
Metodologías de Registro del
Comercio Exterior de Bienes y
Regímenes Especiales de
Comercio: Centroamérica y
República Dominicana

Romina Gayá
Patricia Iannuzzi
Kathia Michalczewsky
Alejandro Ramos Martinez

IDB-TN 901

Instituto para la Integración
de América Latina y el

Caribe (INTAL)
Sector de Integración y

Comercio (INT)

NOTA TÉCNICA Nº

Diciembre 2015

Metodologías de Registro del Comercio
Exterior de Bienes y Regímenes Especiales
de Comercio: Centroamérica y República
Dominicana

Romina Gayá
Patricia Iannuzzi
Kathia Michalczewsky
Alejandro Ramos Martinez

Diciembre 2015

Catalogación en la fuente proporcionada por la
Biblioteca Felipe Herrera del
Banco Interamericano de Desarrollo

Metodologías de registro del comercio exterior de bienes y regímenes
especiales de comercio: Centroamérica y República Dominicana / Romina
Gayá, Patricia Iannuzzi, Kathia Michalczewsky, Alejandro Ramos Martinez.
p. cm. — (Nota técnica del BID ; 901)
Incluye referencias bibliográficas.
1. Subject Heading—Central America. 2. Subject Heading—Dominican
Republic. I. Gayá, Romina. II. Iannuzzi, Patricia. III. Michalczewsky, Kathia. IV.
Ramos Martínez, Alejandro. V. Banco Interamericano de Desarrollo. Instituto
para la Integración de América Latina y el Caribe. VI. Serie.
IDB-TN-901

Códigos JEL: B4; C1; C16; C4; C42; C8; F; F1; F14
Palabras clave: Comercio exterior; Regímenes especiales de comercio (REC);
Metodología; Centroamérica; República Dominicana

BID-INTAL, pubintal@iadb.org

Copyright © Banco Interamericano de Desarrollo. Esta obra se encuentra sujeta a una licencia Creative
Commons IGO 3.0 Reconocimiento-NoComercial-SinObrasDerivadas (CC-IGO 3.0 BY-NC-ND) (http://
creativecommons.org/licenses/by-nc-nd/3.0/igo/legalcode) y puede ser reproducida para cualquier uso no-
comercial otorgando el reconocimiento respectivo al BID. No se permiten obras derivadas.

Cualquier disputa relacionada con el uso de las obras del BID que no pueda resolverse amistosamente se someterá a
arbitraje de conformidad con las reglas de la CNUDMI (UNCITRAL). El uso del nombre del BID para cualquier fin
distinto al reconocimiento respectivo y el uso del logotipo del BID, no están autorizados por esta licencia CC-IGO y
requieren de un acuerdo de licencia adicional.

Note que el enlace URL incluye términos y condiciones adicionales de esta licencia.

Las opiniones expresadas en esta publicación son de los autores y no necesariamente reflejan el punto de vista del
Banco Interamericano de Desarrollo, de su Directorio Ejecutivo ni de los países que representa.

http://www.iadb.org

2015

Presentación

La presente nota técnica documenta distintos aspectos del proceso de

registro del comercio exterior de bienes en Centroamérica y República Dominicana, en

especial del vinculado a los regímenes especiales de comercio (REC). El interés

primordial en los REC radica en su intensa utilización como instrumentos de promoción de

las exportaciones en la mayoría de esos países, en especial a partir de los años setenta y

ochenta del siglo pasado. En el plano estadístico, se creó la necesidad de prestar

atención y distinguir los flujos canalizados a través de estos regímenes especiales de

aquellos efectuados dentro del régimen general del comercio exterior. Dentro del grupo de

países considerados, Panamá ya tenía una larga historia previa de aplicación de REC,

aunque orientada esencialmente al desarrollo de una zona franca comercial y no a la

promoción de exportaciones.

Esta investigación se propone satisfacer dos necesidades. Primero,

presentar los principales REC implementados en los países estudiados y, segundo,

suministrar un recuento con cierto detalle de las distintas metodologías y procedimientos

empleados por los organismos nacionales para recopilar las estadísticas de exportación e

importación de bienes vinculadas a esos regímenes. Confiamos que la difusión de esta

información en un formato comparativo ayudará al conocimiento de usuarios y generadores

de estas cifras, y en general a los investigadores del sector externo de la región.

El trabajo hace parte de las tareas de INTrade, el Sistema de

Información sobre Integración y Comercio del BID, cuyo desarrollo y mantenimiento es

una tarea compartida por el Sector de Integración y Comercio (INT) y su Instituto para la

Integración de América Latina y el Caribe (INTAL).

Aparte de proponerse lograr una gran rapidez de actualización, precisión

y cobertura en cuanto a las cifras suministradas al público, INTrade busca difundir

conocimiento acerca de los aspectos metodológicos propios de la elaboración de las

estadísticas de comercio exterior de América Latina y el Caribe. En el caso de esta nota

técnica, nos satisface proporcionar una documentación comparativa para un grupo

numeroso de países acerca de una materia de singular importancia para el seguimiento

cuantitativo de su sector externo.

