
El Salvador WT/TPR/S/226/Rev.1
 Página 25

III. POLÍTICAS COMERCIALES, POR MEDIDAS

1) MEDIDAS QUE AFECTAN A LAS IMPORTACIONES

i) Procedimientos aduaneros

1. El tiempo necesario para importar mercancías ha pasado de 30 días en 2006 a 10 días en
2009.1 De estos 10 días, dos corresponden al despacho en aduana. Según cifras proporcionadas por
las autoridades, el tiempo medio para el despacho en aduana es de 22 horas para la importación de
productos sujetos a inspección. El Salvador ocupa el puesto 57 entre 181 economías en cuanto a
facilidad y costo para completar los trámites de importación y exportación.2

2. El régimen aduanero de El Salvador está fundamentado en el Código Aduanero Uniforme
Centroamericano IV (CAUCA IV) y su reglamento (RECAUCA IV) y en la legislación nacional, con
inclusión de la Ley Orgánica de la Dirección General de Aduanas, adoptada en 2006, la Ley de
simplificación aduanera, modificada en 2005 y 2006, y la Ley especial para sancionar infracciones
aduaneras, modificada en 2006.

3. La institución encargada de aplicar la normativa en materia de aduana es la Dirección General
de Aduanas (DGA).3 La DGA está adscrita al Ministerio de Hacienda. La normativa en materia de
aduana, incluidas las instrucciones emitidas por la DGA, están disponibles en el sitio Internet de la
DGA.4 La DGA ha publicado una Guía Aduanera que describe los procedimientos en aduana.5 El
Salvador es miembro de la Organización Mundial de Aduanas, pero no suscribió el Convenio de
Kyoto revisado para la simplificación y armonización de los procedimientos aduaneros.

4. Los importadores deben registrarse ante la DGA.6 La inscripción en el registro es automática
una vez cumplidos los requisitos que figuran en la Ley del registro de importadores.7 El uso de un
agente aduanero es facultativo para las empresas, previa autorización de la DGA.8

5. Los transportistas de carga marítima deben transmitir el manifiesto de carga a la Aduana por
vía electrónica9 al menos 48 horas antes del arribo del medio de transporte al puerto de desembarque,
y los de carga aérea al menos dos horas antes.10 Las autoridades indicaron que el objetivo de este
requesito es proporcionar información a la DGA antes del arribo de la mercancía al territorio aduanero
nacional. No se exige el manifiesto electrónico a los transportistas de carga terrestre.

6. La declaración de mercancía puede ser transmitida a la Aduana antes del arribo de la
mercancía al puerto de desembarque. También es posible efectuar el pago de los derechos de

1 Información en línea del Banco Mundial, "Doing Business: Measuring business regulations".
Consultado en: http://www.doingbusiness.org/ExploreTopics/TradingAcrossBorders.

2 Información en línea del Banco Mundial, "Doing Business: Measuring business regulations".
Consultado en: http://www.doingbusiness.org/ExploreTopics/TradingAcrossBorders.

3 Artículo 3 de la Ley Orgánica de la Dirección General de Aduanas, Decreto Legislativo No 903 de
12 de enero de 2006.

4 Consultado en: http://www.aduana.gob.sv.
5 USAID y DGA (2008).
6 Artículo 1° de la Ley del registro de importadores, Decreto Legislativo No 224 de 22 de diciembre

de 2000.
7 Artículo 7.
8 Artículos 9 de la Ley de simplificación aduanera y 87 del RECAUCA IV.
9 Artículo 2 de la Ley de simplificación aduanera, Decreto Legislativo No 906 de 2 de marzo de 1999.
10 Disposiciones administrativas de carácter general DGA-016-2007 de 7 de noviembre de 2007, y

DGA-013-2008 de 6 de mayo de 2008.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 26

importación antes de transmitir la declaración a la Aduana. Ambos trámites pueden realizarse a través
de Teledespacho, un sistema informático de gestión en aduana que funciona en base al instrumento
SIDUNEA++ de las Naciones Unidas. Es necesario presentar a la Aduana los originales de la factura
comercial, el documento de transporte y, para las mercancías que lo requieran, el permiso de
importación. También se debe presentar el original o una copia del certificado de origen para
importar mercancías en el marco de un acuerdo comercial preferencial.

7. Las importaciones definitivas no están sujetas al depósito de una garantía. El Salvador no
aplica cargas por los servicios aduaneros, a excepción del almacenaje de la mercancía y el
aparcamiento de los medios de transporte.

8. Cualquier persona "con un interés legítimo" puede consultar a la DGA sobre cualquier asunto
que pueda afectar a la tributación aduanera.11 Las respuestas de la DGA no son vinculantes, excepto
cuando se trata de una "resolución anticipada" emitida en el marco de los acuerdos comerciales
preferenciales de El Salvador.12

9. La DGA puede someter la mercancía importada a revisiones físicas o documentales en
función de su nivel de riesgo. Los criterios de la Aduana para determinar el nivel de riesgo
comprenden la clasificación arancelaria, el valor, la cuantía, el origen, la aplicación de requisitos de
permiso o restricciones, el vencimiento de plazos y la presencia de errores en los documentos de
transporte. Las autoridades indicaron que, a finales de 2009, la proporción de las importaciones
sometidas a revisión física era del 8,3 por ciento, frente al 23 por ciento en 2006. Aproximadamente
el 4,3 por ciento de las importaciones son sometidas a revisión documental.

10. La DGA está facultada para llevar a cabo fiscalizaciones posteriores al despacho. Los
importadores deben conservar los documentos pertinentes para la realización de las fiscalizaciones
posteriores durante cuatro años a partir del despacho.13 Alrededor del 1,1 por ciento de las
declaraciones de mercancías son sometidas a fiscalizaciones posteriores.

11. Los importadores pueden impugnar las decisiones de la Aduana por la vía administrativa
interponiendo un "recurso de revisión" ante el Director General de Aduanas, quien debe resolver el
caso dentro de los plazos establecidos en la Ley especial para sancionar infracciones aduaneras. La
instancia de apelación es el Tribunal de Apelaciones de los Impuestos Internos, cuyas sentencias
agotan la vía administrativa.14 Entre 2006 y 2008, el Tribunal de Apelaciones emitió 218 sentencias
sobre asuntos aduaneros.

12. La DGA inició el Programa Aduanero de Cumplimiento Empresarial (PACE) a fines de 2008.
La participación en el PACE es voluntaria. Las empresas que desean participar en el PACE deben
someterse a un proceso de evaluación y certificación de su cumplimiento con la normativa tributaria y
aduanera y sus procesos de control interno. Los beneficios derivados de la participación en el PACE
incluyen la reducción de la proporción de embarques sujetos a revisión y la agilización de los
procesos de revisión física. Asimismo, la DGA asigna a cada empresa participante un "encargado de
cuenta" para hacer un seguimiento especializado de los embarques que enfrentan demoras en los
procedimientos de despacho. Cinco empresas, cuyas importaciones representan alrededor del 3,5 por
ciento del valor de las importaciones totales, formaban parte del PACE a principios de 2009.15

11 Artículo 5 de la Ley de simplificación aduanera.
12 Véase la Disposición administrativa de carácter general DGA-015-2008 de 6 de octubre de 2008.
13 Artículo 223 del RECAUCA IV.
14 Ley de organización y funcionamiento del tribunal de apelaciones de los impuestos internos, Decreto

Legislativo No 135 de 21 de diciembre de 1991.
15 Información en línea de la DGA, "Estadísticas de empresas aprobadas en el Programa PACE".

Consultado en: http://www.aduana.gob.sv/index.php?option=com_content&task=view&id=9669&Itemid=297.

El Salvador WT/TPR/S/226/Rev.1
 Página 27

13. Desde abril de 2007 está en funcionamiento en San Salvador la "ventanilla única de
importaciones", una oficina que agrupa a funcionarios de las instituciones involucradas en los trámites
de importación, con inclusión de aquéllas encargadas de emitir los permisos para importar ciertos
productos (véase la sección vi) infra). Esta iniciativa dio lugar a una reducción considerable del
tiempo medio para completar los trámites relativos a los permisos, de 20 días a uno.16 El Salvador
tiene el proyecto de establecer una "ventanilla única virtual" a través de la cual los usuarios puedan
realizar en línea los trámites para obtener los permisos de importación.

14. Desde 2004, El Salvador y Guatemala han establecido "ventanillas integradas" en las aduanas
terrestres ubicadas a lo largo de su frontera común.17 A través de esta iniciativa los usuarios deben
dirigirse directamente a la aduana de importación de las mercancías para realizar los trámites
correspondientes, sin necesidad de presentarse también ante la aduana de exportación como sucedía
anteriormente. Asimismo, los países Miembros del MCCA han establecido "aduanas periféricas" en
las fronteras del territorio aduanero común. Los usuarios de las aduanas periféricas pueden realizar
ciertos trámites ante los oficiales del país de destino final de la mercancía. El Salvador cuenta con
oficiales en varias aduanas periféricas, incluidas las de Tecún Umán (Guatemala), Puerto Cortés
(Honduras) y Peñas Blancas (Nicaragua).18

15. Según las autoridades, la DGA realiza esfuerzos para combatir la corrupción mediante el
procesamiento y, cuando procede, la destitución de los funcionarios que incurran en este tipo de
práctica. Asimismo, la DGA ha elaborado "criterios de intervención" a efectos de reducir el poder
discrecional de sus funcionarios.

ii) Valoración en aduana

16. El Salvador no ha notificado a la OMC su legislación sobre valoración en aduana ni ha
respondido a la Lista de cuestiones sobre valoración en aduana.19

17. En respuesta a una solicitud de El Salvador, el Consejo General de la OMC había concedido a
El Salvador una exención que permitiría el uso de valores mínimos para ciertos bienes usados hasta el
7 de marzo de 2003 o el 7 de marzo de 2005, dependiendo del bien en cuestión.20 En octubre de 2004,
el Salvador notificó a la OMC los "criterios técnicos y metodología para la utilización de valores
mínimos".21 En el marco del presente Examen, El Salvador señaló que no aplica valores mínimos a
ningún producto.

18. El régimen de valoración de El Salvador está fundamentado en el Código Aduanero Uniforme
Centroamericano IV (CAUCA IV) y su reglamento (RECAUCA IV), vigentes desde agosto de 2008.

19. En general, el valor en aduana de las importaciones es el valor de transacción, incluidos los
costos de seguro y transporte hasta el lugar de importación y otras cargas c.i.f.22 Según las
autoridades, el valor de transacción es el método de valoración aplicado al 95 por ciento de las
importaciones. La inversión de los métodos de valoración previstos en los artículos 5 y 6 del Acuerdo

16 USAID y DGA (2008).
17 Información en línea del Ministerio de Economía, "Integración económica centroamericana: unión

aduanera", marzo de 2006. Consultado en: http://www.minec.gob.sv/policom/default.asp?id=34&mnu=32.
18 SIECA (2007).
19 La Lista de cuestiones figura en el documento G/VAL/5 de la OMC de 13 de octubre de 1995.
20 Documento WT/L/476 de la OMC de 12 de julio de 2002.
21 Documento WT/L/586 y G/VAL/N/4/SLV/2 de la OMC de 20 de octubre de 2004.
22 Artículo 188 del RECAUCA IV.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 28

sobre Valoración en Aduana a petición del importador no es automática, sino que está sujeta a la
aceptación por parte de la Aduana.23

20. El RECAUCA IV establece las condiciones para que la Aduana no considere como parte del
valor en aduana los intereses devengados en virtud de un acuerdo de financiación relativo a la compra
de la mercancía importada.24 Estas condiciones son las mismas que establece el Acuerdo sobre
Valoración de la OMC. La DGA determina el valor en aduana de los soportes informáticos que
llevan datos o instrucciones basándose en el costo del soporte informático y no en el de los datos o
instrucciones.25 A fin de aplicar el método del valor de transacción cuando se han realizado una serie
de ventas previas a la importación, el valor en aduana está basado en "el valor que corresponda a la
última transacción antes de la presentación de la Declaración de Mercancías".26 De ser necesario, la
Aduana usa los tipos de cambio publicados en Internet por el Banco Central de Reserva de El
Salvador.

21. La Aduana mantiene una base de datos con información de precios a fin de efectuar
investigaciones sobre los valores declarados. Ha publicado un listado de precios de referencia para la
importación de frutas y verduras provenientes de Centroamérica.27 Según las autoridades, estos
precios de referencia se usan para calcular el valor de volúmenes pequeños de mercancía importada
por personas que no cuentan con registro fiscal ni factura comercial. También mantiene a disposición
del público un instrumento que permite calcular el valor en aduana de los vehículos usados
provenientes del Canadá y los Estados Unidos con arreglo al "método del último recurso".28

22. Cuando sea necesario demorar la determinación del valor en aduana de las mercancías, la
normativa ofrece la posibilidad de retirarlas de la Aduana, previa constitución de garantía.29 El monto
de la garantía equivale al monto de los derechos arancelarios y demás impuestos determinados sobre
la base de los valores de referencia de la Aduana.

iii) Normas de origen

23. El Salvador notificó a la OMC que no aplica normas de origen no preferenciales.30 También
notificó que aplica normas de origen preferenciales en el marco de sus acuerdos comerciales con los
demás miembros del MCCA, Chile, México, Panamá y la República Dominicana.31

24. Los acuerdos de comercio preferencial de El Salvador establecen normas de origen
específicas (cuadro AIII.1). Estas normas definen los cambios en la clasificación arancelaria
necesarios para conferir origen a las mercancías que no han sido obtenidas en su totalidad o
producidas enteramente en el territorio de alguno de los países signatarios. En menor medida, las
normas de origen preferenciales establecen criterios de contenido de valor regional que son aplicados
por separado o en combinación con cambios en la clasificación arancelaria.

23 Documento WT/Let/14 de la OMC de 24 de abril de 1995.
24 Artículo 190.
25 USAID y DGA (2008).
26 Artículo 192 del RECAUCA IV.
27 Boletín informativo No 3 de la DGA, "Valor de transacción para la importación de frutas y verduras"

de 25 de julio de 2006.
28 Boletín informativo No 12 de la DGA, "Importación de vehículos usados" de 17 de octubre de 2005.
29 Artículo 202 del RECAUCA.
30 Documento G/RO/N/10 de la OMC de 16 de agosto de 1996.
31 Documentos G/RO/N/11 y G/RO/N/43 de la OMC de 10 de septiembre de 1996 y 15 de marzo

de 2004.

El Salvador WT/TPR/S/226/Rev.1
 Página 29

25. Por lo general, la determinación del origen se basa en la certificación de los exportadores o
productores. El certificado de origen expedido en el marco del acuerdo comercial con el Taipei Chino
debe además estar avalado por la autoridad competente del lugar de origen de las mercancías.

iv) Aranceles

26. El Salvador formula su política arancelaria en el marco del MCCA. Aplica el Arancel
Centroamericano de Importación, que figura en el Anexo A del Convenio sobre el régimen
arancelario y aduanero centroamericano. El Consejo de Ministros de Integración Económica,
formado por los ministros de economía de los países miembros del MCCA, es la única entidad
facultada para modificar los tipos del Arancel Centroamericano de Importación.

27. El Arancel Centroamericano de Importación consiste en los siguientes tipos básicos: el tipo
del 0 por ciento se aplica a las materias primas y bienes intermedios y de capital que no son
producidos en el MCCA; el 5 por ciento a las materias primas producidas en el MCCA; el 10 por
ciento a los bienes intermedios y de capital producidos en el MCCA; y el 15 por ciento a los bienes
finales.32 Los países Miembros del MCCA pueden aplicar tipos distintos, que deben ser aprobados
por el Consejo de Ministros. La Secretaría de Integración Económica Centroamericana estima que los
tipos aplicados al 95,7 por ciento de las líneas arancelarias del Arancel Centroamericano de
Importación están armonizados entre los países miembros del MCCA.33

28. El Arancel Centroamericano de Importación está basado en el Sistema Armonizado de
Designación y Codificación de Mercancías (SA) y refleja las modificaciones que figuran en la Cuarta
Recomendación de Enmienda del SA, aprobada en junio de 2004 (SA 2007).34

29. El Salvador aplica como mínimo trato arancelario NMF tanto a los Miembros de la OMC
como a los no miembros.

a) Estructura y niveles

30. El arancel aplicado a principios de 2009 comprende 6.564 líneas arancelarias a nivel de ocho
dígitos (cuadro III.1). El Salvador no aplica aranceles estacionales o variables. Desde su último
Examen en 2003, ha aplicado contingentes arancelarios a las importaciones de queso tipo cheddar en
bloques o barras (capítulo IV 1)).

Cuadro III.1
Estructura de los aranceles NMF, 2009
(Porcentaje)

Total del número de líneas 6.564
Aranceles no ad valorem (% de las líneas arancelarias) 0,0
Contingentes arancelarios (% de las líneas arancelarias) 0,0
Líneas arancelarias exentas de derechos (% de las líneas arancelarias) 47,2
Promedio de las líneas mayores a cero (%) 11,9
"Crestas" arancelarias nacionales (% de las líneas arancelarias)a 2,8
"Crestas" arancelarias internacionales (% de las líneas arancelarias)b 2,8
Líneas arancelarias consolidadas (% de las líneas arancelarias) 100,0

a Las crestas arancelarias nacionales se definen como los tipos que superan tres veces el promedio simple global de los tipos

aplicados.
b Las crestas arancelarias internacionales se definen como los tipos superiores al 15 por ciento.

Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos proporcionados por las autoridades de El Salvador.

32 Resolución No 26-96 (COMRIEDRE IV) de 22 de mayo de 1996.
33 SIECA (2009).
34 Resolución 180-2006 del COMIECO XXXIX, de 9 de noviembre de 2006.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 30

31. Todos los tipos aplicados son ad valorem. El arancel consta de 11 tipos de entre el 0 por
ciento y el 164 por ciento. El tipo más frecuente es el 0 por ciento, que se aplica a alrededor del
47 por ciento de las líneas arancelarias, seguido por el 15 por ciento (cerca del 20 por ciento de las
líneas arancelarias) y el 10 por ciento (alrededor del 16 por ciento de las líneas arancelarias).

32. La media simple de los aranceles NMF aplicados disminuyó del 7,4 por ciento en 2002 al
6,3 por ciento a principios de 2009 (cuadro III.2). Esto refleja en gran medida la reducción
significativa de la media de los tipos aplicados a los textiles y sus manufacturas, de cerca del 18 por
ciento en 2002 a alrededor del 10 por ciento a principios de 2009. El coeficiente de variación
aumentó levemente durante el mismo período, de 1,2 a 1,4.

Cuadro III.2
Análisis recapitulativo del arancel NMF, 2009

NMF

Designación de los productos
Número de

líneas
Promedio

(%)
Intervalo

(%)

Coeficiente de
variación

(CV)

Arancel
consolidado
promedioa

(%)

Total 6.564 6,3 0 - 164 1,4 37,0
SA 01-24 1.003 13,3 0 - 164 1,2 43,7
SA 25-97 5.561 5,0 0 - 30 1,2 35,8
Por categorías de la OMC
Productos agropecuarios 939 12,9 0 - 164 1,3 43,0
 - Animales y productos de origen
 animal

127 29,0 0 - 164 1,1 55,3

 - Productos lácteos 31 24,8 0 - 40 0,6 38,8
 - Café y té, cacao, azúcar, etc. 170 12,2 0 - 40 0,8 42,3
 - Flores cortadas, plantas 59 5,8 0 - 15 1,2 30,7
 - Frutas, legumbres y hortalizas 206 13,2 0 - 30 0,4 39,2
 - Cereales 23 13,7 0 - 40 1,2 38,0
 - Semillas oleaginosas, grasas y aceites
 y sus productos

94 5,2 0 - 15 1,1 48,6

 - Bebidas y líquidos alcohólicos 53 19,2 0 - 40 0,6 48,2
 - Tabaco 19 7,4 0 - 30 1,0 74,0
 - Los demás productos agropecuarios
 n.e.p.

