia de titulares alemanes,
italianos, suizos y del Reino Unido, o, en el caso de los bienes de consumo, de titulares franceses.

217. Pese al aumento general de patentes expedidas, la actividad inventiva en México parece
haberse estancado en los últimos años, aunque en el decenio de 1990 el número de patentes
concedidas a solicitantes mexicanos se mantuvo inalterado en términos generales, cifrándose en un

México WT/TPR/S/97
Página 93

promedio del 3,2 por ciento del total (lo que, dadas las sustanciales diferencias entre invenciones y
patentes, puede subestimar la producción reciente). El Instituto Mexicano del Petróleo es la
institución nacional que cuenta con el historial más uniforme y efectivo en la concesión de patentes,
mientras que las instituciones de enseñanza superior participan de manera intermitente. Pero, en
general, la mayoría de los titulares de patente mexicanos son inventores particulares, característica
que se observa en muchos países en desarrollo y parece indicar que en ellos el sistema de innovación
nacional depende más de la creatividad personal que de un proceso tecnológico institucionalizado.

218. El número de solicitudes de registro de modelos de utilidad disminuyó entre 1996 y 2000
(cuadro III.12). Los inventores mexicanos, en su mayoría particulares, fueron los que presentaron la
mayor parte de las solicitudes, estimando que los modelos de utilidad son idóneos para proteger las
innovaciones sencillas, más fácilmente accesibles para ellos y para las pequeñas y medianas empresas.
No obstante, sigue siendo escaso el número de modelos concedidos. En cambio, las solicitudes y
concesiones de dibujos y modelos industriales aumentaron durante el mismo período, pero los
titulares mexicanos sólo constituyeron un pequeño porcentaje del total.

Cuadro III.12
Otra propiedad industrial: solicitudes y registros concedidos, 1991-2000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Modelos de utilidada

Solicitudes 49 203 342 419 413 507 400 379 370 375

Modelos concedidos n.a. 38 99 140 220 20 64 83 90 106

 a solicitantes mexicanos n.a. 33 74 95 160 16 54 68 62 83

 a solicitantes extranjeros n.a. 5 25 45 60 4 10 15 28 23

Dibujos y modelos
industriales
Solicitudes 621 846 1.001 1.264 1.267 1.310 1.279 1.306 1.584 1.900

Dibujos y modelos
concedidos

732 1.030 617 1.171 439 574 603 654 1.153 1.106

 a solicitantes mexicanos 200 453 203 359 103 126 139 81 273 260

 a solicitantes extranjeros 532 577 414 812 336 448 464 573 880 846

Marcas de fábrica o de
comercio
Solicitudes 26.279 27.572 28.920 33.803 30.201 32.336 35.426 40.042 46.156 59.721

Marcas concedidas 14.237 25.467 20.893 33.988 29.954 25.983 27.821 28.362 40.321 45.483

 a solicitantes mexicanos 8.026 13.974 11.557 17.985 15.229 14.562 16.761 16.775 23.242 26.568

 a solicitantes extranjeros 6.211 11.493 9.336 16.003 14.725 11.421 11.060 11.587 17.079 18.915

n.a. No aplicable.
a Disponible desde la entrada en vigor de la LPI en junio de 1991, véase el cuadro AIII.11.

Fuente: Secretaría de la OMC, basado en el IMPI, Informe de Actividades 2000 (disponible en
http://www.impi.gob.mx/).

