
WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 14

II. RÉGIMEN COMERCIAL Y DE INVERSIONES

1) PANORAMA GENERAL

1. Los principales objetivos de la política comercial de El Salvador son fortalecer los flujos de
comercio e inversión entre El Salvador y el resto del mundo, y perfeccionar el proceso de integración
centroamericana. El Salvador es Miembro de la OMC desde mayo de 1995 y participa activamente en
las negociaciones y en el trabajo ordinario de la Organización. Ha realizado numerosas
notificaciones, pero en octubre de 2009 algunas aún estaban pendientes, incluyendo las relacionadas
con las empresas comerciales del Estado, las licencias de importación y la valoración en aduana. El
Salvador participó en las negociaciones sobre telecomunicaciones básicas y servicios financieros
celebradas en el marco del AGCS y aceptó los Protocolos Cuarto y Quinto anexos al AGCS. El
Salvador no ha recurrido al mecanismo de solución de diferencias de la OMC durante el período
objeto de examen.

2. El Salvador es miembro del Mercado Común Centroamericano (MCCA) que busca consolidar
la integración centroamericana poniendo énfasis en la consolidación de la Unión Aduanera. Aparte
del MCCA, El Salvador tiene en vigencia acuerdos de libre comercio con Chile, los Estados Unidos
(CAFTA-DR), México, Panamá, el Taipei Chino y la República Dominicana. El Salvador, junto con
el resto del MCCA, está negociando acuerdos de asociación con la Unión Europea y acuerdos de libre
comercio con el Canadá y la CARICOM. El MCCA y el CAFTA-DR revisten particular importancia
para El Salvador, debido a que un 86 por ciento de sus exportaciones y un 52 por ciento de sus
importaciones se realizan en el marco de uno de estos dos esquemas.

3. Durante el período objeto de examen no se introdujeron cambios importantes en el régimen de
inversiones extranjeras de El Salvador, que apunta a atraer inversión. La Ley de Inversiones garantiza
la libertad de inversiones y el trato nacional para inversionistas extranjeros, salvo en las áreas en las
que existan limitaciones de acuerdo con otras leyes. Otras limitaciones a la inversión extranjera
afectan a la industria y la prestación de servicios "en pequeño", que son patrimonio exclusivo de los
salvadoreños por nacimiento y de naturales de países centroamericanos, y a la propiedad de bienes
raíces rústicos, que no puede ser adquirida por extranjeros en cuyos países de origen no tengan iguales
derechos los salvadoreños.

2) MARCO DE POLÍTICA COMERCIAL Y DE INVERSIONES

i) Marco general jurídico e institucional

4. La actual Constitución de la República de El Salvador está vigente desde el 20 de diciembre
de 1983 con algunas reformas.1 La Constitución establece la separación de poderes entre los Órganos
Ejecutivo, Legislativo y Judicial, así como la independencia funcional de cada uno de ellos. El
Órgano Ejecutivo está encabezado por un Presidente elegido por voto popular cada cinco años,
asistido por el Vicepresidente y el Consejo de Ministros. El Órgano Ejecutivo es responsable, entre
otras cosas, por hacer cumplir la Constitución y dirigir la política exterior, y está facultado para
celebrar tratados y convenciones internacionales, someterlos a la ratificación de la Asamblea
Legislativa y vigilar su cumplimiento. El Presidente tiene el poder exclusivo de nombrar y remover a
los Ministros de Estado, y preside el Consejo de Ministros. La más reciente elección presidencial se
llevó a cabo el 15 de marzo de 2009 y la nueva administración entró en funciones en junio de 2009.

1 Desde el último examen de El Salvador, se introdujeron reformas constitucionales relativas a la

reforma del Consejo Superior de Salud Pública (2003), el derecho de huelga, la sindicalización de los empleados
públicos y las asociaciones profesionales (2006), y la gratuidad de la educación (2008).

El Salvador WT/TPR/S/226/Rev.1
 Página 15

5. El Órgano Legislativo consiste en una Asamblea Legislativa compuesta de 84 diputados
elegidos por sufragio cada tres años con derecho a reelección. Entre las principales funciones de la
Asamblea están las de legislar y aprobar el Presupuesto General de la nación. La Asamblea debe
ratificar todos los tratados internacionales, pudiendo aprobarlos o rechazarlos; se permite hacer
reservas. Estos tratados son leyes de la República y, en el orden jurídico interno, tienen prioridad en
caso de contradicción con las leyes secundarias. Aparte de los diputados, tienen facultad de proponer
legislación: el Presidente de la República por medio de sus Ministros; la Corte Suprema de Justicia
en materias relativas al Órgano Judicial, al ejercicio del notariado y de la abogacía, y a la jurisdicción
y competencia de los Tribunales; y los Concejos Municipales en materia de impuestos municipales.