157 3,6 0 - 15 1,4 36,2

Productos no agropecuarios (incluido el
petróleo)

5.625 5,2 0 - 30 1,2 36,0

 - Productos no agropecuarios (excluido
 el petróleo)

5.601 5,2 0 - 30 1,2 36,0

 - Pescado y productos de pescado 157 9,6 0 - 15 0,6 44,8
 - Productos minerales, piedras
 preciosas y metales preciosos

372 5,0 0 - 15 1,2 37,6

 - Metales 712 3,0 0 - 15 1,6 35,3
 - Productos químicos y productos
 fotográficos

1.105 2,5 0 - 15 1,8 37,2

 - Cuero, caucho, calzado y artículos
 de viaje

208 7,7 0 - 20 0,7 39,6

 - Madera, pasta de madera, papel y
 muebles

453 6,3 0 - 15 0,9 36,4

 - Textiles y vestido 939 9,8 0 - 20 0,5 38,8
 - Equipo de transporte 221 6,4 0 - 30 1,4 35,4
 - Maquinaria no eléctrica 587 1,4 0 - 15 2,8 30,8
 - Maquinaria eléctrica 339 3,1 0 - 15 1,8 27,8
 - Productos no agropecuarios n.e.p. 508 7,5 0 - 30 1,1 34,4
 - Petróleo 24 4,2 0 - 15 1,2 40,0
Por sectores de la CIIUb
Agricultura y pesca 411 8,1 0 - 40 0,9 37,4
Explotación de minas 107 1,8 0 - 15 1,8 35,3
Industrias manufactureras 6.045 6,2 0 - 164 1,4 37,0
Por capítulos del SA
 01 Animales vivos y productos del
 reino animal

299 16,1 0 - 164 1,3 46,7

 02 Productos del reino vegetal 376 9,8 0 - 40 0,8 35,1
 Cuadro III.2 (continuación)

El Salvador WT/TPR/S/226/Rev.1
 Página 31

NMF

Designación de los productos
Número de

líneas
Promedio

(%)
Intervalo

(%)

Coeficiente de
variación

(CV)

Arancel
consolidado
promedioa

(%)

 03 Grasa y aceites 54 7,3 0 - 15 0,9 63,7
 04 Preparaciones alimenticias, etc. 274 16,4 0 - 164 1,0 48,5
 05 Productos minerales 178 2,7 0 - 15 1,5 36,6
 06 Productos de las industrias
 químicas y de las industrias conexas

961 2,0 0 - 15 2,1 36,4

 07 Plástico y caucho 333 4,6 0 - 15 1,0 38,2
 08 Pieles y cueros 108 8,3 0 - 15 0,7 41,4
 09 Madera y manufacturas de madera 138 7,9 0 - 15 0,6 33,0
 10 Pasta de madera, papel, etc. 294 5,1 0 - 15 1,1 37,3
 11 Materias textiles y sus
 manufacturas

920 9,6 0 - 20 0,5 38,7

 12 Calzado, sombreros y demás
 tocados

64 13,1 0 - 20 0,3 41,8

 13 Manufacturas de piedra 176 6,4 0 - 15 1,0 39,6
 14 Piedras preciosas, etc. 54 6,9 0 - 15 0,8 38,5
 15 Metales comunes y sus
 manufacturas

698 3,3 0 - 15 1,5 35,9

 16 Máquinas y aparatos 974 2,2 0 - 15 2,2 29,4
 17 Material de transporte 234 6,2 0 - 30 1,5 35,6
 18 Instrumentos de precisión 237 3,9 0 - 15 1,5 31,9
 19 Armas y municiones 21 30,0 30 - 30 0,0 40,0
 20 Manufacturas diversas 162 10,7 0 - 15 0,5 39,4
 21 Objetos de arte, etc. 9 7,8 5 - 10 0,3 40,0
Por etapas de elaboración
Primera etapa de elaboración 809 6,6 0 - 40 1,1 37,3
Productos semielaborados 2.182 4,0 0 - 40 1,3 36,5
Productos totalmente elaborados 3.573 7,6 0 - 164 1,4 37,3

a Las consolidaciones se proporcionan en la clasificación SA2002 y los tipos aplicados en SA2007; por consiguiente pueden

existir diferencias entre el número de líneas que se incluyen en el análisis.
b CIIU (Rev.2), con exclusión de la electricidad (una línea).

Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos facilitados por las autoridades.

33. La media simple de los aranceles NMF aplicados a los productos agrícolas según la definición
de la OMC es del 12,9 por ciento, frente al 5,2 por ciento para los demás productos. La media
aplicada a los productos agrícolas ha aumentado cerca de un punto porcentual desde el último Examen
de El Salvador, debido al aumento de los tipos aplicados a los muslos, piernas y preparaciones de
pollo (capítulo IV 1)). Se aplican tipos del 40 por ciento a cerca de 70 líneas arancelarias que abarcan
productos como embutidos, lácteos, arroz, azúcar, ron y alcohol etílico.

34. Existe progresividad arancelaria pero ésta no sigue las pautas típicas. Aunque el tipo medio
de los aranceles aplicados a los productos acabados es superior al de los productos semiacabados, el
tipo medio aplicado a las materias primas es superior al de los productos semiacabados (cuadro III.2).

35. La media del arancel efectivo disminuyó levemente entre 2003 y 2008, del 3 por ciento al
1,8 por ciento.35 Este nivel permanece por debajo de la media simple de los aranceles NMF, refleja
las concesiones arancelarias otorgadas en el marco de acuerdos comerciales preferenciales o
esquemas de incentivos.

35 El arancel efectivo es el cociente del valor de los ingresos derivados de los derechos arancelarios y el

valor de las importaciones de mercancías.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 32

b) Consolidaciones

36. Las consolidaciones de las concesiones de El Salvador figuran en una lista anterior a la Ronda
Uruguay y en la Lista LXXXVII anexa al GATT de 1994. La transposición de la lista de
compromisos de El Salvador al SA 96 ha sido certificada.36 El Salvador está amparado hasta el 31 de
diciembre de 2009 por una exención colectiva mediante la cual el Consejo General suspendió la
aplicación de las disciplinas del GATT de 1994 en materia de consolidación para que los Miembros
puedan aplicar a nivel nacional los cambios del SA de 2007 en espera de la incorporación de esos
cambios en sus Listas de concesiones.37

37. En 2007, El Salvador llevó a cabo la renegociación de su Lista de compromisos conforme al
artículo XXVIII del GATT de 1994 respecto de determinados productos de aves de corral
(capítulo IV 1)).

38. El Salvador consolidó todo su arancel en 32 tipos de entre el 0 y el 164,4 por ciento. Cerca
del 70 por ciento de las líneas arancelarias están consolidadas en un tipo del 40 por ciento. La media
de los tipos consolidados es del 37 por ciento.

39. El Salvador otorga concesiones en el marco de la Declaración Ministerial sobre el Comercio
de Productos de Tecnología de la Información. A finales de 2009, este instrumento estaba en trámites
de ratificación en la Asamblea Legislativa de El Salvador.

40. La Secretaría no identificó ninguna línea arancelaria con un tipo aplicado superior a su
respectivo tipo consolidado.38

c) Aranceles preferenciales

41. En virtud de los acuerdos comerciales preferenciales con los demás miembros del MCCA,
Chile, los Estados Unidos, México, Panamá, la República Dominicana y el Taipei Chino, El Salvador
otorga trato arancelario preferencial a las mercancías que cumplen con los requisitos de origen de
tales acuerdos.

42. Prácticamente todas las importaciones originarias de Costa Rica, Guatemala, Honduras y
Nicaragua están sujetas a un tipo arancelario del cero por ciento. Las excepciones son el café sin
tostar y el azúcar de caña proveniente de cualquiera de estos países, el café tostado proveniente de
Costa Rica y las bebidas alcohólicas destiladas y los productos derivados del petróleo provenientes de
Honduras.39 El Salvador aplica los tipos NMF a todos estos productos. Asimismo, el alcohol etílico
proveniente de Costa Rica y Honduras está sujeto a un "control de importación" (véase también el
capítulo II 4) ii)).

43. La media simple de los tipos arancelarios aplicados por El Salvador a los socios con los que
ha suscrito TLCs oscilan entre el 1,3 por ciento (Chile y México) y el 4,9 por ciento (Taipei Chino)
(cuadro AIII.2). A principios de 2009, El Salvador mantenía un tipo arancelario del cero por ciento a
alrededor del 80% del universo arancelario aplicado a cada uno de los socios con los que ha suscrito

36 Documento WT/Let/467 de la OMC de 16 de abril de 2004.
37 Documento WT/L/745 de la OMC de 22 de diciembre de 2008.
38 Para realizar este análisis, la Secretaría solamente tomó en cuenta las líneas arancelarias contenidas

en el archivo de la Lista Arancelaria Refundida de El Salvador que son estrictamente comparables con el SA
2007.

39 Anexo de la Resolución N° 05-2006 (CEIE) del Comité Ejecutivo de Integración Económica de
16 de junio de 2006.

El Salvador WT/TPR/S/226/Rev.1
 Página 33

un TLC, excepto el Taipei Chino, que recibe este trato con respecto al 57 por ciento del universo
arancelario.

v) Otras cargas que afectan a las importaciones

44. La importación y venta de la mayoría de las mercancías y la prestación de servicios en cada
etapa de comercialización están gravadas con el impuesto a la transferencia de bienes muebles y a la
prestación de servicios (conocido como IVA).40 El tipo del IVA es del 13 por ciento. La base
imponible de las importaciones es el valor en aduana más los derechos arancelarios y demás
impuestos.41 La base imponible de las mercancías nacionales es el precio de venta más cualquier otro
impuesto aplicable.

45. Las importaciones de maquinaria debidamente registradas ante la Dirección General de
Impuestos Internos del Ministerio de Hacienda están exentas del IVA; también están exentas las
importaciones de autobuses y vehículos de alquiler destinados al transporte público de pasajeros.
Entre los servicios exentos del IVA están los de: salud pública, educación, transporte público terrestre
de pasajeros, seguros y reaseguros y banca.

46. Desde 2004, las bebidas alcohólicas nacionales e importadas han estado sujetas a un impuesto
específico determinado en función del tipo de bebida y su contenido alcohólico (cuadro III.3). El
impuesto específico grava la venta al nivel del productor y la importación. Previamente, las bebidas
alcohólicas estaban gravadas con un impuesto específico igual a 5 centavos de colón por cada 1 por
ciento en volumen de alcohol por litro de bebida y uno ad valorem del 20 por ciento del precio de
venta al público.42

Cuadro III.3
Impuesto sobre las bebidas alcohólicas, 2009

Partida arancelaria Designación
Monto del impuesto ($EE.UU.
por cada 1% en volumen de

alcohol por litro)
22.03.00.00 Cerveza de malta 0,0825
22.04.10.00 Vino espumoso 0,07
22.04.21.00
22.04.29.00

Los demás vinos; mosto de uva en el que la fermentación se ha
impedido o cortado añadiendo alcohol

0,07

22.04.30.00 Los demás mostos de uva 0,07
22.05.10.00
22.05.90.00

Vermut y demás vinos preparados con plantas o sustancias
aromáticas

0,07

22.06.00.00 Las demás bebidas fermentadas, incluidas la sidra, perada y
aguamiel; mezclas de bebidas fermentadas y mezclas de bebidas
fermentadas y bebidas no alcohólicas

0,0825

22.08.20.10
22.08.20.90

Aguardiente de vino o de orujo de uvas 0,04

22.08.30.10
22.08.30.90

Whiskey 0,15

22.08.40.10 Ron 0,05
22.08.40.90 Demás aguardientes procedentes de la destilación, previa

fermentación, de productos de la caña de azúcar
0,015

22.08.50.00 Gin y Ginebra 0,14
 Cuadro III.3 (continuación)

40 Título I de la Ley de impuesto a la transferencia de bienes muebles y a la prestación de servicios,

Decreto Legislativo No 296 de 31 de julio de 1992.
41 Artículo 48 de la Ley de impuesto a la transferencia de bienes muebles y a la prestación de servicios.
42 OMC (2003), capítulo III 2) v).

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 34

Partida arancelaria Designación
Monto del impuesto ($EE.UU.
por cada 1% en volumen de

alcohol por litro)
22.08.60.10
22.08.60.90

Vodka 0,0325

22.08.70.00 Licores 0,14
22.08.90.90 Otros (bebidas espirituosas) 0,08

Fuente: Secretaría de la OMC sobre la base de la Ley reguladora de la producción y comercialización del alcohol y de las

bebidas alcohólicas.

47. Las bebidas gaseosas nacionales e importadas están sujetas a un impuesto ad valorem del
10 por ciento del precio de venta al público, excluyendo el IVA (cuadro III.4).43 Este impuesto grava
la venta al nivel del productor y la importación.

Cuadro III.4
Otros impuestos sobre productos determinados, 2009

Partida arancelaria Designación Monto del mpuesto

Ley del impuesto sobre las bebidas gaseosas simples o endulzadas
22.01.10.00 Agua mineral y agua gaseada 10%
22.01.90.00 Los demás (agua sin adición de azúcar u otro edulcorante ni

aromatizada, hielo y nieve)
10%

22.02.10.00 Agua, incluidas el agua mineral y la gaseada, con adición de
azúcar u otro edulcorante o aromatizada

10%

22.02.90.10 Preparaciones alimenticias de los tipos citados en la Nota 1 a) del
Capítulo 30, propias para su consumo como bebida

10%

22.02.90.90 Otras (bebidas no alcohólicas) 10%
Ley de impuesto sobre productos del tabaco
24.02.10.00 Cigarros (puros) y cigarritos (puritos), que contengan tabaco 0,005 $EE.UU. por unidad + 39%
24.02.20.00 Cigarrillos que contengan tabaco 0,005 $EE.UU. por unidad + 39%
24.02.90.00 Los demás (cigarros, cigarritos y cigarrillos de sucedáneos del

tabaco)
0,005 $EE.UU. por unidad + 39%

24.03.10.10 Picadura de tabaco, para hacer cigarrillos 0,005 $EE.UU. por unidad + 39%
24.03.10.90 Otros (tabacos para fumar, incluso con sucedáneos de tabaco en

cualquier proporción)
0,005 $EE.UU. por unidad + 39%

24.03.91.00 Tabaco "homogeneizado" o "reconstituido" 0,005 $EE.UU. por unidad + 39%
24.03.99.00 Los demás (tabacos y sucedáneos del tabaco, elaborados;

extractos y jugos del tabaco)
0,005 $EE.UU. por unidad + 39%

Ley de gravamenes relacionados con el control y regulación de armas de fuego, municiones, explosivos y artículos similares
36.01.00.00 Pólvora
36.03.00.00 Mechas de seguridad, cordones detonantes, cebos y cápsulas

fulminantes, inflamadores y detonadores eléctricos
30%

36.04.10.00 Artículos para fuegos artificiales 30%
36.04.90.00 Los demás (cohetes de señales o granífugos y similares, petardos

y demás artículos de pirotecnia)
30%

93.02.00.00 Revólveres y pistolas, excepto los de las partidas 93.03 y 93.04 30%
93.03.10.00 Armas de avancarga 30%
93.03.20.00 Las demás armas largas de caza o tiro deportivo que tengan, por

lo menos, un cañón de ánima lisa
30%

93.03.30.00 Las demás armas largas de caza o tiro deportivo 30%
93.03.90.00 Los demás (armas de fuego y artefactos que utilicen la

deflagración de pólvora)
30%

93.05.10.00 Partes y accesorios de revólveres o pistolas 30%
93.05.21.00 Cañones de ánima lisa 30%

Cuadro III.4 (continuación)

43 Artículo 1° de la Ley del impuesto sobre las bebidas gaseosas simples o endulzadas, Decreto

Legislativo No 641 de 7 de marzo de 1996.

El Salvador WT/TPR/S/226/Rev.1
 Página 35

Partida arancelaria Designación Monto del mpuesto

93.05.29.00 Los demás (partes y accesorios de armas largas) 30%
93.05.99.00 Los demás (partes y accesorios de los artículos de las partidas

93.01 a 93.04)
30%

93.06.21.00 Cartuchos 30%
93.06.29.00 Los demás (balines para armas de aire comprimido) 30%
93.06.30 Los demás cartuchos y sus partes 30%
93.06.90.00 Los demás (bombas, granadas, torpedos, minas, misiles, etc.) 30%

Fuente: Secretaría de la OMC sobre la base de las Disposiciones administrativas de carácter general No DGRA-004-2005

de 17 de mayo de 2005.

48. Los cigarrillos y demás productos del tabaco nacionales e importados están sujetos a un
impuesto específico y uno ad valorem (cuadro III.4).44 Estos impuestos gravan la venta al nivel del
productor y la importación. El impuesto específico es igual a 0,005 dólares EE.UU. por cada
cigarrillo u otro producto del tabaco. El tipo del impuesto ad valorem es del 39 por ciento. La base
imponible de los productos nacionales e importados es el precio de venta al consumidor, excluyendo
el IVA y el impuesto específico sobre los productos del tabaco.

49. Las ventas de armas de fuego, municiones y productos pirotécnicos están gravadas con un
impuesto del 30 por ciento.45 La base imponible es el precio de venta, excluyendo el IVA. También
están gravadas las importaciones para uso propio. La base imponible es el valor en aduana más los
derechos arancelarios y demás impuestos que corresponden, incluido el IVA.

50. Hasta mediados de 2008, El Salvador gravaba los sacos y las talegas de fibras sintéticas
vacíos, nacionales o importados, con un impuesto del 80 por ciento.46 El Decreto Legislativo No 648
publicado en el Diario Oficial el 27 de junio de 2008 eliminó este impuesto.

vi) Prohibiciones, restricciones y licencias

51. El Salvador prohíbe la importación de algunos productos (cuadro III.5). Entre los productos
prohibidos se encuentran los vehículos pesados de pasajeros de más de diez años.47 Previamente, esta
prohibición se aplicaba a los vehículos de más de 15 años.48 También está prohibida la importación
de los vehículos livianos de pasajeros y carga de más de ocho años y de los vehículos pesados de
carga de más de 15 años.

52. Existen 13 categorías de mercancías que no pueden ser importadas más que por el Estado.49
Entre las mercancías sujetas a esta medida están el material de guerra, nitrato de potasio, papel con
marca para cigarrillos y el aguardiente de caña de azúcar en bruto.

53. A principios de 2004, El Salvador notificó a la OMC los instrumentos jurídicos en los que
figura la información relativa a los procedimientos para el trámite de licencias de importación que
aplica a las mercancías sujetas a contingentes arancelarios (capítulo IV 1)).50 No ha notificado las

44 Artículo 1° de la Ley de impuesto sobre productos del tabaco, Decreto Legislativo No 539 de 22 de
diciembre de 2004.

45 Capítulo III de la Ley de gravamenes relacionados con el control y regulación de armas de fuego,
municiones, explosives y artículos similares, Decreto Legislativo No 540 de 22 de diciembre de 2004.

46 OMC (2003), capítulo III 2) v).
47 Artículo 1° de las reformas a la Ley de transporte terrestre, trántsito y seguridad vial, Decreto

Legislativo No 288 de 22 de mayo de 2007.
48 OMC (2003), capítulo III 2) vii).
49 Artículo 5 del Decreto Legislativo No 647 de 20 de diciembre de 1990.
50 Documento G/LIC/N/1/SLV/1 de la OMC de 3 de febrero de 2004.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 36

fuentes en las que figura la información relativa a los procedimientos para el trámite de licencias de
importación que aplica a otras mercancías. Tampoco ha respondido al cuestionario sobre
procedimientos para el trámite de licencias de importación. En el marco de su anterior Examen, El
Salvador se comprometió a responder al cuestionario y a enviar las notificaciones pertinentes en
materia de trámites de licencias de importación "lo antes posible".51

Cuadro III.5
Prohibiciones a la importación, 2009

Designación

Artículos de carácter subversivo o doctrinas contrarias al orden político, social y económico del Estado

Artículos de carácter obsceno

Películas contrarias a la ética y las buenas costumbres

Productos abortivos

Tragaperras

Ruletas, mesas de juego y demás útiles o enseres para juegos prohibidos

Opio que contenga menos del 9% de morfina, escorias y cenizas de opio, y los útiles que sirvan para fumarlos

Papel sin timbrar para cigarrillos, blanco o de color, en pliegos, rollos, bobinas o en forma de libritos o de tubitos

Máquina y herramientas para fabricar monedas

Monedas y billetes falsificados

Monedas de plata lisas de menos de 0.900 de fino

Fichas de cualquier metal o sus aleaciones, que puedan servir para circular en sustitución de las monedas de curso legal

Arbustos de cafeto y semillas de café para siembra

Vehículos automotores usados de más de cierto número de años

Fuente: Secretaría de la OMC en base al Decreto Legislativo No 647 de 20 de diciembre de 1990 e información

proporcionada por las autoridades.