 Gustavo Beliz

 Director
 Instituto para la Integración de
 América Latina y el Caribe

Abreviaciones y Acrónimos

DataINTAL Base de datos de comercio exterior que forma parte del
Sistema INTrade

ECIM Estadísticas de Comercio Internacional de Mercancías

ECIM-MC Estadísticas de Comercio Internacional de Mercancías-
Manual de Compilador

FMI Fondo Monetario Internacional

IAA Instalaciones para Almacenamiento Aduanero

IEI Instalaciones para Elaboración Interna

INTrade Sistema de información sobre integración y comercio del BID

M Importaciones

MBP Manual de Balanza de Pagos

NEDD Normas Especiales de Divulgación de Datos

OMC Organización Mundial del Comercio

ONU Organización de Naciones Unidas

PIB Producto Interno Bruto

RDM Resto del Mundo

REC Regímenes Especiales de Comercio

SC Sistema Comercial

SCE Sistema Comercial Especial

SCEA Sistema Comercial Especial Ampliado

SCEE Sistema Comercial Especial Estricto

SCG Sistema Comercial General

SCN Sistema de Cuentas Nacionales

SGDD Sistema General de Divulgación de Datos

TA Tránsito Aduanero

TEC Territorio Económico

TED Territorio Estadístico

X Exportaciones

ZF Zonas Francas

ZFC Zonas Francas Comerciales

ZFI Zonas Francas Industriales

ZLC Zona de Libre Circulación

Contenidos

 Resumen Ejecutivo 1

I. Introducción 3

II. Regímenes Especiales de Comercio 7

 A. Definiciones 7

 B. Relevancia económica de los REC en Centroamérica y República
Dominicana

11

III. Metodologías Estadísticas de Referencia 17

 A. Estadísticas de Comercio Internacional de Mercancías (ECIM) 18

 B. Manual de Balanza de Pagos (MBP) 31

IV. Los Regímenes Especiales de Comercio en los Países de Centroamérica
y República Dominicana

39

 Costa Rica 41

 El Salvador 65

 Guatemala 75

 Honduras 89

 Nicaragua 109

 Panamá 121

 República Dominicana 141

V. Conclusiones 155

VI. Bibliografía 157

 ANEXO I. Agenda 159

 ANEXO II. Glosario 163

 ANEXO III. Comparación de las principales metodologías de referencia
para el registro del comercio exterior de mercancías

167

1

Resumen Ejecutivo

Romina Gayá, Patricia Iannuzzi, Kathia Michalczewsky
y Alejandro Ramos Martinez1

La creación de regímenes especiales de comercio (REC) ha sido una estrategia

ampliamente utilizada para promover las exportaciones, generar empleo y atraer

inversiones. En Centroamérica y República Dominicana, los REC surgieron en su mayoría

a fines de los años setenta del siglo pasado; actualmente representan un porcentaje

elevado del comercio exterior. Pese a su popularidad, no existe aún consenso sobre su

efectividad para alcanzar los objetivos buscados, debido en parte a la falta de información

y a las dificultades para la evaluación de su desempeño. Frente a este panorama, este

trabajo aborda algunos de los numerosos aspectos que es necesario estudiar para cubrir

esta carencia, revisando los principales tipos de REC, analizando su relevancia

económica en los países considerados y describiendo en detalle las metodologías

empleadas para registrar la información estadística que generan. Como este trabajo tiene

un propósito principal de orden metodológico -no busca evaluar los REC en cuanto

políticas de promoción de exportaciones- se ha tratado en detalle también el caso de

Panamá. El comercio de este país relacionado con los REC está vinculado sobre todo a la

operación de zonas francas comerciales y, en menor grado, al incentivo de las ventas

externas de productos procesados.

Regímenes especiales de comercio

Los REC son herramientas de política pública que buscan crear un ambiente de

negocios diferenciado para una zona geográfica o sector particular dentro de un país. Los

REC tienen distintos objetivos, pero en su mayoría se han implementado con el fin de

incentivar las exportaciones y el empleo, atraer inversiones y promover la diversificación

de las ventas externas. Los REC dan lugar a regímenes aduaneros y a registros

estadísticos particulares de los flujos comerciales que cubren. La importancia económica

de los REC en las economías de los países considerados es muy significativa. En 2013

1
Consultoras y Economista Senior de Integración del INTAL, respectivamente. Las opiniones expresadas en esta publicación son

de los autores y no necesariamente reflejan el punto de vista del Banco Interamericano de Desarrollo, de su Directorio Ejecutivo
ni de los países que representa. Se agradecen los valiosos comentarios de Paolo Giordano y el apoyo de Dana Chahin en la fase
de edición final del documento.

2

las exportaciones de los REC representaron 15% del PIB del grupo, superando el peso de

las ventas a través del régimen definitivo (10%).

Metodologías estadísticas de referencia

Existen dos metodologías de referencia para el registro estadístico del comercio

exterior, desarrolladas por organismos internacionales, las cuales incluyen

recomendaciones para la contabilización de flujos bajo REC: por un lado, la propuesta por

la ONU, presentada en Estadísticas del Comercio Internacional de Mercancías (ECIM) y,

por el otro, el Manual de Balanza de Pagos (MBP), del FMI. Siguiendo los criterios del

ECIM, el comercio de bienes debe registrarse si éstos atraviesan las fronteras del

territorio económico del país recopilador; mientras que, siguiendo el MBP6, éste debe

registrarse si se produce un traspaso de propiedad del bien entre los residentes y no

residentes de una economía; cuando esto no ocurre, el flujo involucra comercio de

servicios. Desde su formulación original, estas propuestas metodológicas han

experimentado varias revisiones, siendo en particular relevantes para los REC los

cambios de criterio que ha tenido el MBP del FMI.

Los regímenes especiales de comercio en los países de Centroamérica y República

Dominicana

Para cada uno de los seis países centroamericanos (Costa Rica, El Salvador,

Guatemala, Honduras, Nicaragua y Panamá) y República Dominicana se presenta una

descripción de los tipos de REC vigentes, un estudio de la normativa legal que los regula y

una revisión de las metodologías de registro estadístico que usan las diferentes entidades

nacionales que llevan a cabo esa tarea. En la mayoría de los casos la exención de

impuestos al comercio exterior y otros tributos son los principales incentivos que ofrecen los

REC. Al estudiar las metodologías de registro, se observa que aún existen falencias en la

forma de registro del comercio exterior en los países analizados. Esto obedece

principalmente a la aplicación parcial o poco precisa de las metodologías sugeridas por los

organismos internacionales, a la falta de coordinación entre entidades que hacen parte del

proceso de elaboración de las estadísticas, y a las dificultades que se presentan en la

recopilación de datos. Para cada uno de los países considerados, se documentan los

principales aspectos de contexto y de tipo metodológico relativos a las estadísticas de los

intercambios externos que realizan bajo diversas modalidades de REC.