6. El Órgano Judicial está compuesto por la Corte Suprema de Justicia, las Cámaras de Segunda
Instancia y los demás tribunales establecidos en las leyes secundarias. La Corte Suprema de Justicia
está conformada por 15 Magistrados y cuatro Salas, siendo éstas: la Sala de lo Constitucional; la Sala
de lo Contencioso Administrativo; la Sala de lo Penal; y la Sala de lo Civil.

ii) Objetivos y formulación de la política comercial

7. El Ministerio de Economía es la entidad pública responsable de la formulación de la política
comercial. La aplicación de la misma se realiza a través de la Dirección de Política Comercial y la
Dirección de Administración de Tratados Comerciales (DATCO) del Viceministerio de Economía.
La Dirección de Política Comercial, tiene como objetivo general definir e impulsar estrategias que
contribuyan a perfeccionar el proceso de integración económica centroamericana y a fortalecer los
flujos de comercio e inversión entre El Salvador y el resto del mundo.2 Para cumplir con este
mandato, la Dirección está encargada de compatibilizar la política comercial con el resto de las
políticas económicas y planes de desarrollo impulsados por el Gobierno, y de coordinar, conducir y
dar seguimiento a las negociaciones comerciales de carácter bilateral, regional y multilateral. Por su
parte, la DATCO tiene como objetivo el cumplimiento de las obligaciones administrativas que surjan
a partir de los acuerdos comerciales suscritos por El Salvador y la atención al cumplimiento de dichas
obligaciones por parte de sus interlocutores comerciales.3 La DATCO se encarga también de dar
seguimiento a las concesiones arancelarias, el acceso a los mercados, y la aplicación de preferencias y
contingentes agropecuarios, así como de aplicar los mecanismos de defensa comercial contemplados
en los instrumentos jurídicos en materia de comercio internacional.

8. Además de las anteriores entidades, participan en el proceso de formulación de la política
comercial varias otras entidades públicas, entre ellas: el Ministerio de Relaciones Exteriores; el
Ministerio de Salud y Asistencia Social; el Ministerio de Agricultura y Ganadería; el Ministerio de
Hacienda; y el Consejo Nacional de Ciencia y Tecnología (CONACYT).

9. Desde enero de 2003, El Salvador cuenta con una Misión Permanente ante la OMC en
Ginebra, encabezada por un Representante Permanente, con rango de Embajador. La Misión
Permanente se encuentra adscrita al Ministerio de Economía.

10. El principal objetivo de la política comercial de El Salvador continúa siendo perfeccionar el
proceso de integración centroamericana y fortalecer los flujos de comercio e inversión entre
El Salvador y el resto del mundo. Esto fue refrendado en el Plan Estratégico Institucional 2004-09, en
el que se señalaba que una de las metas principales de la política comercial salvadoreña era la
consolidación de la apertura comercial a través de la negociación y suscripción de nuevos acuerdos
comerciales que aseguraran el acceso preferencial a mercados estratégicos así como el fortalecimiento

2 Información en línea de la Dirección de Política Comercial. Consultada en: http://www.minec.gob.
sv/policom/default.asp?id=2&mnu=2.

3 Información en línea de la DATCO. Consultada en: http://www.minec.gob.sv/datco/.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 16

de la integración centroamericana. También formaba parte de la estrategia el impulsar la participación
de El Salvador en la OMC, a fin de contribuir a la efectiva inserción del país en el orden económico y
comercial internacional. El Plan Estratégico propuso la creación e implementación de diversos
mecanismos e instrumentos de apoyo al sector privado para incrementar la producción nacional y la
competitividad.4

11. En el Plan de Gobierno de la nueva administración para el período 2009-14 se establecen
como objetivos reducir la brecha comercial externa a través del apoyo a la inversión en la producción
exportable de bienes tanto tradicionales como no tradicionales, de maquila de mayor valor agregado y
otros. Asimismo, dicho Plan propone: contribuir a la diversificación de los mercados destino de las
exportaciones salvadoreñas; mejorar la capacidad de producción nacional haciéndola más competitiva
en relación con los productos importados, a fin de disminuir la vulnerabilidad del país frente a
cambios en el entorno económico mundial; y promover un comercio exterior que genere empleos y
que contribuya a aumentar la productividad y la capacidad futura.

12. El Gobierno salvadoreño mantiene un mecanismo de consultas con el sector privado para la
formulación de la política comercial, destacándose las consultas que se llevan a cabo a través de la
Oficina de Apoyo del Sector Productivo para las Negociaciones Comerciales (ODASP), en la que
participan representantes de todos los sectores empresariales. Entre las entidades privadas figuran las
siguientes: la Asociación Nacional de la Empresa Privada (ANEP); la Asociación Salvadoreña de
Industriales (ASI); la Cámara de Comercio e Industria de El Salvador; y la Corporación de
Exportadores de El Salvador (COEXPORT). Además del ODASP, existen otras organizaciones que
asesoran en ocasiones al Gobierno sobre cuestiones de política económica, tales como la Fundación
Salvadoreña para el Desarrollo Económico y Social (FUSADES) y la Fundación Nacional de
Desarrollo Económico (FUNDE).