54. La importación de algunas mercancías requiere un permiso de importación (cuadro III.6). La
DGA cuenta con un sistema disponible en Internet que permite realizar búsquedas de los requisitos de
importación aplicables a cada producto.52

55. A mediados de 2008, El Salvador abolió el régimen de licencias que servía para controlar el
volumen de las importaciones de sacos (bolsas) de fibras burdas.53 El Ministerio de Economía
asignaba las licencias de importación a los usuarios de los sacos tomando en cuenta el volumen de la
demanda y producción nacionales.54

56. La importación de algunas mercancías, por ejemplo la miel, jarabe de glucosa, extracto de
malta, almidón de maíz, goma arábiga y los aceites en bruto, requiere un permiso del Ministerio de
Salud Pública y Asistencia Social y un "visado" de la Junta de Vigilancia de la Profesión Químico
Farmacéutica. Las autoridades indicaron que el requisito de visado permite llevar un registro del
ingreso de los productos al territorio nacional. Otros productos como el alcohol etílico absoluto,
keroseno y el ácido sulfúrico, requieren un visado y una autorización de importación, ambas emitidas
por el Consejo Superior de Salud Pública. Para importar carbonato de disodio y carbonato de potasio
es necesario obtener visados emitidos por el Consejo Superior de Salud Pública y la Junta de
Vigilancia de la Profesión Químico Farmacéutica, y autorizaciones del Ministerio de Salud Pública y
Asistencia Social y el Consejo Superior de Salud Pública.

51 Documento WT/TPR/M/111/Add.1 de la OMC de 25 de junio de 2003.
52 Información en línea de la DGA, "Arancel electrónico DGA El Salvador". Consultado en:

http://appm.aduana.gob.sv/sacelectronico/Default.aspx.
53 Decreto Legislativo No 648 de 27 de junio de 2008.
54 Decreto Legislativo No 648 de 27 de junio de 2008.

El Salvador WT/TPR/S/226/Rev.1
 Página 37

Cuadro III.6
Mercancía sujeta a permisos de importación, 2009

 Propósito del
permisoa

Restricción
cuantitativab

Institución que emite el
permiso Base normativa

Armas, municiones y
explosivos

Seguridad pública Sí Ministerio de la Defensa
Nacional

Ley de control y regulación de
armas de fuego, municiones,
explosivos y artículos similares

Productos pirotécnicos Seguridad pública Sí Ministerio de la Defensa
Nacional

Ley de control y regulación de armas
de fuego, municiones, explosivos y
artículos similares

Estupefacientes, sicotrópicos,
productos agregados,
precursores, sustancias
químicas y productos
veterinarios y anestésicos

Salud pública Sí Consejo Superior de Salud
Pública

Ley reguladora de las actividades
relativas a las drogas y Reglamento
de estupefacientes, sicotrópicos,
precursores, sustancias y productos
químicos y agregados

Aproximadamente 1.000 líneas
arancelarias (a nivel de 8
dígitos) que abarcan productos
como ciertas preparaciones
alimenticias, productos
químicos y compuestos,
productos farmacéuticos,
abonos y preparaciones de
perfumería

n.d. No Junta de Vigilancia de la
Profesión Químico
Farmacéutica

Código de Salud y Reglamento de
especialidades farmacéuticas

Alcohol Salud pública No Ministerio de Salud Pública
y Asistencia Social

Ley reguladora de la producción y
comercialización del alcohol y de
las bebidas alcohólicas

Plantas, animales y los
productos derivados

Protección sanitaria y
fitosanitaria

No Ministerio de Agricultura y
Ganadería

Ley de sanidad vegetal y animal

Bebidas, alimentos preparados
y materias primas y aditivos
para alimentos

Salud pública No Ministerio de Salud Pública
y Asistencia Social

Código de salud

Productos químicos y químico-
biológicos para uso agrícola,
pecuario o veterinario

Protección sanitaria y
fitosanitaria

No Ministerio de Agricultura y
Ganadería

Ley de sanidad vegetal y animal;
Ley sobre control de pesticidas,
fertilizantes y productos para uso
agropecuario; y Reglamento para la
aplicación de la Ley sobre control
de pesticidas, fertilizantes y
productos para uso agropecuario

Hidrocarburos Protección del medio
ambiente

No Ministerio de Economía Ley reguladora del depósito,
transporte y distribución de
productos de petróleo

Fuente y equipo generadores
de radiaciones ionizantes

Salud pública No Ministerio de Salud Pública
y Asistencia Social

Reglamento especial de protección y
seguridad radiológica

Sustancias peligrosas Salud pública y
protección del medio
ambiente

Sí Ministerio de Medio
Ambiente y Recursos
Naturales

Ley de medio ambiente y su
reglamento

Sustancias agotadoras de la
capa de ozono

Protección del medio
ambiente

Sí Ministerio de Medio
Ambiente y Recursos
Naturales

Ley de medio ambiente y su
reglamento

Vida silvestre Protección del medio
ambiente

Sí Ministerio de Medio
Ambiente y Recursos
Naturales

Ley de conservación de vida
silvestre

n.d. No disponible.

a Según lo expresado por las autoridades en el marco de este Examen.
b Se refiere al uso del permiso como instrumento para controlar la cantidad de las importaciones.

Fuente: Secretaría de la OMC en base a USAID, Dirección General de Aduanas (2008) y OMC (2003).

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 38

57. Desde finales de 2008, la importación de alrededor de 70 mercancías ya no requiere visado de
la Junta de Vigilancia de la Profesión Químico Farmacéutica.55 Entre las mercancías que abarca esta
medida están los aceites para motor, baterías para vehículos, pinturas a base de agua, cemento, tintas,
adhesivos, gas licuado de petróleo, extintores, pastas para lustrar zapatos, lentes de contacto, prótesis
sin sustancias químicas, sal y productos de higiene. Asimismo, ya no se requiere visado de la Junta de
Vigilancia de la Profesión Químico Farmacéutica para importar ciertos alimentos, leche maternizada y
medicamentos veterinarios.

58. Desde abril de 2007 está en funcionamiento en San Salvador la "ventanilla única de
importaciones", una oficina que agrupa a funcionarios de las entidades que emiten los permisos de
importación (véase la sección 1) i) supra).

vii) Medidas comerciales especiales

59. El Salvador no ha recurrido al uso de medidas antidumping o compensatorias desde su último
Examen. Tampoco ha iniciado ninguna investigación en materia de estas medidas, ni ha recibido
solicitudes de investigación. El Salvador ha presentado a la OMC informes semestrales sobre
medidas antidumping y compensatorias.

60. En abril de 2008, El Salvador notificó a la OMC el Reglamento Centroamericano sobre
prácticas desleales de comercio aprobado en abril de 2007.56 El Comité de Prácticas Antidumping y
el Comité de Subvenciones y Medidas Compensatorias examinaron esta notificación en octubre de
2008 y mayo de 2009.57 El Reglamento refleja "los ajustes de actualización a la normativa regional de
conformidad con los compromisos … en el marco de la Organización Mundial del Comercio".58
Además de este Reglamento, también forman parte del marco jurídico en materia de medidas
antidumping y medidas compensatorias de El Salvador el Acuerdo relativo a la Aplicación del
Artículo VI del GATT 1994 y el Acuerdo sobre Subvenciones y Medidas Compensatorias, que
pasaron a ser leyes nacionales a partir de la publicación en el Diario Oficial de la ratificación del
Acuerdo de Marrakech.59

61. El Salvador no exime a ningún interlocutor comercial preferencial de la aplicación de
medidas antidumping o compensatorias.

62. El Salvador no ha recurrido al uso de medidas de salvaguardia desde su último Examen.
Tampoco ha iniciado ninguna investigación en materia de estas medidas, ni ha recibido solicitudes de
investigación.

55 Boletín informativo No DGA-024-2008, "Productos que no requieren visado de la Junta de

Vigilancia" de 19 de noviembre de 2008.
56 Documento G/ADP/N/1/SLV/3 y G/SCM/N/1/SLV/3 de la OMC de 8 de abril de 2008.
57 El Salvador recibió preguntas de un Miembro (los Estados Unidos) con respecto a su notificación.

Las preguntas versaron sobre la aplicación de la normativa OMC y la normativa regional, acceso al expediente,
contenido de las resoluciones respecto de la imposición de medidas, duración y examen de las medidas,
procedimientos de apertura de las investigaciones y la presentación de recursos. Documento G/ADP/Q1/SLV/4
y G/SCM/Q1/SLV/4 de la OMC de 9 de octubre de 2008. El Salvador respondió a estas preguntas en
noviembre de 2008 y recibió preguntas de seguimiento en marzo de 2009; las respuestas a estas preguntas
fueron circuladas en mayo de 2009. Documentos de la OMC G/ADP/Q1/SLV/5 y G/SCM/Q1/SLV/5 de 26 de
noviembre de 2008; G/ADP/Q1/SLV/6 y G/SCM/Q1/SLV/6 de 25 de marzo de 2009; y G/ADP/Q1/SLV/7 y
G/SCM/Q1/SLV/7 de 11 de mayo de 2009.

58 Resolución No 193-2007 (COMIECO-XLIV) de 24 de abril de 2007
59 Documentos de la OMC G/ADP/N/1/SLV/1 de 24 de marzo de 1995 y G/SCM/N/1/SLV/1 de 27 de

marzo de 1995.

El Salvador WT/TPR/S/226/Rev.1
 Página 39

63. En marzo de 2008, El Salvador notificó a la OMC el Reglamento Centroamericano sobre
medidas de salvaguardia aprobado en abril de 2007.60 El Comité de Salvaguardias de la OMC
examinó esta notificación en octubre de 2008 y mayo de 2009.61 El Reglamento refleja "los ajustes de
actualización a la normativa regional de conformidad con los compromisos … en el marco de la
Organización Mundial del Comercio".62 Además de este Reglamento, también forma parte del marco
jurídico en materia de medidas de salvaguardia el Acuerdo sobre Salvaguardias, que pasó a ser ley
nacional a partir de la publicación en el Diario Oficial de la ratificación del Acuerdo de Marrakech.63

64. En virtud del Reglamento Centroamericano sobre medidas de salvaguardia, El Salvador
exime a los demás miembros del MCCA de la aplicación de medidas de salvaguardia.64 Asimismo,
cumplidas determinadas condiciones, El Salvador exime a la mayoría de sus demás interlocutores
comerciales preferenciales de las medidas de salvaguardia aplicadas en el marco de las disposiciones
de la OMC. Por lo general, las condiciones son que las importaciones del interlocutor comercial
preferencial no sean "sustanciales" y no contribuyan de manera importante al daño.

65. El Salvador cuenta con la posibilidad de imponer derechos arancelarios adicionales a
84 líneas arancelarias de ocho dígitos con arreglo a las disposiciones de salvaguardia especial del
Acuerdo sobre la Agricultura de la OMC (capítulo IV 1)).

viii) Reglamentos técnicos y normas

66. En marzo de 2004, El Salvador notificó a la OMC que no requiere legislación especial para
aplicar el Acuerdo OTC, ya que, a partir de la ratificación del Acuerdo de Marrakech, los Acuerdos de
la OMC son leyes nacionales, conforme a las disposiciones de la Constitución.65 Además precisó que
"todas las agencias estatales de la República de El Salvador y las autoridades nacionales designadas
para la aplicación y administración de los reglamentos técnicos, normas y procedimientos de
evaluación de la conformidad han recibido ejemplares del Acuerdo sobre Obstáculos Técnicos al
Comercio y han sido debidamente informadas de las obligaciones derivadas del mismo".66 La última
notificación de El Salvador sobre la aplicación y administración del Acuerdo OTC es de marzo de
2004.

67. El servicio de información previsto en los párrafos 1 y 3 del artículo 10 del Acuerdo OTC es
la Dirección de Administración de Tratados Comerciales del Ministerio de Economía.67 La misma

60 Documento G/SG/N/1/SLV/3 de la OMC de 10 de marzo de 2008.
61 El Salvador recibió preguntas de un Miembro (los Estados Unidos) con respecto a esta notificación.

Las preguntas versaron sobre: la aplicación de la normativa OMC y su relación con la normativa regional; las
funciones de la autoridad investigadora; la realización de visitas de verificación de la información; la duración,
alcance y examen de las medidas; los requisitos de publicación; y la diseminación de informes semestrales.
Documento G/SG/Q1/SLV/3 de la OMC de 10 de octubre de 2008. El Salvador respondió a estas preguntas en
noviembre de 2008 y recibió preguntas de seguimiento en marzo de 2009; las respuestas a estas preguntas
fueron circuladas en mayo de 2009. Documentos de la OMC G/SG/Q1/SLV/4 de 26 de noviembre de 2008;
G/SG/Q1/SLV/5 de 24 de marzo de 2009; y G/SG/Q1/SLV/6 de 11 de mayo de 2009.

62 Resolución No 194-2007 (COMIECO-XLIV) de 24 de abril de 2007.
63 Documento G/SG/N/1/SLV/1 de la OMC de 27 de marzo de 1995.
64 Artículo 3 del Reglamento Centroamericano sobre medidas de salvaguardia.
65 Documento G/TBT/2/Add.78 de la OMC de 22 de marzo de 2004 y Artículo 144 de la Constitución

de la República de El Salvador.
66 Documento G/TBT/2/Add.78 de la OMC de 22 de marzo de 2004.
67 Información en línea de la OMC. Consultado en: http://www.wto.int/spanish/tratop_s/tbt_s/tbt_

enquiry_points_s.htm#e.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 40

institución está a cargo de implementar las disposiciones sobre notificación que figuran en el Acuerdo
OTC.68

68. Desde el último Examen de El Salvador, ningún Miembro ha planteado preocupaciones en el
Comité OTC con respecto a los reglamentos técnicos o procedimientos de evaluación de la
conformidad de El Salvador.

69. El Salvador notificó 114 reglamentos técnicos y procedimientos de evaluación de la
conformidad entre marzo de 2003 y abril de 2009 (1 notificación en 2009, 13 en 2008, 11 en 2007, 24
en 2006, 20 en 2005, 19 en 2004 y 26 en 2003). Previamente había notificado 13 medidas a la OMC.
Alrededor de la mitad de las notificaciones citaron la protección de la salud humana como su objetivo.
Otros objetivos mencionados frecuentemente fueron la protección de los consumidores y del medio
ambiente. Prácticamente todas las notificaciones otorgan un plazo de 60 días para la presentación de
observaciones. Según las autoridades, los reglamentos técnicos y los procedimientos de evaluación de
la conformidad de El Salvador están basados en normas internacionales y en las recomendaciones de
las instituciones internacionales con actividades en el área de la normalización.

70. El Salvador no ha notificado ningún acuerdo de reconocimiento mutuo sobre cuestiones
relativas a los reglamentos técnicos, procedimientos de evaluación de la conformidad o normas.

71. En el marco de su notificación sobre la aplicación y administración del Acuerdo OTC,
El Salvador señaló que las instituciones que emiten reglamentos técnicos en El Salvador son el
Consejo Nacional de Ciencia y Tecnología (CONACYT), el Ministerio de Medio Ambiente y
Recursos Naturales, el Ministerio de Agricultura y Ganadería, el Ministerio de Salud Pública y
Asistencia Social y el Ministerio de Obras Públicas.69 La Ley del Consejo Nacional de Ciencia y
Tecnología designa al CONACYT institución coordinadora de las entidades públicas y privadas que
participan en la elaboración de los reglamentos técnicos y procedimientos de evaluación de la
conformidad.70 Los reglamentos técnicos y procedimientos de evaluación de la conformidad
formulados por cualquier institución no tienen validez a menos que sean sometidas al procedimiento
de elaboración y aprobación que establece la Ley del Consejo Nacional de Ciencia y Tecnología.71

72. Los reglamentos técnicos, referidos como "normas salvadoreñas obligatorias" en la Ley del
Consejo Nacional de Ciencia y Tecnología, comprenden reglamentos relativos al sistema
internacional de unidades, la protección del medio ambiente y a los "productos, procedimientos y
servicios que pueden afectar la vida, la seguridad y la integridad" de las personas y demás
organismos. Las normas salvadoreñas obligatorias también abarcan los reglamentos que "convienen a
la economía o son de interés público".72

73. La Ley del Consejo Nacional de Ciencia y Tecnología establece el procedimiento para la
elaboración y aprobación de los reglamentos técnicos.73 La preparación de los borradores de
reglamentos técnicos recae en los comités creados por la Junta Directiva del CONACYT e integrados
por "personas idóneas" de los sectores público y privado. La Ley exige que los borradores de
reglamentos técnicos sean sometidos a la consideración de la Junta Directiva del CONACYT antes de
ser transmitidos al Ministro de Economía para su autorización a través de un acuerdo ejecutivo. El

68 Documento G/TBT/2/Add.78 de la OMC de 22 de marzo de 2004.
69 Documento G/TBT/2/Add.78 de la OMC de 22 de marzo de 2004.
70 Artículo 28 de la Ley del Consejo Nacional de Ciencia y Tecnología, Decreto Legislativo No 287 de

10 de agosto de 1992.
71 Artículo 40 de la Ley del Consejo Nacional de Ciencia y Tecnología.
72 Artículo 30 de la Ley del Consejo Nacional de Ciencia y Tecnología.
73 Artículos 32 a 40.

El Salvador WT/TPR/S/226/Rev.1
 Página 41

Ministro de Economía puede solicitar la revisión de un borrador de reglamento técnico dentro de los
15 días siguientes a su recepción. Los acuerdos ejecutivos a través de los cuales son aprobados los
reglamentos técnicos deben ser publicados en el Diario Oficial; el objeto de cada reglamento técnico
debe ser publicado en uno de los periódicos nacionales de mayor circulación.

74. Según las autoridades, el CONACYT cuenta con un procedimiento interno basado en el
Código de buena conducta anexo al Acuerdo OTC. Este procedimiento establece un plazo mínimo de
60 días para la celebración de consultas públicas respecto de los borradores de reglamentos técnicos.
Los avisos de disponibilidad de estos borradores son publicados en un periódico de circulación
nacional mientras que el texto completo de los borradores es publicado en el sitio Internet del
CONACYT. Asimismo, las autoridades indicaron que, en la práctica, el plazo que transcurre entre la
adopción de un reglamento técnico y su entrada en vigor es de seis meses.

75. La elaboración y aprobación de los procedimientos de evaluación de la conformidad están
sujetas a los mismos procedimientos que los reglamentos técnicos.

76. El Salvador mantiene un inventario público de sus reglamentos técnicos.74 A mediados de
2009, el inventario hacía referencia a cerca de 80 reglamentos técnicos, 44 de los cuales habían sido
emitidos desde 2003. Cerca de la mitad corresponden a la categoría "tecnología de los alimentos".
Otras categorías que reúnen un número importante de reglamentos técnicos son las de "productos del
petróleo" (14 por ciento del total de los reglamentos técnicos), "medio ambiente" (10 por ciento) y
"metrología" (9 por ciento). Las autoridades indicaron que desde 2003 han eliminado
aproximadamente 15 reglamentos técnicos.

77. El Salvador aplica los 37 reglamentos técnicos desarrollados y aprobados a nivel del MCCA.

78. El CONACYT está facultado para acreditar laboratorios de ensayo y calibración.75 Ha
acreditado 16 laboratorios, de los cuales 4 son públicos y el resto privados.76 El CONACYT publica
las tarifas de los servicios de acreditación de laboratorios de ensayo. El Salvador no es parte del
Arreglo de reconocimiento mutuo de la Cooperación Internacional de Acreditación de Laboratorios
(ILAC, por sus siglas en inglés) ni del Acuerdo de reconocimiento multilateral de la Cooperación
Inter-Americana de Acreditación (IAAC, por sus siglas en inglés).

79. El CONACYT cuenta con un programa de acreditación de organismos de certificación.77 Las
autoridades indicaron que, a finales de 2009, estaban revisando las pautas para el reconocimiento de
las acreditaciones de organismos de certificación emitidas por entidades extranjeras.

80. El Salvador participa en las actividades de la Organización Internacional de Normalización, la
Comisión Internacional de Electrotecnia, el ILAC, el IAAC, la Comisión Panamericana de Normas
Técnicas, la Comisión Centroamericana y del Caribe de Normalización y el Sistema Interamericano
de Metrología.