219. En México, las marcas de fábrica o de comercio constituyen un sector de actividad de los DPI
particularmente activo y en rápido crecimiento, lo que se debe en gran parte al interés cada vez mayor
que suscitan entre las empresas farmacéuticas. Casi el 60 por ciento de los registros de marcas de
fábrica o de comercio efectuados en 1996-2000 correspondieron a solicitantes mexicanos, y los
demás, sobre todo, a solicitantes de los Estados Unidos, seguidos de los nacionales alemanes,
franceses y suizos.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 94

220. El número relativamente bajo de patentes y modelos de utilidad solicitados y de titulares de
inventores mexicanos da a entender que el sistema nacional de innovación tecnológica se encuentra
aún en sus primeras etapas de desarrollo. Hace varios años se iniciaron intentos para remediar esta
situación, sobre todo mediante la creación del Consejo Nacional de Ciencia y Tecnología
(CONACYT), en 1970, cuyo objetivo es fomentar el desarrollo científico y la modernización
tecnológica en el país a través del desarrollo de los recursos humanos y la promoción y apoyo de
proyectos específicos de investigación y desarrollo (I y D). Los programas del CONACYT se centran
principalmente en las instituciones de enseñanza y en las pequeñas y medianas empresas, prestándose
también especial atención al afianzamiento de los vínculos entre las actividades de I y D y las de
producción.88

221. Entre los incentivos que se ofrecen para las actividades de I y D figuran el apoyo financiero
para los gastos relacionados con los programas de modernización tecnológica, reducciones del
impuesto sobre la renta de hasta el 20 por ciento del incremento anual de los gastos admisibles en
I y D, reducciones del impuesto sobre la renta por contribuciones realizadas a los fondos de I y D de
hasta el 1,5 por ciento del ingreso bruto, facilidades financieras concedidas mediante los bancos de
desarrollo, e importación libre de derechos de insumos destinados a la investigación que realizan las
instituciones dedicadas a actividades científicas y tecnológicas (véase también la sección 4) iii)
supra).

222. Los gastos presupuestarios para el CONACYT ascendieron a poco menos de 3.000 millones
de pesos mexicanos en 2000, lo que representa un aumento en términos reales ligeramente inferior al
9 por ciento con respecto a las cifras de 1997.89 Asimismo, los gastos federales clasificados por
ciencia y tecnología han aumentado en términos reales y se cifraron en 22.900 millones de pesos
mexicanos en 2000 (equivalentes al 0,42 por ciento del PIB), cantidad que se dedicó principalmente al
avance de los conocimientos generales (50 por ciento del gasto total), energía (28 por ciento) y
desarrollo industrial (9 por ciento).90 Pese a los esfuerzos realizados, el gasto en ciencia y tecnología
en México ha seguido siendo notablemente inferior al de otros países de la OCDE. Como porcentaje
del PIB, México destina el gasto interno bruto más bajo a investigación y desarrollo: un 0,4 por
ciento en 1999, frente al 2,2 por ciento registrado en la OCDE en su conjunto.91

223. En contraste con los modestos resultados de su sistema nacional de innovación, los esfuerzos
de México por mejorar la protección de los derechos de propiedad intelectual parecen haber dado
fruto y se han materializado en considerables transferencias de tecnología; proceso que ha ido a la par
con una integración mayor en la economía mundial. México adquiere tecnología conceptual, entre
otras cosas, mediante contratación o licencia de derechos de propiedad intelectual, sistema que parece
haberse acelerado en los últimos años. Y así, las transacciones comerciales directas relacionadas con
transferencias internacionales de tecnología a México ascendieron a unos 454 millones de

88 El CONACYT tiene a su cargo, entre otros, los programas siguientes: Programa de Modernización

Tecnológica (PMT), Programa de Apoyo a Proyectos Mixtos de Investigación y Desarrollo (PAIDEC),
Programa de Apoyo a Proyectos de Vinculación con el Sector Académico (PROVINC), Fondo de Investigación
y Desarrollo para la Modernización Tecnológica (FIDETEC) y Registro de Consultores en Tecnología del
CONACYT (RCCT). Se detallan estos programas en la información en línea del CONACYT.