13. Durante el período objeto de examen, El Salvador ha implementado el Programa de
Participación Ciudadana, con el objetivo de promover la participación de la sociedad civil en temas de
comercio exterior, tales como los Tratados de Libre Comercio y la Integración Económica
Centroamericana, entre otros. El Programa permite remitir opiniones, comentarios o documentos
relacionados con las negociaciones en proceso, así como obtener información sobre los beneficios,
retos y oportunidades que presentan los acuerdos ya suscritos por El Salvador.

3) RÉGIMEN DE INVERSIONES EXTRANJERAS

14. El Salvador mantiene un régimen de inversiones que apunta a atraer la inversión extranjera,
con el objetivo de contribuir al desarrollo económico y social del país. La Constitución garantiza la
libertad económica, en lo que no se oponga al interés social, dispone que el Estado fomente y proteja
la iniciativa privada dentro de las condiciones necesarias para acrecentar la riqueza nacional y para
asegurar los beneficios de ésta al mayor número de habitantes del país, y reconoce y garantiza el
derecho a la propiedad privada.

15. El Artículo 106 de la Constitución define el marco normativo que rige en caso de
expropiación, la cual procede sólo por causas de utilidad pública o de interés social, legalmente
comprobados, y previa indemnización. No se ha producido ninguna expropiación desde 2003.

16. La Ley de Inversiones (Decreto No 732 de 14 octubre de 1999) regula el régimen de
inversiones en El Salvador, incluyendo la inversión extranjera. Dicha Ley garantiza la libertad de
inversiones y el trato nacional para inversionistas extranjeros, salvo en las áreas en las que existan

4 Ministerio de Economía, Viceministerio de Economía y Viceministerio de Comercio e Industria

(2004).

El Salvador WT/TPR/S/226/Rev.1
 Página 17

limitaciones con arreglo a otras leyes, así como la protección y seguridad de la propiedad. También
garantiza la libre transferencia de fondos al exterior. Prohíbe explícitamente que se apliquen a los
inversionistas extranjeros medidas injustificadas o discriminatorias que obstaculicen el
establecimiento, administración, uso, usufructo, extensión, venta y liquidación de sus inversiones.

17. La Ley de Inversiones contiene las diferentes limitaciones que se aplican a la inversión
extranjera: a) el comercio, la industria y la prestación de servicios "en pequeño" son patrimonio
exclusivo de los salvadoreños por nacimiento y de naturales de países centroamericanos; b) el
subsuelo pertenece al Estado que puede sin embargo otorgar concesiones para su explotación; y c) la
propiedad de bienes raíces rústicos no puede ser adquirida por extranjeros en cuyos países de origen
no tengan iguales derechos los salvadoreños, excepto cuando se trate de tierras para establecimientos
industriales. Además, la Ley de Inversiones dispone que el Estado tenga la facultad de regular y
vigilar los servicios públicos prestados por empresas privadas, así como la aprobación de sus tarifas.
La Ley dispone que el inversionista extranjero tenga acceso al financiamiento interno disponible en las
instituciones financieras, de conformidad con los términos fijados por éstas.

18. Para obtener los beneficios de la Ley de Inversiones, todo inversionista extranjero o la
sociedad salvadoreña en que éste tenga su inversión, debe solicitar personalmente o por medio de su
representante legal o de un apoderado, al Ministerio de Economía la inscripción de dicha inversión en
el Registro de Capital Extranjero de la Oficina Nacional de Inversiones (ONI). La ONI funciona como
una ventanilla única ante la cual el inversionista nacional o extranjero puede realizar todos los trámites
necesarios para realizar su inversión. El registro no es discrecional y no se necesita ningún examen
para la aprobación o aceptación de las inversiones extranjeras en el país; la Ley de Inversiones precisa
que la ONI no puede condicionar la inscripción en el registro de las inversiones extranjeras al
cumplimiento de requisitos de desempeño.5 El principal objetivo del registro es comprobar que la
inversión proviene del exterior.

19. La Agencia de Promoción de Inversiones de El Salvador (PROESA), creada en 2000, es la
entidad estatal encargada de promover las inversiones extranjeras en El Salvador. El objetivo último
de la labor de PROESA es la generación de empleo y transferencia de tecnología mediante la atracción
y permanencia de la inversión extranjera. Como parte de su labor, PROESA promueve la imagen de
El Salvador en el exterior, identifica posibles inversionistas y les brinda apoyo en la búsqueda de
oportunidades de negocios en El Salvador, ofreciéndoles información, contactos y los servicios
necesarios para guiarlos hacia la decisión de realizar una inversión en el país.6 PROESA trabaja en
colaboración con la ONI.

20. Los acuerdos internacionales suscritos por El Salvador también contienen cláusulas que
conceden garantías y protección a las inversiones extranjeras. En mayo de 2009, El Salvador había
suscrito 24 tratados bilaterales sobre promoción y protección recíproca de las inversiones (TBIs), la
mayor parte de los cuales estaban ya en vigor (cuadro II.1). Tres de estos TBIs entraron en vigor
durante el período objeto de examen. Hasta octubre de 2009, El Salvador había suscrito un único
tratado de doble tributación, con España, pero este aún no se encontraba en vigor.