81. La Ley del Consejo Nacional de Ciencia y Tecnología exige que los productores comprueben
la conformidad de su mercancía con los reglamentos técnicos correspondientes una vez al año.78
Según las autoridades, en la práctica esta disposición se aplica a algunos productos. Los controles de

74 Consultado en: http://www.infoq.org.sv.
75 Artículo 28 de la Ley del Consejo Nacional de Ciencia y Tecnología.
76 Información en línea del CONACYT, "Alcance de laboratorios acreditados". Consultado en:

http://www.conacyt.gob.sv/Alcance%20de%20laboratorios.htm.
77 CONACYT (sin fecha).
78 Artículo 76 de la Ley del Consejo Nacional de Ciencia y Tecnología.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 42

cumplimiento, tanto de la mercancía importada como de la nacional, con los reglamentos técnicos se
lleva a cabo una vez que la mercancía está en el mercado.

82. La elaboración y aprobación de las normas, referidas como "normas salvadoreñas
recomendadas" en la Ley del Consejo Nacional de Ciencia y Tecnología, están sujetas a los mismos
procedimientos que los reglamentos técnicos, incluidos los requisitos de publicación en el Diario
Oficial y aprobación por el Ministro de Economía. Según las autoridades, los proyectos de normas
son sometidos a un período de consulta pública de 60 días a partir de la publicación de un aviso de
disponibilidad en un periódico de publicación nacional y la publicación del texto completo del
proyecto en el sitio Internet del CONACYT.

83. El Salvador notificó a la OMC que el CONACYT había aceptado el Código de buena
conducta anexo al Acuerdo OTC.79 Según el Directorio relativo al Código anexo al Acuerdo OTC, el
programa de trabajo del CONACYT figura en la revista El Salvador Ciencia y Tecnología y se
actualiza cada tres meses.80

ix) Medidas sanitarias y fitosanitarias

84. El Ministerio de Agricultura y Ganadería, a través de su Dirección General de Sanidad
Vegetal y Animal, es la institución encargada de las medidas sanitarias y fitosanitarias aplicadas a las
importaciones de plantas, animales y productos derivados, mientras que el Ministerio de Salud
Pública y Asistencia Social, a través de su Departamento de Higiene de Alimentos, es responsable de
las medidas sanitarias aplicadas a las importaciones de alimentos. La emisión, aprobación e
implementación de las medidas sanitarias y fitosanitarias se rige principalmente por la Ley de sanidad
vegetal y animal, el Código de salud y la Ley del Consejo Nacional de Ciencia y Tecnología. El
Salvador también aplica el Reglamento Centroamericano sobre medidas y procedimientos sanitarios y
fitosanitarios, cuyo objeto es "regular las medidas sanitarias y fitosanitarias que puedan afectar directa
o indirectamente el comercio entre los Estados Parte y evitar que se constituyan en barreras
innecesarias al comercio".

85. El Salvador designó servicio nacional de información a la Dirección de Administración de
Tratados Comerciales del Ministerio de Economía (DATCO), la Dirección General de Sanidad
Vegetal y Animal (DGSVA) del Ministerio de Agricultura y Ganadería y al Departamento de Higiene
de Alimentos del Ministerio de Salud Pública y Asistencia Social.81 La DATCO es la institución
encargada de las notificaciones en el marco del Acuerdo MSF.82

86. El Salvador es miembro del Codex Alimentarius y la Organización Mundial de Sanidad
Animal-OIE y parte contratante de la Convención Internacional de Protección Fitosanitaria.

87. Desde el último Examen de El Salvador, un Miembro (los Estados Unidos) ha expresado
preocupación en el Comité MSF con respecto a los requisitos que impone El Salvador para importar
aves de corral y huevos.83 En abril de 2008, se informó al Comité MSF que El Salvador y los Estados
Unidos estaban trabajando conjuntamente para resolver esta cuestión.84 En el marco del presente
Examen, las autoridades indicaron que han alcanzado un acuerdo mutuamente aceptable con los
Estados Unidos sobre esta cuestión. Ningún Miembro ha recurrido al procedimiento formal de

79 Documento G/TBT/CS/N/61 de la OMC de 23 de diciembre de 1996.
80 ISO/IEC (2009).
81 Documento G/SPS/ENQ/24 de la OMC de 1° de octubre de 2008.
82 Documento G/SPS/NNA/14 de la OMC de 1° de octubre de 2008.
83 Documento G/SPS/R/45 de la OMC de 12 de septiembre de 2007.
84 Documento G/SPS/R/49 de la OMC de 18 de junio de 2008.

El Salvador WT/TPR/S/226/Rev.1
 Página 43

solución de diferencias de la OMC para abordar cuestiones relativas a las medidas sanitarias y
fitosanitarias aplicadas por El Salvador.

88. Dos de las tres medidas que figuran en la lista de "medidas contrarias al libre comercio
intrarregional" publicada por la Secretaría de Integración Económica Centroamericana son medidas
fitosanitarias aplicadas por El Salvador. Las medidas en cuestión afectan a las importaciones de
naranjas procedentes de Honduras, y las de arroz partido y miga de arroz de Costa Rica.85 Las
autoridades indicaron que esta lista no ha sido actualizada y que, a finales de 2009, solamente estaba
en vigor la medida relativa a las importaciones de naranjas hondureñas.

89. El Salvador no ha realizado ninguna notificación de la determinación del reconocimiento de
la equivalencia de las medidas sanitarias y fitosanitarias desde su último Examen. El Salvador
reconoce los registros sanitarios emitidos por Guatemala, Honduras y Nicaragua para los alimentos y
bebidas. También reconoce los registros emitidos por las autoridades competentes de los demás
miembros del MCCA para los fertilizantes, pesticidas y varios otros insumos agropecuarios.86

90. El Salvador no permite las importaciones de plantas, animales o productos derivados a menos
que la DGSVA haya aprobado mediante un decreto ejecutivo los "sistemas de inspección, servicios
veterinarios, inocuidad alimentaria y vigilancia fitosanitaria de plagas y enfermedades cuarentenarias"
de los lugares de origen.87 En el marco del presente Examen, las autoridades indicaron que al realizar
evaluaciones sanitarias, la DGSVA usa los criterios y procedimientos de la Organización Mundial de
Sanidad Animal-OIE, el Codex Alimentarius y la Convención Internacional de Protección
Fitosanitaria. Las únicas entidades facultadas para solicitar la realización de una evaluación sanitaria
o fitosanitaria son las autoridades nacionales competentes del país interesado en exportar a El
Salvador.

91. Sobre la base de los resultados de su evaluación, la DGSVA puede establecer requisitos
sanitarios o fitosanitarios como condición para permitir las importaciones. Según las autoridades, los
requisitos dependen del nivel de riesgo relativo al producto en cuestión y pueden consistir en
certificaciones emitidas por el país exportador, análisis en los puntos de entrada y tratamientos
especiales. La normativa no establece límites con respecto a la duración del proceso de evaluación
sanitaria o fitosanitaria.

92. El Salvador no aplica requisitos de registro especiales a los importadores de plantas, animales
y productos derivados. Las importaciones de estos productos están sujetos a una autorización de
importación expedida por el Ministerio de Agricultura y Ganadería. El formulario para solicitar la
autorización está disponible en línea.88

93. En el marco de la Ley de sanidad vegetal y animal, el Ministerio de Agricultura y Ganadería
debe fijar las tarifas por los servicios de inspección y cuarentena "con base en los costos reales de
operación y ampliación de los servicios".89

85 SIECA (2008).
86 Artículo 21-Bis de la Ley sobre control de pesticidas, fertilizantes y productos para uso agropecuario,

Decreto Legislativo No 315 de 10 de mayo de 1973.
87 Artículos 2 y 13 de la Ley de sanidad vegetal y animal, Decreto Legislativo No 524, de 18 de

diciembre de 1995.
88 Información en línea del Ministerio de Agricultura y Ganadería, "Sistema de información en sanidad

agropecuaria – SISA". Consultado en: https://oas.mag.gob.sv/sisa/tramites.jsp.
89 Artículo 6.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 44

94. La DGSVA mantiene una base de datos que permite realizar búsquedas de los requisitos
sanitarios y fitosanitarios con los que debe cumplir un producto determinado.90 La base de datos
también permite conocer las combinaciones de productos y países para las cuales es necesario que la
DGSVA realice una evaluación antes de permitir la importación.

95. El Código de salud faculta al Ministerio de Salud Pública y Asistencia Social para establecer
los requisitos mínimos que deben satisfacer los alimentos importados o producidos en El Salvador.91
La elaboración y aprobación de estos requisitos están sujetas a los procedimientos aplicados a los
reglamentos técnicos (véase sección 1) viii) supra).

96. El Salvador no aplica requisitos de registro especiales a los importadores de alimentos y
bebidas, a excepción de las bebidas alcohólicas. Las importaciones de alimentos y bebidas están
sujetas a la autorización del Ministerio de Salud Pública y Asistencia Social.92 Los requisitos para
obtener la autorización están disponibles a través de Internet e incluyen la presentación del certificado
de libre venta emitido por la autoridad competente del país de origen de los alimentos o bebidas.93

97. Los alimentos y bebidas nacionales e importados deben estar inscritos en el registro que
mantiene el Ministerio de Salud y Asistencia Social.94 Los requisitos para obtener el registro están
disponibles a través de Internet e incluyen la lista de ingredientes, la etiqueta y tres muestras del
producto.95 Los alimentos clasificados de bajo riesgo reciben un registro provisional dentro de las 48
horas siguientes a la presentación de la solicitud y demás documentos que establece la normativa. La
lista de alimentos de bajo riesgo figura en al Acuerdo No 1014 del Ministerio de Salud y Asistencia
Social.96 Los registros provisionales permanecen en vigor durante dos meses. Al transcurrir este
plazo deben ser remplazados por un registro definitivo. Existen nueve laboratorios nacionales
autorizados por el Ministerio de Salud y Asistencia Social para realizar análisis de muestras en el
marco de las solicitudes de registro de alimentos.97

98. El Salvador permite la importación de productos modificados genéticamente, siempre y
cuando cumplan con el Reglamento especial para el manejo seguro de los organismos modificados
genéticamente.98

99. El MSPAS publica las tarifas por la realización de los trámites de autorización y registro.

90 Información en línea del Ministerio de Agricultura y Ganadería, "Sistema de información en sanidad

agropecuaria – SISA". Consultado en: https://oas.mag.gob.sv/sisa/tramites.jsp.
91 Artículo 94.
92 Artículo 88 del Código de Salud.
93 Información en línea del Ministerio de Salud Pública y Asistencia Social, "Sistema de información

de trámites en línea para la autorización de importación de alimentos, bebidas y sustancias químicas".
Consultado en: http://www.gaisa-mspas.gob.sv.

94 Artículo 95 del Código de Salud.
95 Información en línea del Ministerio de Salud Pública y Asistencia Social, "Sistema de información

de trámites en línea para la autorización de importación de alimentos, bebidas y sustancias químicas".
Consultado en: http://www.gaisa-mspas.gob.sv.

96 Acuerdo No 1014, Norma administrativa para el registro sanitario de alimentos y bebidas procesadas
clasificadas riesgo "C" y autorización de importaciones en calidad de solicitudes especiales de 24 de octubre
de 2008.

97 Información en línea del Ministerio de Salud Pública y Asistencia Social, "Sistema de información
de trámites en línea para la autorización de importación de alimentos, bebidas y sustancias químicas".
Consultado en: http://www.gaisa-mspas.gob.sv.

98 Decreto Legislativo No 78 de 1° de julio de 2008.

El Salvador WT/TPR/S/226/Rev.1
 Página 45

100. El Salvador notificó 41 medidas sanitarias y fitosanitarias entre marzo de 2003 y marzo de
2009. La gran mayoría de las notificaciones ofrecen un plazo de 60 días para la presentación de
observaciones. Únicamente dos notificaciones fueron de emergencia. Alrededor de la mitad de las
notificaciones se refieren a una norma de alguno de los tres organismos de normalización
mencionados explícitamente en el Acuerdo MSF. Otras diez se refieren a normas nacionales
extranjeras o regionales. El resto no se refiere a ninguna norma extranjera.

2) MEDIDAS QUE AFECTAN A LAS EXPORTACIONES

i) Procedimientos aduaneros

101. El uso de un agente aduanero para realizar los trámites de exportación es facultativo. Los
exportadores deben estar inscritos en el registro que mantiene el Centro de Trámites de Exportación
(CENTREX) cuyo objetivo es centralizar, agilizar y simplificar los trámites de exportación.99 El
registro es inmediato y automático. El CENTREX ha publicado los requisitos para obtener el
registro.100

102. Los exportadores deben registrar una "solicitud de exportación" en el CENTREX,
independientemente del producto en cuestión. Para ello, pueden usar el Sistema Integrado de
Comercio Exterior (SICEX) disponible en Internet.101 SICEX es la ventanilla única que interconecta a
los exportadores con el CENTREX, la Aduana y las demás instituciones gubernamentales
involucradas en los trámites de exportación. El registro de la solicitud de exportación mediante
Internet es inmediato y automático. Es necesario presentar a la Aduana ejemplares impresos de la
declaración de mercancías, factura y documentos de transporte a fin de completar el trámite de
exportación.

103. Según las autoridades, el despacho en aduana de la mercancía de exportación que no requiere
revisión física es prácticamente inmediata. La Aduana realiza revisiones físicas o documentales en
función del nivel de riesgo de la mercancía (sección 1) i)). La proporción de las exportaciones
sometidas a revisión física es del 4,3 por ciento.

ii) Impuestos y otras cargas

104. El Salvador no aplica derechos arancelarios ni otros impuestos a la exportación. El tipo del
impuesto a la transferencia de bienes muebles y a la prestación de servicios (IVA) que se aplica a las
exportaciones es del cero por ciento.102 Por consiguiente, los exportadores pueden solicitar un
reembolso del IVA pagado por los insumos y servicios incorporados en la producción de la mercancía
exportada.

99 Información en línea del Centro de Trámites de Exportación. Consultado en: http://www.centrex.

gob.sv.
100 Información en línea del Centro de Trámites de Exportación. Consultado en: http://www.centrex.

gob.sv/scx_html/requisitos_registro_exportador.html.
101 CENTREX (2009).
102 Artículo 75 de la Ley de impuesto a la transferencia de bienes muebles y a la prestación de

servicios.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 46

iii) Prohibiciones, restricciones y trámite de licencias

105. El Salvador prohíbe las exportaciones de gas licuado de petróleo envasado en cilindros
portátiles y de envases de gas licuado de petróleo usados.103 Esta medida se aplica en el marco de un
programa de subvención al gas licuado de petróleo (capítulo IV 3)). Desde mediados de 2008, las
exportaciones de gas natural requieren una licencia. La Dirección de Hidrocarburos y Minas del
Ministerio de Economía otorga las licencias siempre y cuando "no se afecte el abastecimiento
interno".104

106. También están prohibidas las exportaciones de desperdicios y desechos de fundición de
productos ferrosos y no ferrosos comprendidos en las partidas arancelarias SA 7204.1000, 7204.2900
y 7404. Esta medida, que responde al aumento de las exportaciones realizadas con material obtenido
mediante actos ilícitos, no se aplica a los exportadores registrados ante la Dirección General de
Aduanas que exporten productos provenientes "directamente de [sus] procesos industriales".105

107. Las exportaciones de fertilizantes, pesticidas y otros insumos agropecuarios requieren una
autorización de los Ministerios de Economía y de Agricultura y Ganadería. Ambos ministerios
otorgan las autorizaciones siempre y cuando "se asegure el abastecimiento interno".106

108. El Directorio del Consejo Salvadoreño de la Agroindustria Azucarera debe autorizar las
exportaciones de azúcar de caña.107 Las autorizaciones del Consejo están sujetas "a la obligación de
los ingenios que se encuentran extrayendo azúcar en el país, de abastecer prioritariamente el Mercado
Interno". También es necesario obtener un permiso emitido por el Consejo Salvadoreño del Café para
exportar café.108

109. En virtud de sus compromisos internacionales en materia de medio ambiente y salud pública,
El Salvador aplica prohibiciones y restricciones a las exportaciones de algunas mercancías.

iv) Concesiones arancelarias y fiscales

110. En enero de 2002, El Salvador notificó a la OMC el programa aplicado en el marco de la Ley
de reactivación de las exportaciones, de conformidad con el Artículo 25 del Acuerdo SMC.109
Asimismo, solicitó una prórroga del período de transición previsto en el Artículo 27 del Acuerdo
SMC para la eliminación de este programa.110 En diciembre de 2002, el Comité SMC concedió dicha
prórroga hasta el 31 de diciembre de 2005.111 Posteriormente, El Salvador realizó tres notificaciones

103 Artículo 8-B de la Ley reguladora del depósito, transporte y distribución de productos de petróleo,

Decreto Legislativo No 169 de 23 de diciembre de 1970.
104 Artículo 50 de la Ley de gas natural, Decreto Legislativo No 630 de 20 de junio de 2008.
105 Artículos 1 y 2 del Decreto Legislativo No 456 de 17 de diciembre de 2007.
106 Artículo 21 de la Ley sobre control de pesticidas, fertilizantes y productos para uso agropecuario,

Decreto Legislativo No 315 de 10 de mayo de 1973.
107 Artículo 20 de la Ley de la producción, industrialización y comercialización de la agroindustria

azucarera de El Salvador, Decreto Legislativo No 490 de 17 de agosto de 2001.
108 Artículo 21 del Decreto Legislativo No 353 de 19 de octubre de 1989.
109 Documento G/SCM/N/38/SLV-G/SCM/N/48/SLV-G/SCM/N/60/SLV-G/SCM/N/71/SLV de la

OMC de 10 de enero de 2002.
110 Documento G/SCM/N/74/SLV/2 de la OMC de 7 de enero de 2002.
111 Documento G/SCM/99 de la OMC de 18 de diciembre de 2002.

El Salvador WT/TPR/S/226/Rev.1
 Página 47

del programa en cuestión. Las notificaciones abarcan el período comprendido entre el 1° de julio de
2001 y el 31 de diciembre de 2004.112

111. La Ley de reactivación de las exportaciones no ha sufrido modificaciones desde el anterior
Examen de El Salvador en 2003. La Ley establece la devolución a los exportadores del seis por
ciento del valor f.o.b. de sus exportaciones hacia fuera de Centroamérica.113 Los exportadores de
minerales no tienen derecho a la devolución, mientras que los de café y azúcar tienen derecho siempre
y cuando el 30 por ciento o más del valor agregado de sus exportaciones sea de origen nacional. Los
exportadores de café "orgánico" y "gourmet" no están sujetos a este requisito. Los exportadores de
algodón tampoco tienen derecho a la devolución.

112. Entre 2000 y 2004, la media anual del monto devuelto por la aplicación de la Ley de
reactivación de las exportaciones fue de 15,4 millones de dólares EE.UU.114 Las exportaciones que
recibieron el incentivo previsto en la Ley representaron entre el 7,8 por ciento y el 9,3 por ciento de
las exportaciones totales de El Salvador durante el mismo período.

113. En diciembre de 2001, El Salvador solicitó una prórroga del período de transición previsto en
el Artículo 27 del Acuerdo SMC para la eliminación de las subvenciones a la exportación con
respecto a los programas aplicados en el marco de la Ley de zonas francas industriales y de
comercialización.115 De conformidad con el procedimiento acordado por el Comité SMC para la
concesión de estas prórrogas, El Salvador notificó estos programas.116 El Comité concedió prórrogas
anuales durante el período 2003-07 para la eliminación de las subvenciones a la exportación con
respecto a estos programas.117

114. En septiembre de 2007, El Salvador solicitó una nueva prórroga que ampara a la Ley de zonas
francas industriales y de comercialización, de conformidad con el procedimiento adoptado por el
Consejo General.118 En virtud de este procedimiento, El Salvador se comprometió a eliminar las
subvenciones a la exportación con respecto a los programas aplicados en el marco de la Ley de zonas
francas industriales y de comercialización a más tardar el 31 de diciembre de 2015 y a presentar un
plan de acción para tal efecto en 2010. De conformidad con el procedimiento acordado por el
Consejo General, El Salvador notificó estos programas a mediados de 2008.119 El Comité SMC
concedió prórrogas anuales durante el período 2008-09 para la eliminación de las subvenciones a la
exportación con respecto a estos programas.