89 Corregido con arreglo al Índice Nacional de Precios al Consumidor (INPC).

90 Poder Ejecutivo Federal.

91 OCDE (2001).

México WT/TPR/S/97
Página 95

dólares EE.UU. en 1999, mientras que en 1996 se habían cifrado en 347 millones de dólares.92 Es
probable que estas transferencias guarden relación con la fuerte presencia de filiales extranjeras en
México, que al parecer adquieren tecnología activamente desde sus países de origen. Las ventas de
tecnología mexicana en el extranjero son mucho más reducidas: los 64 millones de dólares EE.UU.
correspondientes a esas ventas en 1999 suponen un acusado descenso con respecto a los 128 millones
de dólares registrados en 1998 y los 97 millones de dólares en 1996.93

224. Las innovaciones extranjeras llegan también a México incorporadas en instalaciones y
equipo, que en los últimos años han ingresado en volúmenes considerables junto con las inversiones
extranjeras directas (capítulo I 5) iv)). Por otro lado, México mantiene un comercio activo y creciente
de bienes con fuerte protección de DPI, tales como productos de tecnología de la información (TI),
productos farmacéuticos, bebidas alcohólicas y "bienes culturales", de tal modo que, en la medida que
la protección de los DPI se justifica en parte por su efecto positivo en la transferencia de
conocimientos, y fomenta las inversiones y las corrientes comerciales a la vez que se origina en ellas,
los esfuerzos de México en el ámbito de los derechos de propiedad intelectual parecen haber dado
resultado.

225. El comercio de productos de tecnología de la información y de productos farmacéuticos, en
los que desempeña un papel esencial la protección de patentes y marcas de fábrica o de comercio, ha
aumentado con mucha mayor rapidez que el de mercancías en general, que ha experimentado a su vez
una acusada expansión (gráfico III.6 y capítulo I 5) ii)). En lo que a productos de TI se refiere, el
comercio interindustrial e interempresarial, y las transferencias de DPI, parecen ser predominantes y
explican en gran medida el aumento simultáneo de las importaciones y las exportaciones.
Probablemente, se puede decir otro tanto de los productos farmacéuticos, sobre todo con respecto al
comercio con los Estados Unidos, que es el principal interlocutor comercial de México en ese grupo
de productos, con Suiza como segundo proveedor, por orden de importancia, y Bermudas su segundo
mercado de exportación. Aunque el reciente incremento acentuado de las exportaciones de TI y
productos farmacéuticos refleja la creciente capacidad tecnológica de México, está estrechamente
relacionado también, con toda probabilidad, con el aprovisionamiento internacional creciente y la
participación de filiales extranjeras en México, estimulada en parte por la existencia de un régimen
nacional de propiedad intelectual más estricto.

226. La industria mexicana de bebidas alcohólicas, usuaria intensiva de marcas de fábrica o de
comercio e indicaciones geográficas, se ha desarrollado hasta convertirse en una de las actividades de
exportación más dinámicas del país. Gracias, sobre todo, a las ventas de cerveza y licores, que
representan, respectivamente, casi el 64 y el 26 por ciento de las exportaciones de bebidas alcohólicas,
México cuenta con un superávit comercial amplio y creciente en ese grupo de productos. Ello se
debe, en parte, a los esfuerzos concertados de las autoridades por que las denominaciones de origen
nacionales reciban la protección adecuada en los mercados exteriores, donde han organizado una
vigorosa campaña para eliminar, en particular, el tequila falsificado. Las autoridades han adoptado
medidas también para lograr que los licores mexicanos gocen de las condiciones de acceso apropiadas
a los mercados de exportación, participando, por ejemplo, como tercero en las diferencias ante la
OMC con respecto a los impuestos de Chile y Corea sobre las bebidas alcohólicas (cuadro II.2).

92 Las estimaciones corresponden al dinero pagado por las adquisiciones o utilización de patentes,

licencias, marcas de fábrica o de comercio, dibujos o modelos, técnicas y servicios técnicos estrechamente
relacionados (OCDE, 2001).