21. Los Tratados de Libre Comercio negociados por los países del MCCA con Chile (capítulo X)
y la República Dominicana (capítulo IX), así como el Tratado de Libre Comercio de Guatemala,
El Salvador y Honduras con México (capítulo 14), contienen disposiciones específicas en materia de
inversiones. Asimismo, se cuenta con un capítulo de la misma naturaleza en los tratados de libre
comercio con el Taipei Chino (capítulo 10), Colombia (capítulo 12), CAFTA-DR (capítulo 10) y

5 Los requisitos generales y específicos por actividad para el registro pueden consultarse en el sitio
Internet de la ONI: http://www.minec.gob.sv/oni/html/proceso/registroCapitalExtranjero.html.

6 Puede obtenerse más información sobre PROESA en su sitio Internet: http://www.proesa.com.sv/.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 18

Panamá (capítulo 10). En general, las disposiciones de los TBIs y acuerdos de libre comercio
garantizan el trato NMF a los inversores extranjeros, los cuales tienen derecho a los mismos
incentivos que se conceden a las empresas salvadoreñas.

Cuadro II.1
Tratados bilaterales de promoción y protección recíproca suscritos por El Salvador, octubre de 2009

País Fecha de suscripción Fecha de entrada en vigor

Francia 20 de septiembre de 1978 12 de diciembre de 1992

Ecuador 16 de mayo de 1994 5 de enero de 1996

Suiza 8 de diciembre de 1994 16 de septiembre de 1996

España 14 de febrero de 1995 20 de febrero de 1996

Argentina 9 de mayo de 1996 8 de enero de 1999

Perú 13 de junio de 1996 14 de diciembre de 1996

Taipei Chino 30 de agosto de 1996 15 de febrero de 1997

Chile 8 de noviembre de 1996 3 de julio de 2002

Alemania 11 de diciembre de 1997 15 de abril de 2001

Paraguay 30 de enero de 1998 9 de noviembre de 1998

Corea 7 de julio de 1998 25 de mayo de 2002

Nicaragua 23 de enero de 1999 8 de julio de 2000

Estados Unidos 10 de marzo de 1999 Pendiente de ratificación

Marruecos 21 de abril de 1999 11 de abril de 2002

Canadá 31 de mayo de 1999 Pendiente de ratificación

Bélgica/Luxemburgo 12 de octubre de 1999 18 de noviembre de 2002

Holanda 12 de octubre de 1999 1º de marzo de 2001

Reino Unido 14 de octubre de 1999 1º de diciembre de 2000

República Checa 30 de noviembre de 1999 28 de marzo de 2001

Israel 3 de abril de 2000 7 de julio de 2003

Uruguay 24 de agosto de 2000 23 de mayo de 2003

Belice 4 de diciembre de 2001 Pendiente de ratificación por parte de Belice

Costa Rica 21 de noviembre de 2001 Pendiente de ratificación por parte de Costa Rica

Finlandia 20 de mayo de 2002 20 de febrero de 2003

Fuente: Información proporcionada por las autoridades salvadoreñas y Sistema de Información sobre Comercio Exterior de
la Organización de Estados Americanos. Consultada en: http://www.sice.oas.org/ctyindex/SLV/SLVBITs_s.asp.

22. El Salvador es miembro de la Agencia Multilateral de Garantía de Inversiones (MIGA), y
miembro del Centro Internacional de Arreglo de Diferencias relativas a Inversiones (CIADI). Hasta
octubre de 2009, sólo se habían planteado dos casos en el CIADI que involucraron a El Salvador:
Inceysa Vallisoletana S.L Railroad Development Corporation v. República de El Salvador (Caso
CIADI No ARB/03/26) y PAC RIM Cayman v. República de El Salvador, con respecto al cual se
había registrado la solicitud de arbitraje (Caso CIADI No ARB/09/12), pero aún no se había
constituido el Tribunal.7

7 Información disponible en el sitio Internet de la CIADI: http://icsid.worldbank.org/ICSID/

FrontServlet.

El Salvador WT/TPR/S/226/Rev.1
 Página 19

4) RELACIONES INTERNACIONALES

i) Organización Mundial del Comercio

23. El Salvador ratificó el Acuerdo de Marrakech por el que se establece la OMC en mayo de
1995 y ha utilizado los períodos de transición a los que pueden acogerse los países en desarrollo. El
cuadro AII.1 contiene la lista de las notificaciones hechas por El Salvador a la OMC entre enero de
2003 y octubre de 2009. El Salvador realizó notificaciones durante dicho periodo, pero en mayo de
2009 algunas aún estaban por hacerse, incluyendo las relacionadas con la ayuda interna en agricultura,
las empresas comerciales del Estado, las licencias de importación y la valoración en aduana.