3

I. Introducción

Entre las décadas de los setenta y ochenta del siglo XX, en un contexto de

liberalización del comercio y de incipiente fragmentación de la producción a nivel global,

los países centroamericanos y República Dominicana buscaron estimular la inserción

internacional de sus economías y eliminar el sesgo anti-exportador heredado del período

de industrialización por sustitución de importaciones. Con estos objetivos se aplicaron

diversas políticas, que buscaban generar empleo, impulsar sus exportaciones y atraer

inversiones. La creación de regímenes especiales de comercio (REC), tales como las

zonas de procesamiento para exportación y los regímenes de admisión temporal han sido

algunas de las estrategias más utilizadas con estos fines en esos países. El uso de REC

contaba ya con un precedente importante ya que Panamá había creado la Zona Libre de

Colón en 1948. Sin embargo, en ese caso, el objetivo de las disposiciones especiales fue

el desarrollo de una zona franca comercial como parte del aprovechamiento de las

ventajas derivadas de la operación del Canal, un nodo logístico de singular relevancia en

el comercio mundial. La implementación de REC en el resto de los países considerados

ha tenido, como se mencionó, un foco principal en la promoción de exportaciones de

bienes procesados.

En el plano estadístico, en esta subregión la difusión de los REC comenzó a crear

la necesidad de diferenciar estadísticamente los flujos del comercio acogidos a estas

disposiciones de aquellos efectuados bajo el régimen general. De hecho, los análisis del

comercio de estos países efectuados con datos -como se dice popularmente- “con o sin

maquila” ofrecen fotografías muy distintas en cuanto a la evolución y desempeño. De allí,

que sea necesario profundizar en los distintos elementos del soporte metodológico de

estas cifras.

En los países estudiados, y considerando todas las modalidades de REC, en

2013, los flujos relacionados a estos representaron en torno al 39% del comercio regional

(exportaciones más importaciones), siendo más importante el peso en el total de las

ventas externas (59% del total) que en el de las compras externas (28% del total). Ese

año, las exportaciones realizadas bajo REC representaron 15% del PIB a precios

4

corrientes, mientras que las correspondientes al régimen definitivo contribuyeron en 10%

del agregado.2

No existe consenso sobre la efectividad de los REC en la consecución de los

objetivos exportadores buscados: mientras algunos autores3 sostienen que estos

regímenes han permitido incrementar y diversificar las ventas externas, generar empleo y

atraer inversiones extranjeras, otros4 los cuestionan por sus costos fiscales

(particularmente en aquellas economías que tienen déficit significativos en sus cuentas

públicas), por sus limitados derrames positivos sobre el resto de la economía

(transferencia de tecnología, desarrollo de redes de proveedores, etc.), por su pérdida de

relevancia ante la proliferación de acuerdos comerciales regionales (que garantizan

acceso preferencial para todas las exportaciones e importaciones), y por la

incompatibilidad de algunos de estos regímenes con las disposiciones de la OMC.5

Algunos estudios argumentan que no es posible descartar que muchas de las inversiones

recibidas por estos países en el marco de los REC se hubieran concretado incluso en

ausencia de dichos regímenes.6

Un elemento de dificultad para examinar el impacto de los REC sobre las

economías receptoras radica en los sutiles y a veces poco conocidos aspectos

metodológicos que se encuentran detrás de la información disponible. Dada la

importancia de estos flujos para el sector externo de varios países, también sería

esperable una mayor oferta de información y de estudios específicos que analicen su

contenido. No solamente existen múltiples tipos de REC en la región centroamericana,

establecidos y regulados por normas diversas, sino que además el registro estadístico de

sus flujos varía entre países, dificultando su comparación y estudio.

En este contexto, la presente nota técnica busca contribuir indirectamente al

conocimiento de las características y del desempeño de los REC. En especial se busca

documentar, con un formato uniforme, las distintas metodologías de registro de las

estadísticas de comercio de mercancías vinculadas a los REC. El documento hace parte

del respaldo metodológico para la eventual publicación en forma desagregada de las

2
 Definiciones más precisas de los REC y del “régimen definitivo” se presentan en la sección siguiente. Para la elaboración

de estas estadísticas se tuvo en cuenta información de comercio disponible al público a través de sitios oficiales de las
autoridades estadísticas nacionales en cada país: Institutos Nacionales de Estadísticas (Costa Rica, Guatemala, República
Dominicana y Panamá) y Bancos Centrales (El Salvador, Honduras). Para el caso de Panamá, solo se dispuso de datos
sobre un único REC, la Zona de Libre Colón. En tanto, la información sobre el PIB proviene de las Perspectivas de la
Economía Mundial del FMI de octubre de 2014. En caso de mencionar Centroamérica como región, los cálculos incluyen a
República Dominicana dentro del conjunto.
3
 Véase Farole y Akinci (2011), Jayanthakumaran (2003), entre otros.

4
 Véase OIT (1997), entre otros.

5
 Por ejemplo, los subsidios condicionados a la exportación (incluyendo las exenciones impositivas) no podrán extenderse

más allá del 31 de diciembre de 2015.
6
 Véase Ramos et al. (2012).

5

cifras correspondientes al régimen definitivo y los REC de los países incluidos en

DataINTAL, la base de datos de comercio exterior del sistema de información INTrade

perteneciente al BID. DataINTAL ofrece acceso abierto a información de exportaciones e

importaciones de todos los países de América Latina y el Caribe, con frecuencia anual y

trimestral, a partir de 1992.