112 Documentos de la OMC G/SCM/N/99/SLV de 4 de agosto de 2003; G/SCM/N/114/SLV de

2 de julio de 2004; y G/SCM/N/128/SLV de 4 de julio de 2005.
113 Artículos 2 y 3 de la Ley de reactivación de las exportaciones, Decreto Legislativo No 460 de

18 de abril de 1990.
114 Documento G/SCM/N/128/SLV de la OMC de 4 de julio de 2005.
115 Documento G/SCM/N/74/SLV/1 de la OMC de 3 de enero de 2002.
116 Documentos de la OMC G/SCM/N/38/SLV/Suppl.1-G/SCM/N/48/SLV/Suppl.1-G/SCM/N/60/

SLV/Suppl.1-G/SCM/N/71/SLV/Suppl.1, G/SCM/N/114/SLV, G/SCM/N/123/SLV, G/SCM/N/146/SLV,
G/SCM/N/155/SLV y G/SCM/N/177/SLV. El procedimiento para la concesión de las prórrogas previstas en el
párrafo 4 del Artículo 27 a determinados países en desarrollo Miembros figura en el documento G/SCM/39 de la
OMC de 20 de noviembre de 2001.

117 Documentos G/SCM/65 y G/SCM/65/Add.1-4 de la OMC.
118 Documento G/SCM/N/163/SLV de la OMC de 17 de septiembre de 2007. El Procedimiento para la

continuación de las prórrogas del período de transición previsto en el párrafo 2 b) del Artículo 27 del Acuerdo
SMC concedidas a determinados países en desarrollo Miembros con arreglo al párrafo 4 del Artículo 27 de
dicho Acuerdo figura en el documento WT/L/691 de la OMC de 31 de julio de 2007.

119 Documento G/SCM/N/177/SLV de la OMC de 7 de julio de 2008.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 48

115. Desde el anterior Examen de El Salvador, la Ley de zonas francas industriales y de
comercialización ha sufrido cinco modificaciones.120

116. La Ley de zonas francas industriales y de comercialización permite a las empresas ubicadas
en las zonas francas o declaradas "depósitos para perfeccionamiento activo" importar equipos e
insumos sin pagar aranceles ni los demás impuestos de importación.121 En virtud de la Ley, estas
empresas también están exentas del pago del impuesto sobre la renta, el impuesto sobre transferencia
de bienes raíces y los impuestos municipales sobre el activo. Los incentivos que establece la Ley se
otorgan mientras operen las empresas, siempre y cuando cumplan los requisitos establecidos en la
misma Ley. Estos incentivos no pueden acumularse con los incentivos que ofrece la Ley de
reactivación de las exportaciones.

117. Algunas de las actividades que no gozan de los beneficios e incentivos fiscales previstos en la
Ley de zonas francas industriales y de comercialización son: la exploración, explotación y
procesamiento de gas natural, petróleo y sus derivados combustibles, aceite, grasas y lubricantes; la
producción y comercialización de cemento y clinker; la comercialización de chatarra y desperdicios
de metales; la explotación de minerales; y la pesca, excepto del atún destinado al procesamiento.122

118. La Ley de zonas francas industriales y de comercialización no establece requisitos mínimos
de exportación. Las ventas al mercado nacional están sujetas al pago de los derechos arancelarios y
demás impuestos aplicados a las importaciones.123 El valor en aduana es el valor c.i.f. de las
mercancías, excepto cuando se trata de textiles y prendas de vestir, cuyos valores en aduana excluyen
"el componente agregado nacional".124 Asimismo, al menos la mitad del valor de los textiles y las
prendas de vestir destinadas al mercado nacional debe ser de origen nacional.125 Los ingresos
derivados de las ventas al mercado nacional están sujetos al impuesto sobre la renta y los impuesto
municipales.

119. También deben cumplir con requisitos de contenido nacional los productos agropecuarios
comprendidos en los capítulos 1 a 24 del SA 2007 destinados al mercado nacional, y cuya elaboración
se acoge a la Ley de zonas francas industriales y de comercialización. El valor de las ventas de estos
productos en el mercado nacional (como proporción de las ventas totales de cada empresa) no puede
exceder de la proporción del valor de contenido nacional en el valor de las ventas al mercado
nacional.

120. Las empresas acogidas a la Ley de zonas francas industriales y de comercialización deben
cumplir con la normativa nacional en materia de sanidad y medio ambiente y otorgar a sus
trabajadores todos los beneficios establecidos en la legislación laboral.126

121. Las notificaciones de El Salvador a la OMC no contienen datos sobre la cuantía de las
subvenciones otorgadas en el marco de la Ley de zonas francas industriales y de comercialización.
Según las notificaciones, las exportaciones netas provenientes de las zonas francas y los depósitos de

120 Decreto Legislativo No 130 de 23 de enero de 2004; Decreto Legislativo No 616 de 16 de marzo de

2005; Decreto Legislativo No 858 de 9 de diciembre de 2005; Decreto Legislativo No 943 de 24 de febrero de
2006; y Decreto Legislativo No 483 de 20 de diciembre de 2007.

121 Artículos 17 y 19 de la Ley de zonas francas industriales y de comercialización, Decreto Legislativo
No 405 de 23 de septiembre de 1998.

122 Artículo 6 de la Ley de zonas francas industriales y de comercialización.
123 Artículo 3 de la Ley de zonas francas industriales y de comercialización.
124 Artículo 3 de la Ley de zonas francas industriales y de comercialización.
125 Artículo 3 de la Ley de zonas francas industriales y de comercialización.
126 Artículo 29 de la Ley de zonas francas industriales y de comercialización.

El Salvador WT/TPR/S/226/Rev.1
 Página 49

perfeccionamiento activo totalizaron 564 millones de dólares EE.UU. en 2007, frente a 456 millones
de dólares EE.UU. en 2000 (véase también el capítulo IV 2)).

122. La Asamblea Legislativa aprobó la Ley de servicios internacionales en octubre de 2007.127 La
Ley ofrece incentivos fiscales a las empresas exportadoras de servicios establecidas en "parques" y
centros de servicios. Las actividades que dan derecho a estos incentivos abarcan los servicios de
distribución internacional; operación internacional de logística; centro internacional de llamadas;
diseño y desarrollo de software, sistemas y aplicaciones informáticas; investigación y desarrollo;
reparación y mantenimiento de aeronaves y embarcaciones marítimas; apoyo a los procesos de
administración; y servicios médicos.128 Las empresas de servicios de reparación y mantenimiento de
embarcaciones marítimas y de aeronaves y los centros de llamada no necesitan estar ubicados en un
parque de servicios para recibir los incentivos, sino que pueden operar en "centros de servicios", es
decir, áreas delimitadas que cuentan con una sola empresa.129

123. Los incentivos previstos en la Ley consisten en la exención de: los derechos arancelarios y
demás impuestos aplicados a las importaciones de mercancía necesaria para suministrar el servicio en
cuestión; el impuesto sobre la renta; y los impuestos municipales sobre el activo. Los incentivos que
establece la Ley se otorgan mientras operen las empresas, siempre y cuando cumplan los requisitos
establecidos en la misma Ley. Las importaciones de alimentos y bebidas, tabaco, artículos de lujo,
vehículos automóviles y algunas otras mercancías están sujetas al pago de los derechos arancelarios y
demás impuestos correspondientes.

124. La Ley de servicios internacionales permite a las empresas establecidas en parques o centros
de servicios suministrar servicios al mercado nacional.130 Las excepciones son las empresas que
ofrecen servicios médicos y de reparación y mantenimiento de embarcaciones marítimas y aeronaves.
Las ventas de servicios al mercado nacional están sujetas al impuesto sobre la renta, el IVA y los
impuestos municipales correspondientes.

125. Las empresas de apoyo a los procesos de administración deben realizar una inversión de por
lo menos 150.000 dólares EE.UU. durante su primer año de operación para recibir los incentivos
previstos en la Ley de servicios internacionales.131 Asimismo, deben contar con al menos diez plazas
de trabajo permanentes y haber suscrito un contrato de por lo menos un año con su cliente. Los
proveedores de servicios médicos también deben cumplir con requisitos mínimos de inversión. El
monto mínimo aplicado a las empresas de servicios médicos que ofrecen intervenciones quirúrgicas es
de 10 millones de dólares EE.UU., frente a 3 millones de dólares EE.UU. cuando la empresa no
ofrece este tipo de intervenciones.

126. La autorización de los incentivos fiscales previstos en la Ley de servicios internacionales
recae en el Ministerio de Economía. Hasta agosto de 2009, El Salvador no había autorizado ningún
parque de servicios en el marco de la Ley de servicios internacionales. Sin embargo, existen 25
empresas acogidas a la Ley: 13 de ellas están ubicadas en zonas francas y realizan actividades de
logística internacional principalmente y las 12 restantes operan mayoritariamente como centro
internacional de llamadas.

127 Decreto Legislativo No 431 de 25 de octubre de 2007.
128 Artículo 5 de la Ley de servicios internacionales.
129 Artículo 24 de la Ley de servicios internacionales.
130 Artículo 8.
131 Artículo 23 de la Ley de servicios internacionales.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 50

127. La Ley de turismo, aprobada en 2005, faculta al Ministerio de Hacienda para que otorgue
incentivos fiscales a las empresas turísticas que realicen inversiones en un área declarada "proyecto de
interés turístico nacional" por el ministerio encargado del turismo (sección 3) iii)).132

v) Promoción, financiación, seguro y garantías

128. A través de los bancos comerciales, el Banco Multisectorial de Inversiones (BMI), institución
pública de crédito, ofrece créditos de hasta 365 días para financiar el capital de trabajo de los
exportadores.133 El BMI aplica un tipo de interés anual del 5,75 por ciento a los bancos comerciales
que otorgan estos créditos. En 2007, el BMI otorgó créditos por un total de 2,3 millones de dólares
EE.UU. a empresas exportadoras. Cada banco determina el tipo de interés aplicado a los
exportadores.

129. En el marco del programa "Exporte con garantía", el BMI garantiza ciertos préstamos de los
bancos comerciales a las empresas que exportan al Canadá y los Estados Unidos.134 Los préstamos
garantizados deben estar respaldados por la factura comercial que emite el exportador. El monto de la
garantía es el valor de la factura comercial y su costo es del uno por ciento (más IVA) del monto de la
factura. Entre 2006 y mediados de 2009, el BMI garantizó aproximadamente 2,7 millones de dólares
EE.UU.

130. El Fondo de Fomento de Exportaciones (FOEX) es un programa del Ministerio de Economía
que ofrece asistencia financiera a las pequeñas y medianas empresas para el fomento de sus
exportaciones. Las autoridades indicaron que los recursos del FOEX provienen en su mayoría de
donaciones internacionales. Pueden solicitar asistencia en el marco del FOEX las empresas cuyas
ventas anuales no excedan de 7 millones de dólares EE.UU. El monto de la asistencia es de hasta el
70 por ciento del costo de un proyecto. Entre 2002 y mediados de 2009, el monto desembolsado en el
marco del FOEX totalizó cerca de 3,9 millones de dólares EE.UU.

131. La Comisión Nacional de Promoción de Exportaciones e Inversiones (CONADEI), entidad
adscrita a la Presidencia de la República, fue creada en 2004 con el objeto de impulsar el crecimiento
y diversificación de las exportaciones y el establecimiento de la inversión extranjera.135 La
CONADEI opera con los nombres de dos entidades que existían antes de su creación: "Exporta El
Salvador" y "PROESA". En el momento de su creación, la CONADEI absorbió los bienes de ambas
entidades (y los del Centro de Servicios de Comercio Exterior o "Trade Point El Salvador").

132. Las principales actividades de la CONADEI abarcan la diseminación de información sobre
los mercados extranjeros, la formulación de estrategias de exportación y la promoción de los
productos de El Salvador en el exterior.136 Asimismo, la CONADEI suministra información a los
inversores potenciales y ofrece asistencia en el proceso de establecimiento y la realización de trámites
posteriores al establecimiento.137

132 Artículo 22 de la Ley de turismo, Decreto Legislativo No 899 de 20 de diciembre de 2005.
133 Información en línea del BMI, "Pre y exportación de productos". Consultado en:

https://www.bmi.gob.sv/portal/page?_pageid=38,89744&_dad=portal&_schema=PORTAL.
134 Información en línea del BMI, "Exporte con garantía". Consultado en: https://www.bmi.gob.sv/

portal/page?_pageid=38,57336&_dad=portal&_schema=PORTAL.
135 Decreto Ejecutivo No 57 de 23 de noviembre de 2004.
136 Información en línea de Exporta El Salvador. Consultado en: http://www.exporta.gob.sv.
137 Información en línea de PROESA. Consultado en: http://www.proesa.com.sv.

El Salvador WT/TPR/S/226/Rev.1
 Página 51

3) OTRAS MEDIDAS QUE AFECTAN A LA PRODUCCIÓN Y EL COMERCIO

i) Establecimiento y tributación de empresas

133. Un estudio reciente del Banco Mundial muestra que la facilidad para establecer empresas ha
progresado significativamente en El Salvador en los últimos años, aunque también sugiere mejoras en
lo relativo a los pagos de impuestos. Las empresas de capital nacional y extranjero domiciliadas en El
Salvador gozan de los mismos beneficios.

134. Las sociedades mercantiles en El Salvador se rigen por el Código de Comercio (Decreto
Legislativo No 671 de 8 de mayo de 1970) y sus enmiendas, la más reciente de las cuales fue realizada
a través del Decreto Legislativo No 641 de 26 de junio de 2008. Toda sociedad nacional o extranjera
que desee operar en El Salvador, así como los respectivos representantes legales, los miembros de la
Junta Directiva, los comerciantes individuales y todas las modificaciones que de estas entidades se
requieran, deben inscribirse en el Registro de Comercio. Con el propósito de facilitar los trámites
para la formalización de empresas, el Centro Nacional de Registros (CNR), los Ministerios de
Hacienda, Trabajo y el Instituto Salvadoreño del Seguro Social, han establecido conjuntamente en las
oficinas del Registro de Comercio del CNR una Ventanilla de Servicios Integrales, donde se
concentran los servicios prestados por las distintas instituciones.138

135. El Código de Comercio clasifica las empresas sea como sociedades de personas o como
sociedades de capitales; ambas clases de empresas pueden ser de capital variable. Las sociedades de
personas pueden ser: sociedades colectivas; sociedades en comandita simples; o sociedades de
responsabilidad limitada. Las sociedades de capital pueden organizarse como: sociedades anónimas;
o sociedades en comandita por acciones. Existe un requisito de capital mínimo para la constitución de
sociedades, que es, de acuerdo con las reformas introducidas al Código de Comercio en 2008, de
2.000 dólares EE.UU. En el caso de una sociedad anónima éste debe estar íntegramente suscrito y
debe pagarse al menos el 5 por ciento del valor de cada acción en efectivo. El tipo de organización
más frecuentemente utilizado es el de sociedad anónima.

136. Las empresas extranjeras pueden operar en El Salvador ya sea fijando domicilio en el país o
estableciendo sucursales, las cuales deben registrarse en el Registro de Comercio. No se requiere de
autorización previa para el establecimiento de empresas extranjeras. Los requisitos de capital son los
anteriormente mencionados. La sociedad o sucursal está sujeta a las leyes y autoridades de
El Salvador, en relación con los actos, derechos y obligaciones que adquiera en el territorio
salvadoreño, o que surtan efectos en el mismo. Los trámites son los mismos que para la sociedades
nacionales.

137. La representación legal de la empresa podrá ostentarla un extranjero pero deberá residir en el
país y obtener el estatus de residente. Se otorga la residencia de inversionista a inversionistas
extranjeros que realicen una inversión superior a los 4.000 salarios mínimos mensuales. Las empresas
de capital extranjero que se establezcan en El Salvador tienen las mismas obligaciones y en general
los mismos beneficios que las nacionales. Existe una retención sobre la renta de las sociedades
nacionales y de capital extranjero domiciliadas en el país del 1,5 por ciento mensual sobre facturación.
Para las empresas no domiciliadas y operando en el país la retención es del 20 por ciento. Las
empresas extranjeras pueden transferir libremente capitales y utilidades.

138. Los principales impuestos que gravan la actividad empresarial son: el Impuesto sobre la
Renta, el cual es del 25 por ciento de la renta imponible, después de substraer la reserva legal, para las

138 Información disponible en línea en el sitio Internet del Centro Nacional de Registro (CNR):
http://www.e.cnr.gob.sv/portal/.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 52

personas jurídicas y de hasta el 30 por ciento de la renta imponible para las personas naturales; las
contribuciones a la seguridad social (7,5 por ciento de las remuneraciones brutas); las contribuciones
para el Fondo de pensión (6,75 por ciento de las remuneraciones brutas); otros impuestos sobre la
planilla (1 por ciento de las remuneraciones brutas); y los impuestos sobre la ganancias de capital
(1 por ciento de estas ganancias). La tasa básica del Impuesto al Valor Agregado es del 13 por ciento.

139. La tasa impositiva total en El Salvador, en la práctica, según cálculos del Banco Mundial,
ascendió en 2008 al 34,9 por ciento de los beneficios, la tasa más baja en Centroamérica.139 Esta tasa
es también significativamente más baja que la media de todos los países latinoamericanos y del Caribe
(48,6 por ciento), o todos los países de la OCDE (45,3 por ciento).

140. En 2009 el Banco Mundial clasificó en el 72º lugar a El Salvador sobre un total de
181 economías en lo relacionado con "la facilidad de hacer negocios", una medida compuesta que
tiene en cuenta varios aspectos de la reglamentación y el entorno empresarial en un país. El informe
evidenció una mejora significativa en el área de los procedimientos que deben seguirse cuando se
inicia un negocio, ya que se requieren ocho procedimientos que toman en promedio 17 días,
comparado con 9,7 procedimientos y 64,5 días en promedio para América Latina y el Caribe.140 Sin
embargo, la clasificación de El Salvador fue más baja en relación con la facilidad de pagar impuestos
(124 lugar entre 181 países).141

ii) Política en materia de competencia y fijación de precios

141. Desde su último examen, El Salvador ha obtenido logros importantes en materia de política
de competencia, tanto en lo que respecta al marco normativo como institucional. Estos avances son
de gran importancia dado que los mercados pequeños tienen una tendencia a la concentración.

a) Política de competencia

142. Desde su último examen en 2003, El Salvador ha introducido legislación específica en
materia de competencia. Esta legislación figura en la Ley de Competencia, Decreto Legislativo
No 528 de 26 de noviembre de 2004, reformado mediante el Decreto Legislativo No 436 de 18 de
octubre de 2007, así como en el Reglamento de la Ley de Competencia, Decreto Legislativo No 126
de 5 de diciembre de 2006, reformado en virtud del Decreto Ejecutivo No 63 de 29 de mayo de 2008.
La Ley de Competencia entró en vigor el 1° de enero de 2006. Además de lo anterior, el Artículo 110
de la Constitución prohíbe las prácticas monopolísticas con el fin de garantizar la libertad empresarial
y de proteger al consumidor y estipula que sólo se pueden autorizar monopolios en favor del Estado o
de los municipios, cuando el interés social lo haga imprescindible.

143. La Ley de Competencia dispone que se prohíban los acuerdos, pactos, convenios, contratos
entre competidores y no competidores, así como los actos entre competidores y no competidores cuyo
objeto sea limitar o restringir la competencia o impedir el acceso al mercado a cualquier agente
económico. La Ley se aplica a todos los agentes económicos, sean personas naturales, jurídicas,
entidades estatales, municipales, empresas de participación estatal, asociaciones cooperativas, o
cualquier otro organismo que tenga participación en las actividades económicas, con excepción de las
actividades económicas que la Constitución y las leyes reservan exclusivamente al Estado y los

139 De este porcentaje, 17 puntos porcentuales corresponden al impuesto sobre al renta (tomando como

base los beneficios totales), 17,2 por ciento a los impuestos sobre seguridad social y salud, y el resto a otros
impuestos. Información en línea del Banco Mundial. Consultada en: http://www.doingbusiness.org/Explore
Topics/Paying Taxes/.

140 Banco Mundial (2009a).
141 Banco Mundial (2009a).

El Salvador WT/TPR/S/226/Rev.1
 Página 53

municipios. En la práctica, el número de excepciones es limitado. Por ejemplo, el servicio de
tratamiento y disposición de desechos sólidos se ha reservado para los municipios y, en consecuencia
se encuentra excluído del ámbito de aplicación de la Ley de Competencia.