24. El Salvador participó en las negociaciones sobre telecomunicaciones básicas y servicios
financieros celebradas en el marco del AGCS y aceptó los Protocolos Cuarto y Quinto anexos al
AGCS. Asimismo, suscribió y ratificó las reformas realizadas al Acuerdo sobre los Derechos de
Propiedad Intelectual. El Salvador suscribió el Acuerdo sobre Tecnología de la Información, que está
en proceso de ratificación en la Asamblea Legislativa, aunque las autoridades recalcaron que en la
práctica se aplica un arancel cero para estos productos.

25. El Salvador, de conformidad con el Artículo XIII del Acuerdo de Marrakech, decidió no
aplicar los Acuerdos Comerciales Multilaterales entre El Salvador y la República Popular China.8
Actualmente, El Salvador no excluye a ningún país del trato de la nación más favorecida.

26. El Salvador participa activamente en la Ronda de Doha, durante la cual ha presentado
diversas propuestas, especialmente en colaboración con otros Miembros. El Salvador pertenece al
grupo de las economías pequeñas y vulnerables (EPV), y es miembro del Grupo de los 33.

27. En la Conferencia Ministerial de Hong Kong, China, en 2005, El Salvador recalcó la
importancia que le otorga a las negociaciones sobre la agricultura en la Ronda de Doha para el
Desarrollo.9 Como miembro del G-33, El Salvador impulsa el trato especial y diferenciado como parte
integral de las negociaciones agrícolas.10 Junto con los demás países del grupo de EPV, El Salvador
presentó diversas propuestas en diferentes áreas de la negociación, incluyendo el acceso a los
mercados en el sector de la agricultura11; el acceso a los mercados para los productos no agrícolas12;
servicios; y a aspectos clave sobre las subvenciones a la pesca.13 Estas propuestas están resumidas en
el documento WT/COMTD/SEW/22/Rev.4 del 19 de octubre de 2009. Durante la Séptima
Conferencia de Ginebra celebrada en noviembre de 2009, El Salvador reiteró la importancia que le
otorga al sistema multilateral del comercio y a las negociaciones en el marco de la Ronda de Doha
para el Desarrollo. En esa ocasión, indicó que es fiel creyente de la "dimensión del desarrollo" como
una condición intrínseca en el trabajo de esta Organización, y en ese sentido, alentó la incorporación
de este precepto en todas y cada una de las áreas que rigen el sistema multilateral del comercio, a fin
que el mismo se convierta en una realidad que responda a las necesidades de los países en desarrollo,
en especial de los más vulnerables.

8 Documento WT/L/429 de la OMC de 7 de noviembre de 2001.
9 Documento WT/MIN(05)/ST/64 de la OMC de 15 de diciembre de 2005.
10 Documento WT/MIN(05)/ST/64 de la OMC de 15 de diciembre de 2005.
11 Propuesta de las Economías Pequeñas y Vulnerables sobre el acceso a los mercados en el sector de la

agricultura, documento TN/AG/GEN/11 de la OMC de 11 de noviembre de 2005.
12 Documento TN/MA/W/66 de la OMC de 11 de noviembre de 2005.
13 Documento TN/RL/W/226/Rev.5 de la OMC de 22 de septiembre de 2008.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 20

28. El Salvador ha actuado como tercero en cuatro casos presentados ante el Órgano de Solución
de Diferencias de la OMC durante el período 2003-octubre de 2009.14

ii) Acuerdos preferenciales

29. El Salvador realiza la mayor parte de su comercio con interlocutores comerciales con los que
tiene acuerdos preferenciales. El Salvador participa en el proceso de establecimiento de una unión
aduanera, el Mercado Común Centroamericano, así como en varios acuerdos de libre comercio (TLC)
y en acuerdos de alcance parcial. En 2008 las exportaciones hacia los países socios con los que El
Salvador tenía acuerdos preferenciales en vigor representaron el 89,5 por ciento de las exportaciones
totales; este porcentaje era del 65,2 por ciento en el caso de las importaciones.15

30. Las principales características de la unión aduanera y de los acuerdos de libre comercio que
han entrado en vigor se resumen en el cuadro AII.2. El Mercado Común Centroamericano y el
Acuerdo de Libre Comercio entre la República Dominicana, Centroamérica, y los Estados Unidos de
América se describen infra, por ser los más importantes en términos del valor del comercio de bienes
para El Salvador. Además de estos, El Salvador ha suscrito tratados con Colombia, Chile, la
República Dominicana, México, Panamá y el Taipei Chino.

a) Mercado Común Centroamericano (MCCA)

31. El Salvador es miembro fundador del Mercado Común Centroamericano (MCCA) establecido
en 1961, del que también forman parte Costa Rica, Guatemala, Honduras y Nicaragua. El Protocolo
de Tegucigalpa a la Carta de la Organización de Estados Centroamericanos, en vigor desde julio de
1992, modificó el marco jurídico regional al establecer el Sistema de la Integración Centroamericana
como marco institucional para la integración regional. El Protocolo de Guatemala al Tratado General
de Integración Económica Centroamericana, firmado en 1993 y que entró en vigor el 17 de agosto de
1995 define los objetivos, principios y medidas para lograr la unión económica.