Una parte importante de la información utilizada en la investigación proviene del

“Taller Regional sobre Metodologías de Registro Estadístico de los Flujos de Comercio en

Países Centroamericanos y México”, celebrado en San José, Costa Rica en noviembre de

2013.7 En esta actividad, organizada por INTrade, oficiales de los organismos estadísticos

de Costa Rica, El Salvador, Guatemala, Honduras, México, Nicaragua, Panamá y

República Dominicana presentaron e intercambiaron ideas sobre las respectivas

metodologías empleadas para la recopilación de las cifras de comercio exterior,

especialmente las vinculadas con los REC. En la elaboración de la nota se tuvo también

en cuenta documentos metodológicos de referencia internacional, así como publicaciones

e informes internos de los organismos estadísticos de los países.

El estudio está organizado de la siguiente manera: En la primera sección se

discuten las definiciones de los REC y su relevancia económica en los países

considerados. A continuación, se revisan las principales recomendaciones sobre el

registro estadístico del comercio de mercancías sugeridas por la ONU y el FMI. En la

tercera, se detalla, para cada país, las normativas que regulan el comercio de bienes bajo

REC así como las formas de registro estadístico de los respectivos flujos comerciales.

Finalmente, el último apartado resume las principales conclusiones.

7
 Véase la agenda del Taller en el Anexo I.

7

II. Regímenes Especiales de Comercio

A. Definiciones

Los regímenes especiales de comercio (REC) son un instrumento de política

pública que usualmente tiene como objetivos el estímulo a la actividad económica, la

generación de empleo, la atracción de inversiones y el aumento y diversificación de

exportaciones. Entre otros posibles aspectos, los REC involucran regulaciones

diferenciadas para los flujos del comercio exterior. La implementación efectiva de estas

disposiciones da lugar a la existencia de regímenes aduaneros (y de sus correlativos

registros estadísticos) también diferenciados, según si las exportaciones e importaciones

están o no comprendidas en esas disposiciones. Se presentan a continuación algunas

definiciones generales de estos conceptos en las dos instancias señaladas, los REC

como política pública y como régimen aduanero.

Los regímenes especiales de comercio como instrumentos de política pública

En términos amplios, un REC puede definirse como un instrumento de política

pública que involucra variables del comercio exterior y que busca crear un ambiente de

negocios diferenciado para una zona, sector o región determinada de un país por medio

de la aplicación de leyes o medidas especiales (Granados, 2005). Generalmente esta

herramienta dispone la exención o reducción de impuestos a las importaciones y

exportaciones, un componente que era muy significativo cuando se comenzaron a

implementar, dada la importancia que tenían las barreras arancelarias. A este elemento

de la política, los REC pueden adicionar otras disposiciones relativas, por ejemplo, a los

siguientes aspectos:

 Adaptación de regulaciones:

o Aduaneras: simplificación de trámites.

o Cambiarias: giro de utilidades, tipo de cambio, etc.

o Fiscales: exención o reducción de diversos impuestos o tasas, etc.

 Infraestructura: Desarrollo de puertos, aeropuertos, carreteras, provisión de

servicios básicos como electricidad, agua, saneamiento, etc.

8

 Inversión: Simplificación de trámites para creación e instalación de empresas,

flexibilización de algunas regulaciones, etc.8

Aunque la creación de empleo y la atracción de inversión han sido los objetivos

más frecuentes, los REC también se han utilizado para diversificar las exportaciones,

incentivar el ingreso de divisas, la transferencia de conocimiento e incluso como parte de

estrategias para llevar a cabo reformas económicas graduales.

Siguiendo a Granados, los REC pueden clasificarse según varios criterios como el

destino de la producción (mercado interno o externo); el tipo de actividad económica

(comercialización o procesamiento); el alcance de sus actividades (generales o aplicadas

en regiones particulares); y el sector económico (mercancías o servicios). Dado que este

trabajo se enfoca en el registro estadístico del comercio de mercancías, no se analizan

con detenimiento REC cuyo principal objetivo es estimular la exportación de servicios, ni

siquiera los servicios globales de exportación que se han desarrollado en años recientes.9

Mientras que en los países considerados en este trabajo el objetivo principal de los

REC ha sido la promoción de las exportaciones de bienes, en algunas economías

sudamericanas se han implementado REC con un objetivo de política pública distinto: la

promoción de la actividad económica en regiones que se consideran estratégicas o menos

desarrolladas. En esos casos, los REC se implementan en espacios que, debido a

condicionantes geográficos, no reciben un flujo suficiente de inversión en forma espontánea

y que, sin embargo, se juzgan relevantes desde el punto de vista de los objetivos públicos.

Es usual que estos REC, no estudiados aquí, den lugar a la creación de zonas aduaneras

especiales donde se llevan a cabo actividades de procesamiento cuyos productos se

destinan al mercado interno de los propios países (Ramos et al., 2012).10

Los regímenes aduaneros y los registros estadísticos del comercio

En la práctica, la implementación de las políticas públicas a través de los REC

considerados en ese trabajo da lugar a distintos regímenes aduaneros para los flujos de

comercio exterior según que estos queden o no cubiertos por esas disposiciones

especiales; a su vez, cada uno de esos regímenes genera registros estadísticos propios. A

8
 Este listado, no exhaustivo, fue elaborado en base a las siguientes fuentes: ECIM Rev. 2 (2004), Farole (2011) y Granados

(2005).
9
 El estudio realizado por Gari (2011) aborda este fenómeno para algunos países del Cono Sur.

10
 Ejemplos de zonas aduaneras especiales son Manaos en Brasil y Tierra del Fuego en Argentina.

9

continuación se describen, en líneas muy generales, esos distintos regímenes aduaneros

los cuales, en cada país, pueden incluir una gran cantidad de aspectos adicionales.11

En primer lugar, debe tenerse presente que el régimen normal de importación o

exportación de un país -frecuentemente denominado régimen definitivo- es aquel en el

cual las mercancías entran o salen del territorio en el que se aplica la legislación aduanera

de un Estado (el territorio aduanero) para ser consumidas en forma definitiva en sus

respectivos destinos; esta circulación implica, en general, el pago de derechos y el

cumplimiento de normativas aduaneras generales. Este régimen está relacionado con el

concepto de zona de libre circulación (ZLC), el espacio del territorio económico donde

pueden enajenarse las mercancías sin restricciones aduaneras; por ejemplo, una vez

nacionalizadas, las mercancías importadas circulan sin trabas en la ZLC y son

consumidas allí; las exportaciones definitivas son aquellas no vinculadas a importaciones

cubiertas por los REC y originarias de la ZLC.12

Dado que el territorio aduanero puede ser más reducido que el espacio sometido

al control económico eficaz de un único gobierno (su territorio económico), y que la

regulación aduanera puede contemplar disposiciones especiales, pueden darse distintos

tipos de circulación de bienes entre esos territorios de un país y el exterior. En estos

casos, a diferencia del régimen definitivo, las mercancías involucradas no serán objeto de

consumo final en sus respectivos destinos.