93 En pesos nominales, según las cifras publicadas por la OCDE, los pagos ascendieron a
4.339 millones de pesos mexicanos en 1999 y 2.736 millones en 1996; los ingresos fueron de 610 millones de
pesos mexicanos en 1999, 1.265 millones en 1998 y 926 millones en 1996.

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 96

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
0

5

10

15

20

25

30

35

40

0

200

400

600

800

1.000

1.200

1.400

1.600

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
0

5

10

15

20

25

30

35

40

45

a) Exportaciones

b) Importaciones

Artículos del Anexo A de la Declaración Ministerial sobre el comercio de productos de tecnología de la información, sin ajuste
por cobertura parcial de subpartidas; excluidas las partidas 8524.31 y 8524.91 del SA.
SA 30 (productos farmacéuticos); estas cifras incluyen el comercio de productos genéricos.
SA 22 (bebidas alcohólicas, licores y vinagre) con exclusión de la partida 2209 (vinagre).
SA 49 (libros y otros productos impresos), 3706 (películas cinematográficas), 3705 (otras películas reveladas) y 8524 (discos,
CD, programas informáticos y otros medios grabados).

Base de datos COMTRADE, Naciones Unidas.

En millones de US$ En miles de millones de US$

En millones de US$ En miles de millones de US$

Gráfico III.6
Comercio de productos con aplicación intensiva de DPI, 1990-00

Productos farmacéuticos b
Bebidas alcohólicas c

Productos basados en el derecho de autor d
Productos ATI (escala de la derecha) a

a

b
c
d

Fuente:

México WT/TPR/S/97
Página 97

227. La experiencia de México en relación con el tequila es un claro ejemplo de los considerables
beneficios financieros que pueden derivarse de los derechos exclusivos concedidos a través de las
indicaciones geográficas: el aumento de las exportaciones de tequila junto con el monopolio de
producción inherente en las indicaciones geográficas han elevado de forma acentuada el precio de los
insumos internos (especialmente el del agave), generando así notables beneficios extraordinarios
(renta económica) para los productores mexicanos.

228. El comercio mexicano de productos basados en el derecho de autor, como los libros, las
películas y la música grabada, es de proporciones apreciables, pero ha aumentado con menor rapidez
que el comercio total; las importaciones han superado ampliamente a las exportaciones. Estas
tendencias reflejan una mayor preferencia del consumidor nacional por los "bienes culturales"
extranjeros que la de los extranjeros por los productos mexicanos equivalentes; una posición
dominante de los productores extranjeros en sectores culturales esenciales, y la existencia de una
industria local sólida pero orientada hacia el mercado interno. Por ejemplo, el mercado musical
mexicano se estima que ocupa el octavo lugar del mundo, con un valor que se cifra en 2000 en casi
670 millones de dólares EE.UU. y en un 60 por ciento la cuota del repertorio total correspondiente a
los artistas locales. México ha desarrollado también una activa industria cinematográfica, que ha
gozado de apoyo oficial durante decenios, con inclusión, en años recientes, de incentivos fiscales a las
salas de cine que proyectan películas mexicanas o contribuyen a diversificar la oferta de películas
extranjeras.94 Al igual que en la mayoría de los países, el comercio de bienes culturales de México
probablemente subestima la corriente internacional efectiva de contenidos culturales, que, con
frecuencia, no lleva aparejado un movimiento físico de mercancías ni su venta propiamente dicha.

c) Observancia

229. México está obligado por el Acuerdo sobre los ADPIC y los acuerdos preferenciales que tiene
suscritos, incluido el TLCAN, a velar por que los procedimientos de observancia permitan aplicar
medidas efectivas contra las infracciones de los DPI. Ello se refleja en las diversas modificaciones
legislativas efectuadas desde 1996, y principalmente el considerable aumento de las multas impuestas
y la redefinición del concepto de infracción del derecho de propiedad intelectual como un "delito
grave". Los infractores de la propiedad industrial pueden ser sancionados actualmente con penas de
prisión de hasta 10 años, pudiéndose imponer asimismo multas de hasta 20.000 veces el salario
mínimo en Ciudad de México (unos 4,40 dólares EE.UU. a mediados de 2001). Las violaciones del
derecho de autor con fines comerciales pueden ser sancionadas con penas de prisión de hasta seis años
y con multas de hasta 15.000 veces el salario diario mínimo en Ciudad de México, con lo que se ha
triplicado la cuantía de las multas con respecto a las que imponía la ley anterior.