32. El MCCA tiene una estructura institucional constituida por: el Consejo de Ministros de
Integración Económica (COMIECO); el Consejo Intersectorial de Ministros de Integración
Económica; el Consejo Sectorial de Ministros de Integración Económica; el Comité Ejecutivo de
Integración Económica (CEIE); y la Secretaría de Integración Económica Centro Americana
(SIECA). El Banco Centroamericano de Integración Económica (BCIE) actúa como organismo de
apoyo.16 El MCCA tiene una serie de normas regionales, entre las que figuran el Código Aduanero
Uniforme Centroamericano, así como reglamentos centroamericanos sobre normas de origen,
prácticas comerciales desleales, medidas de salvaguardia, normalización, y medidas sanitarias y
fitosanitarias. El MCCA cuenta, desde 2003, con un Mecanismo de Solución de Diferencias
comerciales. De conformidad con los Artículos 22 y 23 del Convenio sobre el Régimen Arancelario y

14 Comunidades Europeas-Medidas que afectan a la aprobación y comercialización de productos

biotecnológicos (reclamante: Estados Unidos); Comunidades Europeas-Medidas que afectan a la aprobación y
comercialización de productos biotecnológicos (reclamante: Canadá); Comunidades Europeas-Medidas que
afectan a la aprobación y comercialización de productos biotecnológicos (reclamante: Argentina); y
República Dominicana-Medidas que afectan a la importación y venta interna de cigarrillos. Documentos de la
OMC de las series DS291, DS292, DS293 y DS302, DS308, DS332 y DS366.

15 Cálculos de la Secretaría de la OMC basados en información del Banco Central de Reserva de
El Salvador.

16 El BCIE, fundado en 1960 por Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua y con
sede en Tegucigalpa, tiene como objetivo promover el desarrollo económico y social de Centroamérica y
concede préstamos de interés moderado para financiar principalmente proyectos de infraestructura dentro de la
región.

El Salvador WT/TPR/S/226/Rev.1
 Página 21

Aduanero Centroamericano y el Artículo 38 del Protocolo de Guatemala, la modificación del Arancel
Centroamericano de Importación es competencia del COMIECO.

33. La gran mayoría de los productos que son objeto de comercio entre los países del MCCA y
cumplen las normas de origen regionales ingresan libres de aranceles a El Salvador y los demás
miembros. En octubre de 2009, el arancel externo común se encontraba armonizado en un 95,7 por
ciento. Para alcanzar ese grado de armonización, el COMIECO ha adoptado de 2003 a 2009 diversas
resoluciones sobre modificaciones arancelarias. Además, se han adoptado la Tercera y la Cuarta
Enmienda del Sistema Armonizado.

34. La lista de productos excluidos del libre comercio regional se ha ido acortando; durante el
período objeto de examen, El Salvador eliminó varias exclusiones y, como resultado, en mayo de
2009, sólo se mantenían excepciones al libre comercio regional para el café sin tostar y el azúcar de
caña.17 Adicionalmente, El Salvador mantiene excepciones para ciertos productos con Honduras y
Costa Rica.18

35. El Convenio Marco para el Establecimiento de la Unión Aduanera Centroamericana se firmó
el 12 de diciembre de 2007. El Convenio, que fue ratificado por El Salvador a través del Acuerdo
Ejecutivo No 809, Diario Oficial No 138, Tomo 380, de 23 de julio de 2008, contempla tres etapas en
el proceso de la Unión Aduanera: fortalecimiento de la institucionalidad; facilitación del comercio;
y convergencia normativa. En enero de 2009, El Salvador y Guatemala firmaron un convenio marco
de Unión Aduanera entre los dos países, para acelerar el proceso de integración entre ambos países.

36. De conformidad con el Artículo 6 del Protocolo de Guatemala, todos o algunos Miembros del
MCCA podrán progresar con la celeridad que acuerden dentro del proceso de integración económica
centroamericana. En ese contexto, El Salvador y Guatemala, decidieron en 1996, avanzar de forma
acelerada en la conformación de una Unión Aduanera.19 El 13 de enero de 2000, ambos países
suscribieron el Convenio Marco para el Establecimiento de una Unión Aduanera entre los Territorios
de la República de El Salvador y la República de Guatemala, que entró en vigor el 21 de noviembre
de 2002. Posteriormente, en enero de 2009, El Salvador y Guatemala suscribieron el Protocolo de
Modificación al Convenio Marco para el Establecimiento de una Unión Aduanera entre los Territorios
de la República de El Salvador y la República de Guatemala, con el objeto de introducir algunas
modificaciones a dicho Convenio. La enmienda busca establecer medidas concretas para conformar
la Unión Aduanera entre ambos países, garantizando que todas las condiciones necesarias para ese
objetivo se cumplan de forma gradual y progresiva. Dicho Protocolo aún no se encuentra en vigor.

17 Para el café sin tostar (SA0901.1) el intercambio está sujeto al pago de los derechos arancelarios

NMF a la importación; el azúcar de caña, refinada o sin refinar (SA 1701.11.00, 1701.91.00, y 1701.99.00),
está sujeta a control de importación, manteniéndose contingentes libres de aranceles. Las importaciones por
encima de los contingentes están sujetas al pago de derechos NMF.