Por ejemplo, puede ocurrir que un bien ingrese al territorio aduanero de un país

porque se encuentra en tránsito o porque será almacenado durante algún tiempo en

depósitos del país receptor. Esta admisión temporaria del bien no dará ocasión al pago de

derechos y su ingreso suele obedecer a factores logísticos: corresponde a un eslabón de

su transporte, preservación e incluso de su fraccionamiento dentro del tránsito que

efectúa entre países. Estas situaciones producen registros estadísticos que no son objeto

particular de este trabajo tales como el de “tránsito aduanero” y el de “depósito aduanero”.

En el caso de los regímenes especiales de comercio (por contraste al régimen

definitivo o normal) se trata de flujos de comercio en los cuales los ingresos y salidas al (o

del) territorio aduanero, o al (o del) territorio económico, se dan bajo un tratamiento

diferenciado en materia de derechos aduaneros y generan registros estadísticos distintos

al del régimen definitivo. En principio, la admisión de bienes bajo estos regímenes no dará

11

 El primer apartado de la segunda sección y el Glosario del Anexo II presentan más información acerca de estas
definiciones.
12

 Cuando los REC dan lugar al procesamiento de bienes admitidos bajo su cobertura, los productos resultantes usualmente
se consideran originarios, siempre que hayan sufrido una transformación sustancial en el territorio económico del país.

10

lugar a su consumo definitivo en la ZLC ya que están destinados a su procesamiento y

ulterior devolución al país de origen, o a la re-exportación. Los casos más relevantes son:

i. Los ingresos al (y salidas del) territorio aduanero de mercancías con

liberación de derechos; por ejemplo, los “regímenes de perfeccionamiento

activo”.

ii. Los ingresos al (y salidas de) sectores del territorio económico segregados

del territorio aduanero y dentro de los cuales, por definición, no hay

imposición de derechos y para los que puede regir un tratamiento

diferenciado en materia de otras regulaciones; es el caso de las “zonas

francas”.
13

Los regímenes especiales pueden estar destinados a la comercialización o al

procesamiento de los bienes cuyos flujos quedan cubiertos por sus disposiciones.

En el caso de una “zona franca comercial”, la circulación de los bienes que tienen un

tratamiento aduanero diferenciado (ya que, por ejemplo, no rigen aranceles de importación)

consiste esencialmente en su compra y posterior venta, de manera que las exportaciones

de esta entidad consisten principalmente en reexportaciones de bienes no originarios; la

Zona Libre de Colón de Panamá es un importante ejemplo de este tipo de REC.

Por otra parte, las “zonas de procesamiento de exportaciones”, o las “zonas

francas industriales” están orientadas a la elaboración o transformación de las mercancías

que ingresan bajo el régimen aduanero especial y cuyo consumo definitivo no se hará en

la ZLC del país que implementa el REC.
14

 Es popular, pero imprecisa, la denominación de

“maquila” para designar este tipo de admisión temporaria de bienes, contemplada en

contratos de procesamiento acogidos a REC, ya sea del tipo de “perfeccionamiento

activo” o de “zona franca industrial”.

En los países estudiados, los flujos de comercio bajo REC vinculados al

procesamiento de bienes, son un resultado significativo de la aplicación de políticas

públicas orientadas a la promoción de las exportaciones; en el caso de Panamá, como se

mencionó, domina el panorama la operación de índole comercial.

13

 Cuando se permiten, los flujos entre estas zonas y otras partes del territorio aduanero suelen estar sujetos a derechos
aduaneros.
14

 Véase ECIM (2004), Farole (2011) y Granados (2005) para más detalles.

11

B. Relevancia económica de los REC en Centroamérica y República Dominicana

Como se mencionó, la mayor parte de los REC de los países estudiados están

orientados al mercado externo, aunque algunos de ellos permiten la importación al

mercado interno de parte de las mercancías producidas bajo sus legislaciones, dado el

cumplimiento de ciertos requisitos, como, por ejemplo, un cierto porcentaje de contenido

nacional. El procesamiento de mercancías para la exportación es la principal actividad,

pero muchos de ellos también contemplan los servicios para su comercialización. En los

últimos años han proliferado nuevas formas de REC: por un lado se encuentran

regímenes orientados a fomentar actividades de provisión de servicios, no solo logísticos,

sino de negocios bajo la modalidad de outsourcing; y por otro, se han creado REC para el

establecimiento de subzonas o aplicado legislaciones a empresas individuales.

En cuanto a la dimensión cuantitativa, en el Gráfico 1 se puede observar que entre

2004 y 2013 (último año para el que se dispone de cifras revisadas), las exportaciones

realizadas a través de REC han tenido un aporte significativo al PIB de los países

considerados. Si bien su participación ha ido decreciendo, debido a su menor dinamismo

frente a las exportaciones del régimen definitivo, se han estabilizado alrededor del 15%

del PIB de la subregión, cifra que sigue siendo superior a la alcanzada por las

exportaciones del otro régimen (10%).