144. La Ley de Competencia creó la Superintendencia de Competencia, institución de derecho
público con personalidad jurídica y patrimonio propio, de carácter técnico, con autonomía
administrativa y presupuestaria para el ejercicio de las atribuciones y deberes que se estipulan en la
misma Ley. La Superintendencia se relaciona con el Órgano Ejecutivo a través del Ministerio de
Economía.142 La Superintendencia de Competencia opera desde 2006 y tiene como finalidad velar por
el cumplimiento de la Ley de Competencia.

145. La Ley de Competencia establece como prácticas anticompetitivas entre competidores y que
son consideradas como prohibidas las siguientes: a) fijación de precios u otras condiciones de compra
o venta; b) fijación de cantidades de producción; c) fijación de precios en cualquier forma de
licitación pública o privada, con ciertas excepciones; y d) división del mercado. Las prácticas
anticompetitivas entre no competidores consideradas como prohibidas por la Ley incluyen: a) la
venta condicionada a que el comprador adquiera otros productos del proveedor; b) transacciones
sujetas a la condición de no usar, adquirir o vender los bienes o servicios normalmente ofrecidos a
terceros o por terceros; y c) la concertación entre varios agentes económicos; en estos casos debe
comprobarse además, entre otras cosas, que el infractor tiene una posición dominante en el mercado, y
que dichas prácticas han producido o pudieran producir el efecto de limitar la competencia y, en todo
caso, que se ha producido un perjuicio a los intereses de los consumidores.

146. En general, la Ley prohíbe el abuso de posición dominante. La Ley contiene también
disposiciones relativas a las concentraciones. Las concentraciones que impliquen la combinación de
activos totales que excedan de 50.000 salarios mensuales mínimos urbanos (SMU) (121,86 millones
de dólares EE.UU. en octubre de 2009), o cuyos ingresos totales excedan de 60.000 SMU
(146,23 millones de dólares EE.UU. en octubre de 2009) deben solicitar autorización previamente a la
Superintendencia de Competencia, la cual debe analizar si la concentración provocará una limitación
significativa de la competencia. Sin embargo, la Superintendencia no podrá denegar los casos de
concentraciones económicas cuando los interesados demuestren que puede haber ganancias
significativas en eficiencia. La Superintendencia debe emitir una resolución sobre una concentración
en un plazo no mayor de 90 días calendario a partir del día siguiente al de la presentación de la
solicitud. En esta resolución pueden establecerse condiciones para que la concentración económica
pueda llevarse a cabo. A falta de dicha resolución, se entenderá que la concentración económica
puede llevarse a cabo. Cuando se trate de concentraciones económicas realizadas por agentes
económicos sujetos a la fiscalización de otra entidad (véase capítulo IV 4)), la Superintendencia de
Competencia emitirá una opinión sobre su procedencia, la cual tendrá carácter vinculante.

147. El procedimiento ante la Superintendencia puede iniciarse de oficio o por denuncia. El
Superintendente podrá decretar medidas cautelares cuando exista un riesgo inminente para el
mercado. El acto por el se que resuelva definitivamente el procedimiento podrá ser sometido a
recurso de revisión, el cual deberá interponerse por escrito ante el Consejo Directivo de la
Superintendencia. El recurso debe ser resuelto en el plazo máximo de 10 días hábiles posteriores a la
admisión del mismo. También puede interponerse recurso judicial.

148. Las infracciones a la Ley de Competencia son sancionadas con multas en función de factores
tales como la gravedad de la infracción o el daño causado. Las multas pueden exceder de 5.000 SMU
(12,1 millones de dólares EE.UU. en octubre de 2009) solamente cuando la práctica incurrida revista

142 En el sitio Internet de la Superintendencia puede encontrarse más información sobre sus actividades:
http://www.sc.gob.sv/Lasuper/index.htm.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 54

particular gravedad. Además de la sanción económica, la Superintendencia, en la resolución final,
ordena la cesación de las prácticas anticompetitivas en un plazo determinado y establece las
condiciones u obligaciones necesarias, sean éstas estructurales o de comportamiento. Las mismas
sanciones podrán imponerse a los agentes económicos que, debiendo hacerlo, no solicitaren la
autorización de una concentración. Cuando el agente económico a quien se le condicionó la solicitud
de concentración económica no cumpla con lo ordenado en la resolución final dictada, la
Superintendencia podrá imponer una multa de hasta 5.000 SMU (12,1 millones de dólares EE.UU. a
octubre de 2009), por cada día que transcurra sin que se cumpla con lo ordenado. Las violaciones a la
competencia no están más sujetas a sanciones penales.

149. Entre principios de 2006 y octubre de 2009, la Superintendencia recibió 30 denuncias
relativas a prácticas anticompetitivas e inició nueve investigaciones ex oficio. En 17 de estos casos,
se determinó que la denuncia era improcedente y en siete que era inadmisible; en un caso se desistió
de la denuncia; en otro se suspendió el procedimiento; en dos casos se hizo una recomendación de
política pública; y en dos casos se aplicaron multas. Los casos restantes se encontraban en proceso
de contencioso administrativo, o en proceso de revisión en octubre de 2009. En un caso contra tres
compañías petroleras, se impuso la multa máxima de 852.000 dólares EE.UU. por abuso de posición
dominante con la finalidad de limitar la competencia dentro del mercado, y por prácticas de
discriminación de precios. En otro caso de relieve, se aplicaron multas a dos sociedades de
telecomunicaciones.143 Los casos ex oficio estuvieron principalmente vinculados con los sectores de
electricidad, telecomunicaciones y viajes. En un caso vinculado con el sector eléctrico, se encontró
que ciertas sociedades habían abusado de su posición dominante, y se les impuso una multa y el cese
inmediato de este tipo de práctica anticompetitiva. En otro caso relacionado de abuso de la posición
dominante, se impusieron multas a dos sociedades. De los restantes casos uno se cerró (combustibles
líquidos) y otro fue objeto de una recomendación de política pública (televisión por cable).

150. La Superintendencia recurre también a procedimientos administrativos sancionadores
aplicando multas a empresas por su falta de colaboración en el suministro de información en el marco
de una investigación, o en los estudios sectoriales llevados a cabo por la Superintendencia: entre 2006
y octubre de 2009, se impusieron multas por falta de colaboración a siete empresas en el sector
telecomunicaciones, tres en el área de medicamentos, y a una empresa productora de azúcar.

151. De acuerdo con información de la Superintendencia, entre fines de 2006 y octubre de 2009, se
solicitó la autorización de 27 actos de concentración económica: en ocho de estos casos se autorizó la
concentración; en un caso se dictaminó que la concentración económica no requería de aprobación
previa; en 13 casos se decidió que la solicitud era improcedente; en tres casos la solicitud se
consideró inadmisible; en un caso se desistió de la solicitud; y en otro caso se declaró la solicitud sin
lugar; Finalmente, dos casos continuaban pendientes de resolución.144

152. La Superintendencia de Competencia ha suscrito convenios o memorandos de entendimiento
con instituciones homólogas de competencia de los siguientes países: Costa Rica, Chile, España,
Honduras, México, Nicaragua, Panamá y el Perú.145 Los acuerdos con Costa Rica, Honduras,

143 Los detalles de estos casos así como las resoluciones de la Superintendencia pueden consultarse en:

http://www.sc.gob.sv/Publicaciones/index.htm.
144 Puede consultarse información detallada sobre el análisis y el dictamen de la Superintendencia en

cada uno de los casos examinados en: http://www.sc.gob.sv/Publicaciones/concentraciones.htm.
145 Los organismos involucrados son, por país: Costa Rica (Comisión para Promover la Competencia,

convenio suscrito en noviembre de 2007); Chile (Tribunal de Defensa de la Libre Competencia, y Fiscalía
Nacional Económica, mayo de 2007); España (Tribunal de Defensa de la Competencia, febrero de 2007);
Honduras (Comisión para la Defensa y Promoción de la Competencia, junio de 2008); México (Comisión
Federal de Competencia, septiembre de 2007); Panamá (Autoridad de Protección al Consumidor y Defensa de

El Salvador WT/TPR/S/226/Rev.1
 Página 55

Nicaragua, Panamá y el Perú son convenios para promover la competencia que implican coordinación
y cooperación entre las agencias de los países parte. Los acuerdos con las agencias de Chile, España
y México son de asistencia técnica.146

153. La Superintendencia efectúa también estudios sectoriales de competencia: entre 2006 y
octubre de 2009, realizó 10 de estos estudios, relacionados con el transporte de carga terrestre; los
combustibles líquidos; los medicamentos (dos); el sector electricidad; el subsector avícola; el gas
licuado; la telecomunicaciones; la agroindustria azucarera; y la agroindustria de la leche.147

154. En un reciente estudio sobre la política de competencia en El Salvador, la OCDE señala que
ésta se ha iniciado con éxito y que la experiencia de El Salvador puede servir, en cierta forma al
menos, como ejemplo de una manera efectiva de comenzar a implementar de una política de
competencia.148 El estudio indica también que la Superintendencia ha desarrollado rápidamente un
programa efectivo de defensa de la competencia y que su mayor reto es demostrar éxito en su función
de aplicación de la ley, especialmente contra los cárteles. La OCDE sugiere, sin embargo, algunos
ajustes para mejorar la aplicación de la Ley. Las principales recomendaciones del estudio son:
a) concentrarse en desarrollar un programa anticárteles; b) implementar un programa de clemencia
como herramienta para la lucha anticárteles; c) cambiar los umbrales de notificación para las
concentraciones económicas; d) lograr una mayor interacción entre política de defensa de la
competencia y política de protección del consumidor. La OCDE considera que, siendo la economía
de El Salvador relativamente pequeña, los umbrales acordados para las concentraciones económicas
son altos y puede ocurrir que una concentración que esté por debajo de los umbrales de notificación
sea anticompetitiva y perjudique a los consumidores.

b) Fijación de precios

155. La Ley de Protección al Consumidor faculta a la Defensoría al Consumidor en el Ministerio
de Economía para fijar y modificar los precios máximos de los bienes intermedios y finales de uso o
de consumo y de los servicios en caso de emergencia nacional, siempre que se trate de productos y
servicios esenciales. Las autoridades indicaron que esta facultad no ha sido utilizada durante el
período objeto de examen.

156. La Administración Nacional de Acueductos y Alcantarillados reglamenta las tarifas por
concepto de suministro de agua, mientras que la Superintendencia General de Electricidad y
Telecomunicaciones reglamenta las tarifas eléctricas y telefónicas.

iii) Incentivos

157. Los incentivos proporcionados por El Salvador a su sector productivo se concentran en
programas para promover las exportaciones, programas de apoyo a las micro y pequeñas empresas, de
transferencia de tecnología, y programas para atraer la inversión.

158. El Salvador ha notificado al Comité de Subvenciones y Medidas Compensatorias de la OMC,
el Programa de Zonas Francas y Depósitos de Perfeccionamiento Activo de conformidad con el

la Competencia, septiembre de 2007); y Perú (Instituto Nacional de Defensa de la Competencia y de la
Protección de la Propiedad Intelectual (INDECOPI), agosto de 2007).

146 Puede consultarse información detallada sobre estos convenios en: http://www.sc.gob.sv/
Publicaciones/convenios.htm.

147 Estos estudios pueden consultarse en: http://www.sc.gob.sv/Estudios/estudios.htm.
148 BID y OCDE (2008).

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 56

párrafo 1 del Artículo XVI del GATT de 1994 y el Artículo 25 del Acuerdo sobre Subvenciones y
Medidas Compensatorias.149

159. El sector productivo salvadoreño tiene acceso a diversos programas de financiamiento, entre
los que destacan los descritos en el cuadro III.7. La Comisión Nacional de la Micro y Pequeña
Empresa (CONAMYPE) es una institución creada en 1996 mediante el Decreto Ejecutivo No 48, y
desde julio de 1999, forma parte Ministerio de Economía, que tiene como objetivo facilitar, mejorar y
dinamizar el acceso de las MYPE a servicios calificados de desarrollo empresarial, y posibilitar y
promover los mecanismos de acceso al crédito por parte de las MYPEs.150 La Secretaría no dispone
de cifras detalladas sobre los aportes realizados en el marco de cada uno de estos programas.

160. Las empresas establecidas en El Salvador pueden beneficiarse también de los programas del
BMI. El BMI es una institución pública facultada para otorgar créditos a través de instituciones que
puedan financiar proyectos de inversión del sector privado, así como para obtener créditos de
instituciones nacionales o internacionales. El BMI puede también avalar obligaciones contraídas por
los bancos y las instituciones financieras con el propósito de obtener financiamiento. En su
funcionamiento cotidiano, el BMI provee créditos a instituciones financieras, para que éstas trasladen
esos recursos a los usuarios finales, los cuales pueden utilizarlos para la ampliación permanente del
capital de trabajo, la capacitación técnica del personal, la compra de maquinaria y equipo, y la
construcción de instalaciones e infraestructura física.151 Los principales programas del BMI se
describen el cuadro III.7.

161. Además, el BMI mantiene varios programas destinados a fomentar el desarrollo económico,
entre los que se encuentran: el Fideicomiso de Techo Industrial (FITEX), para fomentar la creación
de polos industriales, el Programa de Desarrollo de Zonas Francas Privadas, a través del cual se
financian hasta tres cuartas partes del costo total de desarrollo de una zona franca o del valor de
adquisición o construcción de naves industriales en zonas francas privadas; y el Programa Integral de
Renovación de la caficultora, para mejorar la productividad del parque cafetalero y apoyar su
reconversión productiva. El BMI también administra un programa de crédito para las exportaciones
(véase sección 2) v) supra).

162. Además de los anteriores, durante el período objeto de examen, el BMI mantuvo el Programa
de Ampliación de Cobertura de Microcrédito (PACM), iniciado en septiembre de 2001 y terminado en
septiembre de 2006. Este programa, ejecutado por el BMI en coordinación con CONAMYPE,
permitió que instituciones financieras ampliaran su cobertura mediante un plan de incentivos que
comprendía capacitaciones en tecnología crediticia, equipo informático y pago a oficinas de crédito.
Entre 2001 y 2006, se colocaron 81.181 créditos por un monto de 77,8 millones de dólares EE.UU.152

163. Asimismo, se prevén incentivos sectoriales en la Ley de Servicios Internacionales, Decreto
No 431 de 11 de octubre de 2007, y la Ley de Turismo, Decreto No 899 de 10 de diciembre de 2005.
La Ley de Servicios Internacionales establece la creación de parques para proporcionar ciertos

149 Documento de la OMC G/SCM/N/186/SLV-G/SCM/N/192/SLV de 4 de junio de 2009.
150 La CONAMYPE considera como microempresa a la persona natural o jurídica que opera en el

mercado produciendo y/o comercializando bienes o servicios por riesgo propio, con un nivel de ventas brutas
anuales de hasta 100.000 dólares EE.UU. y hasta 10 trabajadores remunerados. La pequeña empresa puede
tener un nivel de ventas brutas anuales de hasta 1 millón de dólares EE.UU. y hasta 50 trabajadores
remunerados. La mediana empresa puede tener un nivel de ventas brutas anuales de hasta 7 millones de dólares
EE.UU. y hasta 100 trabajadores remunerados. Información consultada en: http://www.conamype.
gob.sv/mipyme.php.

151 Información en línea del BMI. Consultada en: https://www.bmi.gob.sv/portal/page?_pageid=
38,55286&_dad=portal&_schema=PORTAL.

152 CONAMYPE (2007).

El Salvador WT/TPR/S/226/Rev.1
 Página 57

servicios, como centros internacionales de llamadas, tecnologías de información, y reparación de
aeronaves y embarcaciones marítimas. Las actividades dentro de estos parques están libres del
impuesto a la renta y el impuesto sobre el valor agregado y de los aranceles a la importación de los
productos que se requieran para proporcionar los diferentes servicios. Los servicios deben ser
destinados a la exportación o a empresas que operen en régimen de zonas francas.

Cuadro III.7
Programas financieros para el desarrollo tecnológico, la productividad y la competitividad

Programa Descripción

Bolsa de Recursos Competitivos
(BRC), Sistema Nacional de
Alianzas para la Innovación
Tecnológica (SINALIT)

La BRC es un instrumentos financiero del SINALIT que financia proyectos de generación y
transferencia de tecnología agropecuaria, agroindustrial y forestal. Está dirigida a financiar
proyectos presentados al SINALIT por organizaciones de productores, agroindustriales y
comercializadores, que quieran disponer de mejor tecnología productiva, empresarial y de mercado.
El programa SINALIT finalizó en diciembre de 2008.

Fondo de Asistencia Técnica
(FAT) Individual Administrado
por la CONAMYPE

Aporte económico que el Gobierno con la cooperación internacional brinda a los empresarios para
que puedan comprar servicios de asistencia técnica o consultoría empresarial de modo individual. El
beneficio consiste en un subsidio parcial que aporta el gobierno, equivalente al 80% del precio total
de los servicios recibidos. Los requisitos para beneficiarse del programa son: tener una micro o
pequeña empresa, con un mínimo de seis meses de operación en el mercado; tener ventas anuales
que no sobrepasen los 6 millones de colones o su equivalente en dólares; tener un número de
trabajadores no mayor de 50; tener la disposición de pagar el 20% del precio de la asistencia técnica
que recibirá; poseer un establecimiento para el desarrollo de las actividades.
El FAT puede financiar hasta un máximo de 550 dólares EE.UU., por empresa.
Los aportes que el FAT financia son obtenidos del Gobierno y de la cooperación internacional,
mayoritariamente de fondos de cooperación de la UE.

FAT Grupal Igual que el anterior, sólo que el Fondo puede financiar hasta un máximo de 500 dólares EE.UU. por
empresa.

FAT Asociativo

Es un cofinanciamiento que el Gobierno brinda a un grupo de al menos 5 y máximo 12 empresas, a
fin de que puedan acceder a servicios especializados para la conformación de grupos asociativos,
orientados a mejorar su competitividad empresarial. Requisitos iguales que para el FAT individual.
Los proyectos se dividen en dos etapas: 1a. Etapa: asistencia técnica para conformación de grupos,
para la cual el FAT financia hasta un máximo de 1.125 dólares EE.UU. por empresa; 2a. Etapa:
ejecución del proyecto, para la cual el FAT puede financiar hasta 3.000 dólares EE.UU. por
empresa, anualmente.

BONOMYPE (CONAMYPE) Es un programa mediante el cual se le entregan bonos a los empresarios con los cuales pueden
comprar servicios de capacitación a diferentes proveedores.

BMI – Agropecuario
BMI – Comercio
BMI – Construcción
BMI – Electricidad, Gas, Agua y
Servicios Sanitarios
BMI – Industria manufacturera
BMI – Minería y canteras
BMI – Servicios
BMI – Transporte, almacenaje y
comunicaciones
BMI – Vivienda
BMI – Otras actividades

Las líneas de crédito del BMI tienen como objetivo apoyar el desarrollo de los diferentes sectores
económicos del país, a través de facilitar los recursos financieros necesarios para llevar a cabo
proyectos de inversión desde necesidades de capital de trabajo hasta la adquisición de terrenos para
uso productivo; así como financiar a estudiantes, adquisición de vivienda y obras de recuperación y
conservación del medio ambiente.

FOEX Ministerio de Economía El FOEX es un programa del Ministerio de Economía que ofrece asistencia financiera a las pequeñas
y medianas empersas para el fomento de sus exportaciones, cuyos recursos provienen en su mayoría
de donaciones internacionales. Pueden solicitar asistencia en el marco del FOEX las empresas con
un máximo de 100 empleados y cuyas ventas anuales se sitúen entre 70.000 y 7 millones de dólares
EE.UU. El monto de la asistencia financiera es el 50% del costo del "plan de desarrollo exportador"
de la empresa en cuestión. La asistencia se presta a través del confinanciamiento no reembolsable de
hasta el 70% del costo total de un Proyecto o una iniciativa puntual. Entre 2002 y mediados de
2009, el monto desembolsado en el marco del FOEX totalizó cerca de 3,9 millones de dólares
EE.UU.

Fuente: OMC en base a la información proporcionada por las autoridades salvadoreñas.

164. De acuerdo con la Ley de Turismo, las inversiones de 50.000 dólares EE.UU. o más en el
sector se benefician de una exención del impuesto a la renta por 10 años, de una reducción por cinco
años de los impuestos municipales de hasta un 50 por ciento y de una exención del impuesto sobre el
valor agregado y de los derechos aduaneros sobre las importaciones de insumos y bienes de capital
que se utilicen en los proyectos turísticos. Las autoridades indicaron que, hasta octubre de 2009, se

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 58

habían calificado 17 proyectos para beneficiarse de los incentivos de la Ley de Turismo, con
inversiones por un monto total de 38,5 millones de dólares EE.UU. y que seis proyectos adicionales se
encontraban en trámite de calificación.