18 Con Honduras, se mantienen controles de importación sobre el alcohol etílico, y el intercambio de
bebidas alcohólicas destiladas (SA 22.08, excepto 2208.90.10) y de productos derivados del petróleo (SA 27.10,
27.12, 27.13, y 27.15, excepto los solventes minerales, comprendidos en la subpartida 2710.11 y el asfalto de la
subpartida 2713.20.00) está sujeto al pago de los derechos arancelarios a la importación. En el caso del
comercio con Costa Rica, el intercambio de café tostado (SA 0901.2) está sujeto al pago de los derechos
arancelarios a la importación, mientras que el intercambio de alcohol etílico (SA 2207 y 208.90.10) está sujeto a
control de importación. Información en línea del Ministerio de Economía. Consultada en: http://www.minec.
gob.sv/policom/media/downloads/Union%20Aduanera/ANEXO%20A%20TGIEC.doc.

19 Resolución 27-96 (COMRIEDRE-IV) de 22 de mayo de 1996.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 22

b) Acuerdo de Libre Comercio entre la República Dominicana, Centroamérica, y los
 Estados Unidos de América (CAFTA-DR).

37. Junto con sus cuatro socios del MCCA, El Salvador inició negociaciones formales con los
Estados Unidos para un acuerdo de libre comercio en enero de 2003, las cuales se terminaron el
17 de diciembre de 2003. El CAFTA-DR fue firmado el 5 de agosto de 2004 y ratificado en
El Salvador el 17 de diciembre de 2004, mediante Decreto Legislativo No 555, publicado en el Diario
Oficial No 17, Tomo N° 366 de 25 de enero de 2005. El CAFTA-DR entró en vigor para El Salvador
el 1° de marzo de 2006. El Salvador ha notificado el Tratado a la OMC.20

38. La gran mayoría de las obligaciones que asumen las partes entre sí en el marco del
CAFTA-DR son similares. Algunas obligaciones se aplican bilateralmente entre los Estados Unidos y
cada uno de los países centroamericanos o la República Dominicana, como es el caso de los
contingentes arancelarios. El CAFTA-DR no excluye ningún producto del proceso de liberalización.
La mayoría de los productos industriales y bienes de consumo quedaron libres de arancel al entrar en
vigor el CAFTA-DR. Los aranceles sobre otros productos se eliminarán en períodos de 5 a 10 años,
en tanto que los productos agrícolas tienen periodos de desgravación de 15 a 20 años.21 En el caso de
unos 40 productos agrícolas, se fijaron contingentes arancelarios para los períodos de transición.
Estos productos tienen por lo general programas de desgravación más largos. Para El Salvador, estos
períodos son de 15 años para la carne de res y de cerdo y el maíz amarillo, de 18 años para el arroz y
los muslos de pollo, y de 20 años para los productos lácteos (capítulo IV 1)).

39. Los resultados para el período 2005-08 muestran que la implementación del CAFTA-DR ha
coincidido con un aumento de las exportaciones de El Salvador hacia los Estados Unidos del orden
del 20 por ciento durante el período, hasta alcanzar 2.184 millones de dólares EE.UU. en 2008.22 Las
importaciones desde los Estados Unidos totalizaron 3.336 millones de dólares en 2008.

c) Otros acuerdos

40. El Salvador también mantiene en vigor Tratados de Libre Comercio con los siguientes
interlocutores comerciales: México; la República Dominicana; Chile; Panamá; y el Territorio
Aduanero Distinto de Taiwán, Penghu, Kinmen y Matsu (cuadro AII.2).

41. Asimismo, El Salvador ha concluido varios acuerdos con países que participan en la
Asociación Latinoamericana de Integración (ALADI), entre los que cabe señalar los Acuerdos de
Alcance Parcial firmados con Colombia y Venezuela.23 El Salvador participa también, en el contexto
de la ALADI, en el Acuerdo marco entre el MERCOSUR y el MCCA concluido en 1998, que tiene
como objetivo impulsar el comercio, las inversiones y la transferencia de tecnología pero no incluye
preferencias arancelarias.

20 Documentos WT/REG211/N/3 y S/C/N/372 de la OMC ambos de 17 de agosto de 2006.
21 Las tasas base para la desgravación fueron los aranceles NMF del Arancel Centroamericano de

Importación, vigentes al 1° de septiembre de 2003. La Lista de El Salvador, además de las categorías de
desgravación enumeradas en el párrafo 1 del Anexo 3.3 del CAFTA-DR, contiene cinco categorías de
desgravación, cuyos periodos son de 10, 12, 14 y 17 años.

22 Estadísticas de comercio exterior del Banco Central de Reserva de El Salvador. Consultadas en:
http://www.bcr.gob.sv/result.php.