En 2004, los REC explicaban dos tercios de las exportaciones totales de los

países considerados (Gráfico 2). A partir de 2005 la participación fue disminuyendo como

consecuencia del mayor dinamismo relativo de las ventas externas originadas en la zona

de libre circulación (ZLC): entre 2005 y 2008, éstas crecieron a una tasa promedio anual

de 15,7%, frente a un mero 6,6% de las ventas externas bajo REC. Así, en 2008, la

participación de estas exportaciones en el total había descendido a 58%, porcentaje que

se mantuvo relativamente estable en los años siguientes por la aceleración de las ventas

externas de los REC, y el menor ritmo de expansión de los envíos desde la ZLC.

12

Gráfico 1. Participación de Exportaciones de Centroamérica y República
Dominicana en PIB, según Régimen de Comercio

A precios corrientes, en porcentajes, 2004-2013

Fuente: Elaboración propia con base en datos de Institutos Nacionales de Estadísticas, Bancos Centrales Nacionales y las
Perspectivas de la Economía Mundial del FMI de octubre de 2014.

Gráfico 2. Exportaciones de Centroamérica y República Dominicana
según Régimen de Comercio

En millones de US$ y porcentajes, 2004-2013

Fuente: Elaboración propia con base en datos de los Institutos Nacionales de Estadísticas y Bancos Centrales Nacionales.

13

Otro aspecto interesante del análisis es la incidencia de cada economía

centroamericana sobre el total del comercio regional según cada régimen (Gráfico 3). Si

se considera la participación promedio de cada país en los totales regionales comerciados

para el período 2004-2013, se observa que las exportaciones regionales de REC se

encuentran relativamente más concentradas que las de la ZLC. Panamá es el país con

mayor participación (36%), seguido por Costa Rica (18%) y República Dominicana (15%).

Como ya se mencionó existe una importante diferencia entre los REC de Panamá y los

del resto de la región, ya que en el primer caso se trata de una régimen orientado a la

comercialización de bienes, es decir de reexportaciones de productos sin transformación

sustantiva local, mientras que en los países restantes se trata de manufacturas

elaboradas a partir de insumos importados.

Gráfico 3: Participación por País en las Exportaciones de Centroamérica y
República Dominicana según Régimen

En porcentajes, promedios 2004-2013

Fuente: Elaboración propia con base en datos de Institutos Nacionales de Estadísticas y Bancos Centrales Nacionales.

La contribución de Panamá (24%) a las exportaciones regionales se produce casi

en su totalidad gracias al aporte de los envíos bajo REC (36%) frente a un muy bajo

porcentaje de los originados en la ZLC (5%). El aporte de Costa Rica (19%), República

Dominicana (14%) y Honduras (12%) a las ventas externas regionales totales se

14

encuentra relativamente equilibrado entre exportaciones desde la ZLC y bajo REC. En

cambio, en Guatemala, El Salvador y Nicaragua, las ventas externas desde la ZLC

contribuyen más que las de los REC a las exportaciones regionales totales.

Panamá ha sido históricamente el país que más ha aportado a las exportaciones

regionales bajo REC, su participación se ha incrementado en 16 puntos porcentuales

entre 2004 y 2013 (Gráfico 4). Por su parte, Costa Rica es la economía con la segunda

mayor contribución a las ventas bajo REC de Centroamérica, que se ha mantenido

alrededor de 18% en el período bajo análisis. Si bien la República Dominicana continúa

siendo uno de los países que más aporta a las exportaciones regionales bajo REC, su

contribución ha ido disminuyendo a lo largo de los años, pasando de 22% en 2004 a 13%

en 2013. Otro país dónde las exportaciones bajo REC han perdido participación sobre el

total regional es El Salvador: 6 puntos porcentuales entre 2004 y 2013. Finalmente, las

contribuciones de Guatemala y Honduras se han mantenido alrededor de 10% a lo largo

de esta etapa.

Gráfico 4: Participación por País en las Exportaciones de REC
en Centroamérica y República Dominicana

En porcentajes, 2004-2013

Fuente: Elaboración propia con base en Institutos Nacionales de Estadísticas y Bancos Centrales Nacionales.

15

El análisis previo destaca la importancia que los REC tienen para las economías

consideradas, y por tanto la necesidad de estudiar su funcionamiento. Antes de analizar

los marcos jurídicos y metodológicos de cada país del istmo, resulta útil revisar las

recomendaciones generales que se realizan a nivel internacional sobre las metodologías

de registro de las transacciones comerciales bajo REC. A esto se dedica la segunda

sección de este trabajo.

17

III. Metodologías Estadísticas de Referencia

Diversos organismos internacionales han formulado recomendaciones sobre la

metodología de registro del comercio de bienes y servicios. Por un lado, se destaca el

documento Estadísticas del Comercio Internacional de Mercancías (de aquí en adelante

ECIM) de la ONU y, por otro lado, el Manual de Balanza de Pagos (MBP) del FMI.
15

El rol de los organismos internacionales en el dictado de recomendaciones

metodológicas generales resulta fundamental ya que colabora en la armonización de las

diversas metodologías nacionales, con el fin de propiciar la comparabilidad de las cifras

del sector externo entre los países y dar soporte empírico a la toma de decisiones de

política comercial. Además este papel cobra aún mayor relevancia frente a un entorno

económico mundial dinámico, cada vez más integrado y globalizado, en el cual la

naturaleza de los flujos comerciales evoluciona constantemente requiriendo revisiones de

las recomendaciones establecidas con anterioridad.

Adicionalmente, los usuarios de las estadísticas de comercio internacional de

mercancías, al utilizarlas en sus estudios, deben siempre considerar las diferencias en los

marcos conceptuales (cobertura, momento de registro, valoración y clasificación de las

transacciones de bienes), ya que los mismos determinarán distintos resultados de las

cuentas externas. Por lo general, los países utilizan como fuente primaria para el cálculo

de la balanza de pagos las estadísticas recopiladas con arreglo del ECIM.
16

En esta nota técnica se sintetizan principalmente los aspectos de estas

metodologías concernientes a los REC. Este tipo de flujos de comercio es un claro ejemplo

de cómo los distintos objetivos y criterios de inclusión o exclusión de los flujos de comercio

de cada metodología pueden resultar en diferentes estadísticas de comercio: según el

ECIM los bienes para procesamiento se registran siempre que atraviesan las fronteras del

territorio económico de un país recopilador; en cambio, según el MBP solo se registran

cuando haya traspaso de propiedad entre residente y no residente de una economía.