165. Adicionalmente, las empresas de El Salvador se benefician de los programas administrados
por el Banco Centroamericano de Integración Económica (BCIE). Los programas del BCIE, aparte
de aquellos destinados prioritariamente a los exportadores (sección 2) iv) supra), están orientados
principalmente al apoyo a la micro y pequeña empresa, a la infraestructura, al sector energía, a los
agronegocios y a la vivienda social. El tipo de interés aplicable a los diferentes programas se fija
sobre la base de los tipos del mercado partiendo del Libor y es revisable trimestralmente. Para el caso
de las operaciones intermediadas la tasa de interés que la institución intermediaria aplica al usuario
final se hace de conformidad con sus propias políticas.

166. Durante el período 2003-07, el BCIE desembolsó recursos para El Salvador por un valor total
de 1.829 millones de dólares EE.UU., equivalente a un 27 por ciento del total desembolsado en este
lapso por el BCIE. De los recursos movilizados en 2007 (471,7 millones de dólares EE.UU.) se
dedicó el 48,4 por ciento al sector de la energía, el 35,4 por ciento a la infraestructura, el 11,7 por
ciento a la informática y actividades conexas, y el resto a otras actividades.153 Las tres cuartas partes
de este financiamiento se dedicaron al sector público. De los desembolsos canalizados a través del
sistema bancario por un total de 154 millones de dólares EE.UU. en 2007, el 49,1 por ciento se
destinó al sector financiero, el 22,8 por ciento a infraestructura, el 18 por ciento al sector
manufacturero y el 6,3 por ciento a la energía.

iv) Empresas de propiedad del Estado y privatización

167. De acuerdo con lo notificado a la OMC, las autoridades salvadoreñas manifestaron que
El Salvador no cuenta con empresas comerciales del Estado en el sentido del Artículo XVII del
GATT.154

168. En el período objeto de examen, la participación del Estado en la economía se ha mantenido
reducida, ya que la mayor parte de las privatizaciones se realizaron con anterioridad a este período.
La participación del Estado sigue siendo significativa sólo en algunas áreas específicas, como el
suministro de agua y la administración de puertos, aeropuertos y ferrocarriles, aunque el sector
ferroviario no está activo.

v) Contratación pública

169. Desde el último examen, El Salvador ha realizado avances considerables con respecto a la
contratación pública, modernizando y reforzando el marco normativo e institucional en esta área. La
legislación salvadoreña no contiene disposiciones por las que se otorgue un trato más favorable a los
bienes, servicios u obras públicas de proveedores nacionales o extranjeros, salvo en caso de empate.

170. El Salvador no es miembro del Acuerdo Plurilateral sobre Contratación Pública de la OMC.
Las autoridades indicaron que El Salvador no tiene previsto participar como observador en el
Acuerdo.

171. Los gastos corrientes en bienes y servicios del Gobierno Central en 2008 totalizaron
335,6 millones de dólares EE.UU. o un 1,5 por ciento del PIB, mientras que los gastos de inversión

153 Banco Centroamericano de Integración Económica (BCIE), (2008).
154 Documento G/STR/N/6/SLV de la OMC de 7 de marzo de 2001.

El Salvador WT/TPR/S/226/Rev.1
 Página 59

llegaron a 210,8 millones o un 1 por ciento del PIB.155 De acuerdo con la información proporcionada
por las autoridades, el monto total de los procesos de licitación publicados como adjudicados fue de
1.026,8 millones de dólares EE.UU. en 2008, comparado con 496,6 millones en 2007; esto incluye
las licitaciones por invitación. Los montos en el caso del proceso de libre gestión fueron de
11,3 millones de dólares EE.UU. en 2008 y de 10,6 millones en 2007. El procedimiento de licitación
pública fue el utilizado más frecuentemente: en 2008 se empleó en el 91,3. por ciento de los
contratos. Un 3,6 por ciento de las licitaciones totales se efectuaron bajo la modalidad de licitación
pública por invitación; un 3,78 por concurso público; un 1,1 por ciento bajo la modalidad de libre
gestión; y un 0,10 por ciento por contratación directa. Las autoridades no disponen de datos sobre el
porcentaje de contratos adjudicados a los proveedores extranjeros.

172. La legislación salvadoreña en materia de contratación pública ha sufrido modificaciones
desde el último examen en 2003, con la introducción de ciertas enmiendas y de un reglamento de la
Ley de Adquisiciones y Contrataciones de la Administración Pública (LACAP, Decreto Legislativo
No 868 de 5 de abril de 2000). Estas reformas se establecen en el Decreto Legislativo No 66, de 10 de
julio de 2003, el Decreto Legislativo No 222 de 4 de diciembre de 2003, y los Decretos Legislativos
No 571 de 6 de enero de 2005 y No 909 de 14 de diciembre de 2005. Las compras del sector público
también están reguladas por el Reglamento de la Ley de Adquisiciones y Contrataciones de la
Administración Pública, Decreto Ejecutivo No 98 de 20 de octubre de 2005. La Ley y su Reglamento
se aplican a todos los organismos del Estado, incluidas las municipalidades y empresas públicas
estatales. Las disposiciones de la Ley no se aplican a las adquisiciones y contrataciones financiadas
con fondos provenientes de organismos internacionales, cuando así lo determine un convenio o
tratado, a los convenios que celebren las instituciones del Estado entre sí, ni a la contratación de
servicios personales que realicen las instituciones de la administración pública.

173. Ni la Ley ni el Reglamento contienen disposiciones por las que se otorgue un trato diferente a
los bienes, servicios u obras públicas de proveedores nacionales o extranjeros, salvo en caso de
empate (ver infra). Los extranjeros pueden participar en cualquier licitación, siempre que cumplan
con todos los requisitos establecidos.

174. De acuerdo con lo dispuesto por la legislación, la contratación pública en El Salvador está
descentralizada desde un punto de vista operativo, aunque deben seguirse los lineamientos normativos
dispuestos por la legislación general. Cada entidad del sector público se encarga de su propia
planificación y realiza compras sobre la base de esa planificación y de los recursos financieros
disponibles. La LACAP establece que la Unidad Normativa de Adquisiciones y Contrataciones de la
Administración Pública (UNAC), adscrita al Ministerio de Hacienda, es la entidad responsable de
proponer la política anual de las adquisiciones y contrataciones de las instituciones de la
administración pública, de desarrollar las atribuciones normativas y de mantener un Registro Nacional
de Adquisiciones y Contrataciones de la Administración Pública. Para hacer operativa la normativa
de la UNAC, cada institución cuenta con una Unidad de Adquisiciones y Contrataciones Institucional
(UACI), responsable de la descentralización operativa y de realizar todas las actividades relacionadas
con las adquisiciones y contrataciones de obras, bienes y servicios.

175. De acuerdo con la LACAP, las modalidades de contratación pública en El Salvador son las
siguientes: i) licitación o concurso público; ii) licitación o concurso público por invitación; iii) libre
gestión; iv) contratación directa; y v) mercado bursátil. La contratación por licitación pública y la
licitación pública por invitación se aplican tanto en las contrataciones de bienes y servicios, como en
construcciones de obra; la contratación por concurso o concurso público por invitación se aplica para
las contrataciones de servicios de consultorías. La libre gestión es el procedimiento por el que las

155 Información en línea del COMPRASAL. Consultada en: http://www.comprasal.sv.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 60

instituciones, para satisfacer sus necesidades ordinarias, adquieren bienes o servicios disponibles al
público directamente en almacenes, fábricas o centros comerciales, nacionales o internacionales. La
contratación directa es la forma por la que una institución contrata directamente con una persona
natural o jurídica sin seguir el procedimiento de licitación o concurso; la Ley dispone que se
mantengan los criterios de competencia y que la decisión se consigne mediante resolución razonada
emitida por el titular de la institución y justificada por uno de los motivos previstos en la Ley.156 Las
contrataciones en el mercado bursátil se entienden como las operaciones que se hacen en bolsa cuando
convenga a los intereses públicos, y se realizan a través de empresas corredoras de Bolsa, las cuales
actúan a través de la Bolsa de Productos de El Salvador (BOLPROES).157

176. La decisión sobre el método de contratación que se ha de utilizar, a excepción de la
contratación directa, depende del monto de la contratación: i) la licitación pública debe utilizarse para
montos superiores al equivalente de 131.826 dólares EE.UU. (octubre de 2009); ii) la licitación
pública por invitación puede utilizarse para montos de entre 16.608 y 131.826 dólares EE.UU.; iii) la
libre gestión se puede utilizar para montos inferiores al equivalente a 16.608 dólares EE.UU.; para la
contratación directa no hay límite.158 Los montos maxímos para la contratación de consultores son
inferiores en los casos de concurso público (monto superior a 200 SMU) y de concurso público por
invitación (entre 80 y 200 SMU). La LACAP no establece montos para la utilización de la
contratación por mercado bursátil.

177. En el caso de la licitación pública o concurso público por invitación, se elabora una lista de
ofertantes, con un mínimo de cuatro invitaciones a personas naturales o jurídicas, nacionales o
extranjeras, a las que se invita públicamente a participar a fin de asegurar precios competitivos. Los
proveedores pueden estar en la base de datos de la UACI, pero esto no es un requisito para participar.

178. Las ofertas son evaluadas en sus aspectos técnicos y económico-financieros por una Comisión
de Evaluación de Ofertas dentro de cada UACI, utilizando los criterios de evaluación establecidos en
las bases de licitación. La normativa dispone que en la bases de licitación o concurso, se definan
criterios de evaluación claros, objetivos, mensurables y pertinentes al objeto de la contratación, para
reducir la discrecionalidad. Los criterios de evaluación deben ser explicados en las bases de forma
comprensible; el participante debe conocer previamente cómo serán evaluadas las ofertas y con qué
procedimiento se establecerá el orden de mérito entre los ofertantes. Para la evaluación financiera, se
deben establecer los valores mínimos de los índices que han de evaluarse, de acuerdo al tipo de bien,
servicio u obra que se solicite. Las ofertas son abiertas públicamente. Las bases de licitaciones o
concursos deben permitir el trato equitativo, en igualdad de condiciones, a todos los interesados a

156 El procedimiento de la contratación directa sólo podrá acordarse al concurrir alguna de las
situaciones siguientes: a) si así lo exigiere la protección de los derechos de propiedad industrial o intelectual, o
cuando la especialidad profesional, técnica o artística objeto de las obligaciones contractuales no permita
promover una licitación; b) por haberse declarado desierta por segunda vez la licitación o el concurso; c) por
haberse revocado el contrato celebrado y por razones de urgencia amerite no promover nueva licitación; d) si se
tratare de obras, servicios o suministros complementarios o de accesorios o partes o repuestos relativos a
equipos existentes u otros previamente adquiridos, de los que no hubiere otra fuente; e) si se tratare de la
adquisición de equipo o material de guerra, previamente calificado por el Ministro de la Defensa Nacional y
aprobado por el Presidente de la República; f) por criterios de urgencia (situación cuya postergación o
diferimiento impusiere un grave riesgo al interés genera); g) si se tratare de una emergencia proveniente de
guerra, calamidad pública o grave perturbación del orden.

157 Ley de Bolsa de Productos y Servicios, Decreto Legislativo No 33 de 19 de junio de 1997.
158 La legislación especifica los montos en función de SMU: licitación pública, 635 SMU; licitación

pública por invitación, entre 80 y 635 SMU; libre gestión, menos de 80 SMU siempre y cuando se realice la
comparación de calidad y precios entre como mínimo tres ofertantes (este requisito no se aplica para la
adquisición o contratación que no exceda del equivalente a 10 SMU). El salario mínimo urbano vigente en
febrero de 2009 era de 207,60 dólares EE.UU. mensuales.

El Salvador WT/TPR/S/226/Rev.1
 Página 61

participar en los procesos, sin establecer cláusulas discriminatorias, ni que beneficien a uno de los
ofertantes en perjuicio de los demás. En los procesos de licitaciones o concursos por invitación, se
permite la participación de cualquier ofertante, aunque no esté registrado ni se le haya invitado
públicamente a ofertar.

179. De acuerdo con la legislación, cada una de las modalidades de contratación previstas en la
Ley permite la participación de contratistas nacionales y extranjeros. Sin embargo, si en la
calificación de la oferta mejor evaluada, existiera empate en puntaje de precios y demás condiciones
requeridas en las bases entre ofertas de bienes producidos en El Salvador y de bienes producidos en el
extranjero, la Comisión de Evaluación de Ofertas debe dar preferencia a la oferta nacional. Para
contrataciones cubiertas por los TLC con disposiciones relativas a las compras gubernamentales,
deben aplicarse los procedimientos estipulados en los mismos.

180. La Ley dispone que cada UACI lleve un registro de todas las contrataciones realizadas en los
últimos diez años, que permita la evaluación y fiscalización por parte de los organismos y autoridades
competentes.

181. La información relativa a todos los contratos se encuentra disponible en la página web de
COMPRASAL.159 Según datos oficiales para 2008, en COMPRASAL participan 154 entidades en la
publicación de convocatorias de licitación y de concurso, 250 entidades publican su programación
anual de compras y 129 entidades publican sus procesos de libre gestión. El objetivo de las
autoridades es lograr el desarrollo de un sistema de compras gubernamentales que funciones como un
centro de negocios en el que converjan la oferta y demanda de obras, bienes y servicios, para
satisfacer los intereses de contratantes y proveedores, sin limitaciones geográficas. Desde octubre de
2005 está disponible al público el módulo de divulgación (MODDIV), en el cual se publica la
información sobre las compras y contrataciones públicas.

182. La publicación de las convocatorias a licitaciones o concursos y de los resultados de
adjudicación, debe realizarse en periódicos de circulación nacional, y, además, las entidades con
acceso a Internet pueden publicar sus convocatorias en el sistema COMPRASAL. Además, las
instituciones que forman parte de COMPRASAL deben publicar sus convocatorias en el sistema. La
información contenida en los expedientes de la contratación es pública y está disponible después de la
notificación de la adjudicación.

183. Según lo dispuesto por la ley, los resultados de toda contratación serán notificados a los
interesados, a más tardar dentro de las 72 horas hábiles siguientes de haberse proveído, asimismo las
entidades que forman parte de COMPRASAL deben publicar los resultados en el sistema. Las partes
interesadas pueden interponer recurso de revisión, por escrito, dentro de los cinco días hábiles,
contados a partir del día siguiente al de la notificación. El recurso debe ser resuelto por el mismo
funcionario al que se ha presentado dentro de los 15 días hábiles posteriores a la admisión del recurso,
sobre la base de la recomendación que emita una comisión especial de alto nivel nombrada por él
mismo.

184. La política salvadoreña en materia de contrataciones se plasma en un plan anual, llamado
Política Anual de Adquisiciones y Contrataciones de las Instituciones de la Administración Pública,
que debe se aprobado por el Consejo de Ministros.160 El Ministerio de Hacienda, por medio de la
UNAC, debe velar por el cumplimiento de esta Política, cuyo objetivo general es contribuir a que las
instituciones de la administración pública, realicen las adquisiciones y contrataciones de manera

159 Información en línea del COMPRASAL. Consultada en: http://www.comprasal.gob.sv.
160 El plan correspondiente a 2008, puede consultarse en línea en el sitio Internet del Ministerio de

Hacienda: http://www.mh.gob.sv/moddiv/HTML/docs/politica2008.pdf.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 62

sistemática, transparente, ágil y oportuna, velando por el uso racional de los recursos y asegurando
procedimientos equitativos de libre competencia. La política anual de adquisiciones y contrataciones
sirve como documento normalizador para que las diferentes instituciones realicen sus procesos de
contratación. Para atender lo dispuesto en la política anual, cada UACI elabora su plan anual de
adquisiciones y contrataciones, que se comunica a la UNAC y se divulga por medios de comunicación
amplios, incluyendo COMPRASAL y la página web de cada institución. Este plan anual puede
modificarse durante la ejecución del ejercicio fiscal, por cambio de los planes de trabajo, o por ajustes
presupuestarios debidos a prioridades institucionales o contingencias.

185. La contratación pública es una de las áreas en las que El Salvador y sus interlocutores
preferenciales han asumido compromisos recíprocos. En el marco de los acuerdos de libre comercio
suscritos con Chile, Colombia, Panamá y la República Dominicana, El Salvador se comprometió a
otorgar trato nacional a los proveedores originarios de los países contratantes para las compras de
bienes y servicios abarcadas por dichos acuerdos.161 También existen disposiciones relativas a la
contratación pública en el contexto del CAFTA-DR.

186. Un reciente estudio conjunto del Banco Mundial y el Banco Interamericano de Desarrollo
resalta el gran avance que la LACAP representa con respecto a la ley de adquisiciones anterior al
unificar de manera integral la normativa del proceso de adquisiciones del sector público y promover la
competencia en forma abierta y transparente. Sin embargo, el mismo informe destaca que, a pesar de
estos esfuerzos, la consolidación de los procesos de adquisiciones establecidos por la ley no ha sido
homogénea en todos los organismos públicos, particularmente en algunas municipalidades. El
informe recomienda un plan estratégico de implementación para consolidar el proceso de
modernización de las adquisiciones públicas en una forma coordinada y eficiente.162

187. Entre las recomendaciones que emanan del estudio figura la de aunar esfuerzos para fortalecer
a la UNAC a fin de que disponga de los recursos y la capacidad necesarios para desempeñar sus
funciones y modernizar las contrataciones públicas. Se recomienda también fortalecer las UACI y
desarrollar una estrategia para la implementación de las contrataciones electrónicas, dando especial
énfasis a la transparencia, mediante el establecimiento de un sistema de administración de la
información que cubra toda la gama de información relacionada con las contrataciones públicas.

vi) Protección de la propiedad intelectual

188. Todos los aspectos mencionados en el Acuerdo sobre los ADPIC están regulados en El
Salvador. Durante el periodo objeto de examen, El Salvador prolongó el plazo de protección de los
derechos de autor, de 50 a 70 años, así como el plazo de protección por patente para los productos
farmacéuticos, y modificó su legislación para armonizarla con sus compromisos internacionales.
También se implementaron mejoras en lo relativo a la observancia.

189. El Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el
Comercio de la OMC (Acuerdo sobre los ADPIC), que quedó incorporado en la legislación
salvadoreña mediante la ratificación del Acuerdo de Marrakech, entró en vigor en El Salvador el 1º de
enero de 2000. El Salvador es miembro de la Organización Mundial de la Propiedad Intelectual
(OMPI) y forma parte de varios acuerdos internacionales sobre la protección de los derechos de
propiedad intelectual (cuadro III.8). Sin embargo, El Salvador no participa en algunos otros tratados

161 Capítulo XII del Tratado de Libre Comercio entre Centroamérica y la República Dominicana;

Capítulo 16 del Tratado de Libre Comercio entre Centroamérica y Chile y Capítulo 16 para el Tratado de Libre
Comercio entre Centroamérica y Panamá.

162 Banco Mundial y Banco Interamericano de Desarrollo (2006).

El Salvador WT/TPR/S/226/Rev.1
 Página 63

administrados por la OMPI.163 Durante el período objeto de examen, El Salvador se adhirió a cuatro
nuevos tratados internacionales, todos los cuales ya habían entrado en vigor a finales de 2008.164

Cuadro III.8
Tratados de propiedad intelectual en vigor para El Salvador, 2009

Tratado internacional Fecha de ratificación

Convenio que establece la Organización Mundial de la Propiedad Intelectual (OMPI) Septiembre de 1979
Derechos de autor y derechos conexos
Convención de Roma sobre la Protección de los Artistas Intérpretes o Ejecutantes, los Productores de
Fonogramas y los Organismos de Radiodifusión (Convención de Roma, 1961) Junio de 1979

Convenio de Berna para la Protección de Obras Literarias y Artísticas Febrero de 1994
Convenio de Ginebra para la protección de los productores de fonogramas contra la duplicación no
autorizada de sus fonogramas (Convenio de Ginebra, 1971) Febrero de 1979

Tratado de la OMPI sobre Interpretación o Ejecución y Fonogramas (WPPT, 1996) Mayo de 2002
Tratado de la OMPI sobre Derecho de Autor (WCT, 1996) Marzo de 2002
Tratado sobre el Derecho de Marcas Noviembre de 2008
Marcas y otros signos distintivos
Convenio de París para la Protección de la Propiedad Industrial Febrero de 1994
Patentes, modelos industriales y modelos de utilidad
Convenio de París para la Protección de la Propiedad Industrial Agosto de 1998
Tratado de Cooperación en materia de Patentes Agosto de 2006
Otros
Tratado de Budapest (Depósito de Microorganismos) Agosto de 2006
Tratado de Nairobi (Protección del Símbolo Olímpico) Octubre de 1984
Convenio de Bruselas sobre la Distribución de Señales portadoras de programas transmitidos por satélite Julio de 2008

Fuente: OMPI.