23 Para mayor información sobre la Asociación y los acuerdos conexos véase el sitio Internet de la
ALADI: http://www.aladi.org/, y el del Sistema de Información sobre Comercio Exterior: http://www.sice.oas.
org/TPD/CACM_PAN/CACM_PAN_s.ASP.

El Salvador WT/TPR/S/226/Rev.1
 Página 23

42. Por otro lado, El Salvador puede beneficiarse de preferencias arancelarias concedidas
unilateralmente por Australia, el Canadá, el Japón, Noruega, Nueva Zelandia, Rusia, y la Unión
Europea en el marco del Sistema Generalizado de Preferencias (SGP). El Salvador no participa en el
Sistema Global de Preferencias Comerciales entre Países en Desarrollo.

43. El Salvador es miembro del Convenio Internacional del Café y del Convenio Internacional del
Azúcar.

d) Acuerdos pendientes de aprobación o en proceso de negociación

44. Adicionalmente, hasta octubre de 2009, El Salvador, junto con Guatemala y Honduras, había
concluido un acuerdo de libre comercio con Colombia, el cual aún no había entrado en vigor. El
Salvador ratificó este acuerdo el 21 de agosto de 2008 por medio del Decreto Legislativo No 699;
publicado en el Diario Oficial No 171, Tomo 380 de 12 de septiembre de 2008. Una vez entre en
vigor, este tratado sustituirá al Acuerdo de Alcance Parcial antes referido.

45. El Salvador y los demás miembros del MCCA están negociando el Acuerdo de Asociación
entre el MCCA y la Unión Europea, que tiene por objeto mejorar el diálogo político entre las
regiones, intensificar la cooperación en varios ámbitos, y facilitar los flujos de comercio e inversiones.
Hasta octubre de 2009, se habían realizado siete rondas de negociaciones.24 Las negociaciones
incluyen aspectos relativos a los siguientes temas: comercio de bienes, comercio de servicios y
establecimiento de empresas, contratación pública, propiedad intelectual, competencia, comercio y
desarrollo sostenible, y solución de controversias y aspectos institucionales.

46. El Salvador, Guatemala, Honduras y Nicaragua están negociando acuerdos de libre comercio
con el Canadá y la CARICOM; en este último participa también Panamá. El Salvador, junto con los
demás miembros del MCCA, está llevando a cabo un ejercicio de homologación de los diversos
acuerdos de libre comercio suscritos con México, en particular en lo relativo a las normas de origen.

5) AYUDA PARA EL COMERCIO Y ASISTENCIA TÉCNICA

47. Durante el período 2003-07, El Salvador se benefició de la asistencia técnica de una serie de
organizaciones y países, con un total de 141 proyectos y eventos (por valor de 15 millones de dólares
EE.UU.) en concepto de ayuda para la implementación de políticas y reglamentos comerciales y
98 proyectos (por 63,5 millones de dólares EE.UU.) en concepto de desarrollo del comercio.25

48. La Unión Europea presentó en abril de 2007 un nuevo programa de cooperación para la
región en el período 2007-13, basado para cada uno de los países de la región en una estrategia
destinada a apoyar sus prioridades políticas y sociales. La ayuda propuesta para El Salvador asciende
a 121 millones de euros. La estrategia para el país destaca el crecimiento económico y el desarrollo
de la cohesión social como principales ámbitos de cooperación.26

49. El Salvador se ha beneficiado también de las iniciativas de asistencia técnica de otros
organismos y países, como la Agencia Internacional para el Desarrollo de los Estados Unidos
(USAID), la Agencia Canadiense de Desarrollo Internacional (CIDA), el Banco Mundial, el Banco

24 Se puede consultar información actualizada sobre las rondas de negociaciones en: http://www.aacue.

go.cr/ultima.htm.
25 OMC-OCDE, Programa de Doha para el Desarrollo: base de Datos sobre creación de capacidad

relacionada con el comercio. Consultado en línea en: http://tcbdb.wto.org/ben_country.aspx?lg=es&entityID=
123&catCode=250&.

26 Comisión Europea (2007).

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 24

Interamericano de Desarrollo (BID); el Programa de las Naciones Unidas para el Desarrollo (PNUD),
la Agencia de Cooperación y de Información sobre el Comercio (ACICI), la Organización de Estados
Americanos (OEA), la Organización de las Naciones Unidas para la Agricultura y la Alimentación
(FAO) y la Organización Mundial de la Propiedad Intelectual (OMPI).

50. Durante el período 2003-09 (hasta mayo), El Salvador se benefició de 151 actividades de
cooperación técnica y formación de la OMC, lo que incluye su participación en cursos de política
comercial regionales y en Ginebra, y seminarios y talleres sobre aspectos generales y específicos del
comercio internacional. El Salvador no había respondido, en mayo de 2009, al Cuestionario sobre
Asistencia Técnica distribuido por el Comité de Medidas Sanitarias y Fitosanitarias de la OMC.
El Salvador participa en el Equipo de Trabajo de la OMC sobre Ayuda para el Comercio.27

27 Documentos de la OMC TN/TF/W/41 de 16 de noviembre de 2005 y Add.1 a 4.