En la siguiente subsección, se desarrolla con mayor detalle cada una de estas

metodologías de registro de la información estadística, focalizando en sus

15

 En el Anexo III se presenta un cuadro comparativo entre ambas metodologías.
16

 El ECIM Rev. 3 (2010, pag.105), en su ANEXO F, indica cómo adaptar sus cifras de comercio exterior, a través de ciertos

ajustes generales en determinadas cuentas y valoraciones de las importaciones, para su utilización en la balanza de pagos
(según el MBP6). En el ECIM-MC de 2004, ANEXO E, se enumeran las diferencias con las normas del MBP5. Además de
los cambios del ECIM con respecto al MBP en todas sus versiones, cada país recopilador podrá agregar ajustes adicionales
en caso de que existieran diferencias con sus prácticas nacionales de cobertura de las estadísticas del comercio
internacional de mercancías.

18

recomendaciones para la contabilización de flujos de comercio internacional generados a

través de REC.

A. Estadísticas de Comercio Internacional de Mercancías (ECIM)

En 1970 la Oficina de Estadística de la ONU publicó un compendio de

recomendaciones titulado Estadísticas del comercio internacional: Conceptos y

definiciones (ECIM), con el objetivo de mejorar la comparabilidad de las estadísticas de

intercambio de mercancías entre países. Dichas recomendaciones fueron revisadas en

dos oportunidades (ECIM Rev. 2 de 1998 y ECIM Rev. 3 de 2010). En 2004, se publicó la

primera versión de un nuevo documento orientado a facilitar la implementación de las

recomendaciones sugeridas a los compiladores de información, denominado Estadísticas

del comercio internacional de mercancías: Manual para compiladores (de aquí en

adelante ECIM-MC). En el 2013, se publicó un borrador de la segunda revisión de este

Manual de compiladores correspondiente a las nuevas recomendaciones realizadas en

ECIM Rev. 3 de 2010.

Las recomendaciones de la ONU incluidas en el ECIM se refieren a los

movimientos trasfronterizos de bienes físicos entre territorios estadísticos

independientes.
17

 Según el documento, se deben registrar todos los flujos que añaden

(importaciones) o sustraen (exportaciones) recursos materiales del territorio económico

(ver Recuadro 1) de un país. En consecuencia, el ECIM registra todo intercambio de

bienes que implique traspaso de fronteras, independientemente de si aquellos bienes

cambian o no de propiedad entre residentes y no residentes, lo cual lo diferencia de la

metodología de registro de la balanza de pagos: MBP4 y MBP6; en el MBP5 existen

excepciones a este criterio general.

De esta manera, se sugiere que el territorio estadístico cubra la mayor cantidad

posible de elementos del territorio económico en aras de medir de forma más aproximada

posible, la adición o substracción de recursos materiales de un territorio económico

debido al comercio exterior.

Asimismo, se recomienda incluir dentro del territorio estadístico ciertas

transacciones que se producen dentro del territorio económico en caso que sean de

importancia económica o ambiental: captura de peces, minerales extraídos del fondo

marino, materiales de salvamento, combustibles de pañol, pertrechos, lastre y material de

17

 De esta manera se excluye del ECIM el registro del comercio de servicios que sí se contabiliza en la cuenta corriente de

la balanza de pagos.

19

estiba. Con respecto a los socios comerciales, se sugiere utilizar como base de

recopilación el territorio económico del país copartícipe.

Recuadro 1. Definiciones de “territorio” y su alcance18

- Territorio económico (TEC): Territorio (no necesariamente contiguo) sometido al control económico eficaz

de un único gobierno. Su definición es tomada del MBP6 y el SCN8. El territorio económico de un país
contiene elementos con características de ubicación física y jurisdicción legal: la superficie terrestre, el
espacio aéreo, las aguas territoriales y plataforma continental (incluyendo la jurisdicción sobre derechos de
pesca, combustibles o minerales), las islas pertenecientes al territorio marítimo, enclaves territoriales en el
resto del mundo (embajadas, consulados, bases militares, estaciones científicas, oficinas de información,
etc.), instalaciones y aparatos en el mar y en el espacio ultraterrestre (plataformas de perforación, buques,
aeronaves, etc.), zonas especiales (zonas francas, instalaciones para la elaboración interna, almacenes
aduaneros, centros financieros extraterritoriales, etc.). Excluye a los organismos internacionales y a los
enclaves (embajadas) de otros gobiernos ubicados en el territorio del país en cuestión.

- Territorio aduanero (TAD): Sector del territorio económico en el que se aplica la legislación aduanera de
un Estado, pudiendo incluir en ésta no solamente controles fiscales, sino también administrativos. La
recopilación de datos comerciales está basada en procedimientos aduaneros.

- Territorio estadístico (TED): Territorio con respecto al cual se compilan y publican los datos comerciales.
Es el área donde se proyecta el control de la autoridad estadística, por lo tanto el alcance del territorio
estadístico está definido por las mismas.

La cantidad de elementos del territorio económico incluidos en las estadísticas

comerciales definirán el grado de cobertura que tendrá el sistema comercial de un país

compilador. Cuanto mayor sea la cantidad de elementos del territorio económico medida por

el territorio estadístico, mayor será el grado de cobertura del sistema comercial. Sin embargo,

con frecuencia no es posible recopilar datos de todos los componentes del territorio

económico, por lo cual el territorio estadístico suele ser más acotado que el económico.

La autoridad estadística nacional es quien define qué elementos del territorio

económico serán registrados por las estadísticas comerciales, en función de las fuentes

de información que utilice para medir las transacciones ocurridas en el territorio

económico. En consecuencia, el territorio estadístico puede diferir de un país a otro.