190. Las disposiciones contempladas en el Acuerdo sobre los ADPIC se han incorporado en la
legislación de El Salvador (cuadro III.9). En algunos casos, incluidos los derechos de autor, El
Salvador otorga derechos que exceden los períodos mínimos estipulados en dicho Acuerdo. Los
principales cambios que se han efectuado en la legislación salvadoreña en materia de propiedad
intelectual durante el período objeto de examen se refieren a modificaciones introducidas por el
Decreto Legislativo No 912 de 14 de diciembre de 2005, el Decreto Legislativo No 913 de 14 de
diciembre de 2005, y los Decretos Legislativos No 985 y No 986 de 17 de marzo de 2006.

191. La Ley de Procedimientos Uniformes para la Presentación, Trámite y Registro o Depósito de
Instrumentos en los Registros de la Propiedad Raíz e Hipotecas, Social de Inmuebles, de Comercio y
de Propiedad Intelectual, promulgada por el Decreto No 257 de 17 de junio de 2004, uniformizó los
procedimientos que deben observarse en los diferentes registros que administra el Centro Nacional de
Registros, para la presentación, el trámite, la inscripción, el depósito y el retiro de instrumentos
sujetos a inscripción o depósito en tales dependencias.

163 Tales como el Arreglo de Madrid Relativo a la Represión de las Indicaciones de Procedencia falsas

o engañosas en los productos, y el Arreglo de Lisboa relativo a la Protección de las Denominaciones de Origen
y su Registro Internacional.

164 Estos son: el Tratado de Cooperación en materia de Patentes (1970), que entró en vigor en agosto
de 2006; el Tratado de Budapest sobre el Reconocimiento Internacional del Depósito de Microorganismos a los
fines del Procedimiento en materia de Patentes (1980), que entró en vigor también en agosto de 2006; el
Tratado sobre el Derecho de Marcas (1994), en vigor desde noviembre de 2008; y el Convenio de Bruselas
sobre la distribución de señales portadoras de programas transmitidas por satélite (Tratado de Bruselas), en
vigor desde julio de 2008.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 64

Cuadro III.9
Reseña de la protección de los DPI en El Salvador, 2009

Legislación Duración Cobertura

Derecho de autor y derechos conexos

Ley de Propiedad Intelectual, Decreto
Legislativo No 604 de 15 de julio de 1993;
Reglamento de la Ley de Fomento y
Protección de la Propiedad Intelectual,
Decreto Ejecutivo No 35 de 28 de
septiembre de 1994; Reformas a la Ley
de Fomento y Protección de la Propiedad
Intelectual, Decreto Legislativo No 912
del 14 de diciembre de 2005 y Decreto
Legislativo No 985 de 17 de marzo de
2006

Se concede protección
durante toda la vida del
autor y 70 años después de
su muerte. Los programas
de ordenador, las obras
colectivas y audiovisuales
reciben protección por
70 años a partir de la fecha
de la divulgación

Cobertura: Obras artísticas, literarias y audiovisuales y de
programas de ordenador. Entre los derechos económicos del
titular del derecho de autor se incluye la facultad de autorizar o
prohibir la distribución al público del original o copias de las
obras, ya sea por medio de la venta, arrendamiento, alquiler,
préstamo o de cualquier otra forma. Disposiciones especiales
para los programas de ordenador y bases de datos, las obras de
arte audiovisuales y plásticas, las composiciones musicales y
los artículos periodísticos. La protección se concede
independientemente de cualquier formalidad de registro. El
Salvador no establece excepciones o exenciones al trato
nacional para los extranjeros que publiquen sus obras en
El Salvador. La ley se aplica sin distinción entre nacionales y
extranjeros.

Patentes

Ley de Propiedad Intelectual, Decreto
Legislativo No 604 de 15 de julio de
1993; Reglamento de la Ley de Fomento
y Protección de la Propiedad Intelectual,
Decreto Ejecutivo No 35 de 28 de
septiembre de 1994; Reformas a la Ley
de Fomento y Protección de la Propiedad
Intelectual, Decreto Legislativo No 912 de
14 de diciembre de 2005 y Decreto
Legislativo No 985 de 17 de marzo de
2006

La protección le confiere al
inventor o solicitante la
exclusividad por 20 años,
contados a partir de la fecha
de presentación de la
solicitud en el Registro de
Propiedad Intelectual de
CNR improrrogables, dentro
del territorio nacional

Cobertura: La LPI establece el derecho de obtener un título de
protección para una invención, modelo de utilidad o diseño
industrial, entendiéndose por invención, un producto o un
procedimiento aplicable en la práctica a la solución de un
problema técnico determinado. Una invención es patentable
cuando tenga novedad, nivel inventivo y sea susceptible de
aplicación industrial. Las licencias contractuales para la
explotación de una patente sólo tendrán efectos legales frente a
terceros si están registradas.

No pueden ser objeto de patente: los descubrimientos, las
teorías científicas y los métodos matemáticos; los planes,
principios o métodos económicos de publicidad o de negocios,
los referidos a actividades puramente mentales o intelectuales y
los referidos a materia de juego; los métodos de tratamiento
quirúrgico, terapéutico o de diagnóstico, aplicables al cuerpo
humano o animal; excepto los productos destinados a poner en
práctica alguno de estos métodos; y las invenciones cuya
publicación o explotación industrial o comercial sería contraria
al orden público o a la moral.

Dibujos, diseños industriales y modelos de utilidad

La misma que para patentes 10 años a partir de la
presentación de la solicitud,
improrrogables

Los diseños industriales están protegidos en base a
disposiciones de la LPI y sus enmiendas. Dicha protección no
excluye ni modifica la protección que pudiera corresponder a
tales diseños en virtud de otras disposiciones legales, en
particular las relativas al derecho de autor. No se protegen los
diseños industriales que no se consideren nuevos, es decir,
cuando por sí solos presentan diferencias menores o
secundarias con otros anteriores o sólo se refiera o aplique a
otro tipo de género de productos; tampoco se protegen los
diseños cuya divulgación fuese contraria al orden público o a la
moral.

Esquemas de trazado de los circuitos integrados

No se cuenta con legislación nacional

Marcas de fábrica o de comercio

Ley de Marcas y otros Signos Distintivos,
Decreto Legislativo No 868 de 6 de junio
de 2002; Decreto Legislativo No 913 de
14 de diciembre de 2005 y Decreto
Legislativo No 986 de 17 de marzo
de 2006

Los derechos de uso
exclusivo de las marcas se
conceden por un período de
10 años y pueden renovarse
indefinidamente por
períodos sucesivos de
10 años

Cualquier signo denominativo, figurativo o tridimensional
perceptible visualmente, que sea apto para distinguir los
productos o servicios. El titular de una marca tiene derecho a
oponerse al registro de un signo idéntico o similar, impedir su
uso y solicitar a las autoridades que prohíban o suspendan las
importaciones de productos que hagan uso de esos signos.

Cuadro III.9 (continuación)

El Salvador WT/TPR/S/226/Rev.1
 Página 65

Legislación Duración Cobertura

Indicaciones geográficas

Ley de Marcas y otros Signos Distintivos,
Decreto Legislativo No 868 de 6 de junio
de 2002; modificado por Decreto
Legislativo No 913 de 14 de diciembre de
2005 y Decreto Legislativo No 986 de
17 de marzo de 2006

10 años

Información no divulgada (incluyendo datos de prueba)

La LPI define y protege los secretos
industriales o comerciales y los datos de
prueba. Dicha protección se asegura
estén o no fijados en un soporte material
los secretos y no requiere registro.

Indefinidamente para el caso
de secretos industriales o
comerciales. Para el caso de
los datos de prueba se
establece protección
mediante disposición legal
que fija plazos para su
protección, por 5 años para
productos farmacéuticos y
10 años para productos
químicos agrícolas. La
información no divulgada
está protegida mientras
cumpla con los requisitos
del artículo 181-A de la
LPI.

La presentación de la información no divulgada es requerida
por la autoridad administrativa competente como condición
para aprobar la comercialización de productos farmacéuticos o
de productos químicos agrícolas que utilizan nuevas sustancias
químicas. Se establecen criterios para la protección de dichos
datos contra el uso comercial desleal y contra la divulgación.

Se establecen excepciones sobre la divulgación cuando la
autoridad considere que es necesario para proteger al público o
cuando las medidas se han adoptado para garantizar que los
datos estén protegidos contra el uso comercial desleal.

Si cualquier información no divulgada sobre seguridad y
eficacia presentada a una autoridad, para efectos de obtener
aprobación de comercialización, es divulgada por dicha
autoridad, se continuará protegiendo dicha información contra
todo uso comercial desleal.

Nuevas obtenciones vegetales

Ley de Propiedad Intelectual, Decreto
Legislativo No 604 de 15 de julio de
1993; Reglamento de la Ley de Fomento
y Protección de la Propiedad Intelectual,
Decreto Ejecutivo No 35 de 28 de
septiembre de 1994; Reformas a la Ley
de Fomento y Protección de la Propiedad
Intelectual, Decreto Legislativo No 912 de
14 de diciembre de 2005 y Decreto
Legislativo No 985 de 17 de marzo de
2006

20 años En el caso específico de una variedad vegetal, deberán
cumplirse los criterios de nivel inventivo y susceptible de
aplicación industrial.

Fuente: Secretaría de la OMC.

192. El Salvador ha notificado a los Miembros de la OMC sus leyes y reglamentos relativos a los
derechos de propiedad intelectual (DPI) y ha facilitado información sobre su sistema nacional de
observancia. El Consejo de los ADPIC examinó la legislación salvadoreña sobre los DPI en 2000.165
Durante el período objeto de examen se notificó a la OMC la Ley de Marcas y Otros Signos
Distintivos.166

193. El Salvador ha notificado a la OMC que la Dirección de Administración de Tratados
Comerciales del Ministerio de Economía es el punto de información especificado en el Artículo 69 del
Acuerdo sobre los ADPIC.167

194. El Ministerio de Economía es responsable de la formulación e implementación de las políticas
salvadoreñas en materia de propiedad intelectual. El Registro de la Propiedad Intelectual,
dependencia del Centro Nacional de Registros (CNR), institución descentralizada adscrita al
Ministerio de Economía por Decreto Ejecutivo No 6 de junio de 1999, es la unidad encargada de velar

165 Las preguntas formuladas a El Salvador y las correspondientes respuestas en el contexto del examen
figuran en el documento IP/Q/SLV/1 de la OMC de 18 de agosto de 2000.

166 Documento IP/N/1/SLV/I/6 de la OMC de 18 de agosto de 2004.
167 Documento IP/N/3/Rev.10 de la OMC de 16 de mayo de 2008.

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 66

por la protección de los DPI y es responsable del mantenimiento de registros de marcas y otros signos
distintivos, patentes y derechos de autor.168 La Dirección de Propiedad Intelectual del Ministerio de
Economía tiene competencia para identificar y resolver en instancia administrativa todo lo relativo a
patentes, modelos de utilidad, diseños industriales, registro de marcas, nombres comerciales,
expresiones o señales de publicidad comercial, emblemas, denominaciones de origen e indicaciones
geográficas, así como lo referente al derecho de autor y derechos conexos. La Dirección se encarga
de conocer las oposiciones al registro de distintivos comerciales.

195. El Salvador también ha contraído compromisos sobre los DPI a través de los distintos
acuerdos de libre comercio que ha suscrito, en particular el Tratado de Libre Comercio entre los
Estados Unidos y Centroamérica y la República Dominicana (CAFTA-DR), el Tratado entre
Centroamérica y la República Dominicana, el Tratado entre México y las Repúblicas de El Salvador,
Guatemala y Honduras, así como el Tratado de Libre Comercio entre Centroamérica y Panamá.

196. La Ley de Propiedad Intelectual (LPI) y la Ley de Marcas y Otros Signos Distintivos
(LMOSD) constituyen la principal legislación salvadoreña en materia de DPI. El Decreto Legislativo
No 912 de 14 de diciembre de 2005, Reformas a la Ley de Fomento y Protección de la Propiedad
Intelectual, y el Decreto Legislativo No 985 de 17 de marzo de 2006, introdujeron modificaciones a la
legislación salvadoreña, entre las cuales se incluye la ampliación de los plazos de protección en
materia de derechos de autor y derechos conexos, que pasaron de vida más 50 años a vida más
70 años, (en beneficio del autor) (en beneficio de los titulares). Además, se implementaron las
disposiciones del Tratado de la OMPI sobre Derechos de Autor (1996) y el Tratado de la OMPI sobre
Interpretación o ejecución de Fonogramas (1996), para proporcionar a los autores, artistas, intérpretes
o ejecutantes y productores de fonogramas una adecuada protección de sus derechos en el entorno de
las nuevas tecnologías. También se modificó el período de protección de los dibujos y diseños
industriales, que era de cinco años prorrogables, a 10 años improrrogables, a fin que dicho plazo sea
conforme a los plazos estipulados en el ADPIC (cuadro III.9).

197. La LPI protege todas las obras literarias, artísticas y científicas, cualquiera que sea su modo o
forma de expresión, con tal de que dichas obras sean originales, y trata por separado el derecho moral
y el derecho económico. Los contratos de representación teatral y de ejecución musical, están
protegidos. En general, la LPI estipula que en materia de derecho de autor, el titular del derecho tiene
la facultad de importar, exportar o autorizar la importación o la exportación de copias de sus obras
legalmente fabricadas, pudiendo asimismo impedir la importaciones paralelas de las mismas. La
legislación salvadoreña reconoce el principio de protección de derechos de autor sin la exigencia de
ninguna formalidad de registro. El Salvador no establece excepciones o exenciones al trato nacional
para los extranjeros que publiquen sus obras en El Salvador. Las enmiendas introducidas en 2005 y
2006 añadieron disposiciones que prohíben la violación de las señales de satélite codificadas
portadoras de programas, sin autorización del distribuidor legítimo, e incorporaron un nuevo capítulo
a la LPI, el cual contiene disposiciones referentes a medidas tecnológicas efectivas, incluyendo
excepciones a la protección para fomentar la transferencia de tecnología.

198. La LPI establece el derecho de obtener un título de protección para una invención, modelo de
utilidad o diseño industrial. Los diseños industriales están protegidos en base a disposiciones de la
LPI por un plazo de 10 años a partir de la presentación de la solicitud, sin posibilidad de prórroga. La
enmienda de 2005 modificó las disposiciones especiales de la LPI que estipulaban un plazo de
protección menor, de 15 años, para las patentes de productos farmacéuticos, uniformando los plazos
de protección conforme a lo establecido en el Acuerdo sobre los ADPIC. La LPI también contempla
que el plazo de 20 años para patentes pueda finalizar en una fecha posterior a la que correspondería,

168 Información en línea del Centro Nacional de Registros. Consultada en: http://www.cnr.gob.sv/
quienes_somos.aspx.

El Salvador WT/TPR/S/226/Rev.1
 Página 67

cuando por causas imputables al Registro, éste se demore en conceder el registro de una patente por
más de ciertos años.

199. La LPI contempla la concesión de licencias obligatorias. Se puede conceder licencia
obligatoria de explotación de patente en casos de emergencia o seguridad nacional declaradas y
mientras éstas persistan, siempre que sea necesario para lograr la satisfacción de las necesidades
básicas de la población. Dichas licencias no son transmisibles ni exclusivas y son concedidas por el
tribunal competente, estableciéndose una remuneración adecuada según las circunstancias propias de
cada caso. El alcance de la licencia, su vigencia y los actos para los cuales se concede, que deben
limitarse a los fines que la originaron. La licencia obligatoria se concede sólo para abastecer el
mercado interno. Cuando la patente protege alguna tecnología de semiconductores, sólo pueden
otorgarse licencias obligatorias para un uso público no comercial, o para rectificar una práctica
declarada contraria a la competencia en el procedimiento aplicable. A finales de 2008, El Salvador
nunca había concedido licencias obligatorias.

200. En septiembre de 2006, El Salvador aceptó la enmienda de la "Decisión sobre la aplicación
del párrafo 6 de la Declaración de Doha relativa al Acuerdo sobre los ADPIC y la Salud Pública",
protocolo de enmienda del acuerdo sobre los ADPIC, a fin de brindar flexibilidades a los países que
no cuenten con capacidad para fabricar productos farmacéuticos, permitiéndoles importar
medicamentos patentados mediante licencias obligatorias.

201. La protección de las variedades vegetales está asegurada únicamente a través de patente. El
Salvador no cuenta con legislación específica sobre esquemas de trazado de los circuitos integrados y
aplica directamente las disposiciones del Acuerdo sobre los ADPIC. La LPI define y protege los
secretos industriales o comerciales y los datos de prueba. Con respeto a lo dispuesto en el párrafo 3
del Artículo 39 del Acuerdo sobre los ADPIC en relación con los productos farmacéuticos o
productos químicos agrícolas para los que se presenten datos de prueba u otros no divulgados, cuya
elaboración suponga un esfuerzo considerable; esos datos se protegen contra todo uso comercial
desleal por un período de cinco años para productos farmacéuticos y de diez años para productos
químicos agrícolas, contados a partir de la fecha de la aprobación de la comercialización en
El Salvador. Dicha información no divulgada se protege contra toda divulgación, excepto cuando sea
necesario para proteger al público o que se adopten medidas para garantizar la protección de los datos
contra todo uso comercial desleal.

202. Las marcas y demás signos distintivos están protegidas en virtud de la Ley de Marcas y otros
Signos Distintivos, la cual protege también las indicaciones geográficas y las denominaciones de
origen. El titular de un contrato de licencia de una marca extranjera inscrito como tal en el Registro,
puede impedir las importaciones paralelas con fines comerciales de los productos amparados por la
marca objeto de licencia. Dentro de las modificaciones realizadas a la LMOSD se ha incorporado el
reconocimiento de las marcas sonoras, olfativas y de certificación, como tipos de signos que pueden
constituir marcas. Asimismo se incluyeron disposiciones relativas a la entidad nacional
administradora de los nombres de dominio en Internet a nivel superior de código de país (.sv), para
luchar contra la piratería cibernética de marcas. Las disposiciones establecen, entre otras cosas, la
obligación de resolver controversias sobre la base de las Políticas Uniformes de Resolución de
Controversias en materia de Nombres de Dominio, así como de mantener un acceso público en línea
con la base de datos sobre los registrantes.

203. El Salvador ha continuado realizando esfuerzos durante el período objeto de examen para
garantizar el cumplimiento de las leyes en materia de DPI, en particular a través de la Unidad de
Propiedad Intelectual de la Fiscalía General de la República, la Dirección General de Aduanas, Policía
Nacional Civil y otras entidades encargadas de la Observancia de los Derechos de Propiedad

WT/TPR/S/226/Rev.1 Examen de las Políticas Comerciales
Página 68

Intelectual. El Registro de la Propiedad Intelectual del Centro Nacional de Registros es el órgano
encarga de los procedimientos administrativos en materia de observancia de los DPI; en el caso de los
procedimientos civiles, son los tribunales con jurisdicción en materia mercantil.

204. En materia de observancia, los procedimientos civiles que se inician a instancia de los
titulares de derecho son competencia de los tribunales con jurisdicción en materia mercantil. Las
sanciones civiles pueden ser los siguientes: cesación inmediata de los actos de infracción; embargo
preventivo, retención o depósito de los objetos materia de la infracción; prohibición de importación
de los productos, materiales o medios antes referidos; e indemnización de daños y perjuicios.

205. De acuerdo con las disposiciones vigentes, los infractores de DPI pueden ser sancionados con
penas de dos a cuatro años de prisión. En caso de violación agravada de derechos de autor y de
derechos conexos, la pena puede alcanzar seis años de prisión.