230. Tanto el IMPI como el INDAUTOR tienen responsabilidades de observancia de los DPI, el
primero en lo relativo a la propiedad industrial y ambos organismos conjuntamente en lo que respecta
al derecho de autor. Aunque la disposición multiorganismos para lo referente a la observancia del
derecho de autor puede resultar gravosa, se han realizado esfuerzos considerables para fortalecer
ambas instituciones y, en particular, su capacidad de observancia, como queda ilustrado por el hecho
de que en los años 1998-2000 se duplicaron y casi quintuplicaron los gastos presupuestarios
nominales del IMPI y el INDAUTOR respectivamente (mientras que, por comparación, los gastos
generales de la Administración Federal aumentaron en un 50 por ciento). Gracias a ello, en parte, el
IMPI fue capaz de aumentar considerablemente el número de inspecciones relacionadas con posibles
infracciones de los DPI, que pasaron de las 1.500 registradas en 1997 a 4.200 en 2000.95 Señalan

94 Incentivos basados en los artículos 31 y 32 de la Ley Federal de Cinematografía. Véase también el
cuadro III.9.

95 IMPI (2000).

WT/TPR/S/97 Examen de las Políticas Comerciales
Página 98

también las autoridades que se vienen aplicando métodos no coercitivos para mejorar el conocimiento
y uso de los DPI mediante iniciativas tales como talleres, cursillos de formación y divulgación de
informaciones.

231. Los representantes de los titulares de los derechos reconocen los esfuerzos que realizan las
autoridades en lo referente a los DPI, pero afirman que la observancia y, por tanto, la protección real,
siguen siendo precarias. Por ejemplo, se informa de que más del 50 por ciento de los programas de
ordenador son objeto de piratería, lo cual ocasiona unas pérdidas económicas anuales superiores a
100 millones de dólares EE.UU.96 Según fuentes de la industria de la grabación, ha aumentado la
piratería de la música grabada hasta poco más del 60 por ciento en 2000, lo que supone para la
industria legítima un costo de 300 millones de dólares EE.UU. anuales y para el fisco una pérdida de
ingresos de unos 80 millones de dólares.97 Estas estimaciones relativamente elevadas se deben a la
gran magnitud del mercado mexicano de la música y a la posible sobreestimación del valor de
mercado de los productos infractores.98

96 Pueden obtenerse más informaciones (en línea) sobre la Alianza Comercial de Programas

Informáticos y la Alianza Internacional de la Propiedad Intelectual en: http://www.bsa.org/ y
http://www.iipa.com/.

97 Véase la información en línea del IFPI en: http://www.ifpi.org/, en particular el Informe del IFPI
sobre piratería de la música de 2001, junio de 2001, y el comunicado de prensa del IFPI, de 17 de mayo
de 2001.

98 Además, las estimaciones disponibles de la industria corresponderían sólo de manera ocasional al
costo neto causado por la violación de los DPI a la economía mexicana, cuya estimación requiere que se tome
en cuenta la interacción de los intereses del productor y los del consumidor, la distribución internacional de los
costos y beneficios y consideraciones estáticas y dinámicas. A título de ejemplo de los complejos factores que
intervienen en este sentido, véase "Governments share interpretations on TRIPS and public health" en:
http://www.wto.org/english/news_e/news01_e/trips_drugs_010620_e.htm.