Los registros aduaneros suelen ser la fuente de información primaria más

difundida y utilizada. Sin embargo, para la mejor medición de los elementos que

componen el territorio estadístico estos recursos pueden complementarse con otras

fuentes no aduaneras, tales como: registros administrativos de otras dependencias

estatales (Ministerios de Pesca, Turismo, Comercio Exterior, etc.), encuestas a empresas

18

 Definiciones elaboradas con base en ECIM Rev. 3 (2010, párr. 1.7, 2.1, 2.3, 2.2) y González Morales (2013).

20

privadas o a zonas francas, etc. Estas fuentes de datos alternativas y adicionales, amplían

el grado de cobertura del territorio estadístico, acercándolo al económico.

Así, el territorio estadístico puede coincidir o no con el territorio aduanero y/o

económico (conteniendo todos sus elementos o un subconjunto de los mismos)

dependiendo de las fuentes de datos utilizadas para la recopilación de datos. Si la autoridad

estadística únicamente utiliza procedimientos aduaneros como fuente primaria de datos,

entonces el territorio estadístico será igual al aduanero. En caso de que la autoridad

estadística utilice otras fuentes de información no aduaneras, entonces el territorio

estadístico será mayor al aduanero y cubrirá más elementos del territorio económico.

Las definiciones territoriales se utilizan en la atribución de origen nacional o

extranjero de las mercancías comerciadas. Se consideran que son bienes nacionales

aquellos que han sido obtenidos totalmente o transformados sustancialmente en el

territorio económico del país. En general, se consideran nacionales los bienes originados

en la zona de libre circulación (ZLC), las zonas francas industriales (ZFI) e instalaciones

de elaboración interna (IEI). Las operaciones realizadas en instalaciones de

almacenamiento aduanero (IAA) o en las zonas francas comerciales (ZFC) normalmente

no confieren origen nacional porque no implican una transformación sustancial de los

bienes (ver Recuadro 2).

Resulta necesario realizar la determinación del origen de los bienes

intercambiados para identificar flujos de reexportación (exportación de un bien de origen

extranjero) y reimportaciones (importación de origen nacional), cuya inclusión en las

estadísticas de comercio está recomendada por el ECIM Rev. 3, ya que estos flujos de

comercio también añaden o sustraen recursos materiales de un territorio económico.

De acuerdo con las recomendaciones de ECIM, las reexportaciones forman parte

de las estadísticas de comercio de un país, a diferencia de los bienes que ingresan en

tránsito (solamente se transportan a través del país) para ser exportados con destino a un

tercer país. Los bienes en tránsito no agregan riqueza material al territorio económico por

el cual transitan.

21

Recuadro 2. Componentes específicos del territorio económico19

Dentro del territorio económico pueden existir algunos componentes específicos de carácter jurídico cuya
inclusión o exclusión del territorio estadístico se debe tener en cuenta a la hora de definir qué tipo de
sistema comercial tiene un país compilador de datos. Estos son:

1. Zona de libre circulación (ZLC): partes del territorio económico en que los bienes pueden enajenarse sin
restricciones aduaneras. En otras palabras, la zona de libre circulación es el área donde las mercancías
circulan libremente sin estar sujetas a controles de la autoridad aduanera, ni de índole fiscal o administrativa.

2. Zona franca (ZF): Parte del territorio económico en el cual las mercaderías introducidas se consideran
por lo general, en lo que se refiere a derechos e impuestos de importación, fuera del territorio aduanero. No
necesariamente están delimitadas geográficamente, pudiendo las empresas sujetas a esté régimen
localizarse dentro de una zona específica o fuera de ella, en cualquier parte del territorio económico. Lo
que las define como zonas francas es el trato diferencial que reciben en materia impositiva respecto a otras
empresas. Su condición jurídica puede variar desde la extraterritorialidad (exentas de todo tipo de
legislación aduanera) hasta diversos grados de control aduanero. En el caso de que la zona franca esté
sujeta a controles administrativos por parte de la aduana, la misma no forma parte de la zona de libre
circulación sino que pertenece del territorio aduanero, a pesar de que las mercancías que se intercambian
en ella no sean objeto de gravámenes fiscales. Las zonas francas pueden ser de dos tipos:

 2.a. Zona franca comercial (ZFC): Zona en la que las mercancías admitidas pueden ser objeto de las
operaciones necesarias para su preservación y de las manipulaciones acostumbradas destinadas a mejorar
su presentación o su calidad comercial o a acondicionarlas para el transporte, tales como la división o
agrupamiento de bultos, la combinación y la clasificación de las mercancías y el cambio de embalaje.

 2.b. Zona franca industrial (ZFI): Zona en que las autoridades competentes permiten operaciones de
perfeccionamiento o de transformación de acuerdo a un reglamento aplicable en toda la extensión de la
zona, o de acuerdo a una autorización otorgada a la empresa que las realiza.

3. Instalaciones de elaboración interna (IEI): Instalaciones en las cuales las mercancías pueden estar
exentas condicionalmente del pago de impuestos y derechos de importación, en virtud del procedimiento
aduanero de elaboración interna (o perfeccionamiento pasivo/activo). Si bien esta definición puede variar
de un país al otro, en general las mercancías que se importan en condiciones preferenciales deben
destinarse a la exportación dentro de un período determinado luego de haber sido transformadas. No es
necesario que sean zonas geográficamente delimitadas, pueden estar distribuidas a lo largo de todo el
territorio económico.

4. Instalaciones de almacenamiento aduanero (IAA): Lugares designados donde se importan mercancías

bajo el régimen de depósito aduanero, es decir que se almacenan bajo control aduanero sin pago de
derechos e impuestos de importación. Las mercancías almacenadas pueden ser objeto de manipulaciones
necesarias para mejorar su presentación o calidad comercial o acondicionarlas para el transporte, pero
usualmente no se permite su transformación sustancial.

Los REC considerados en la primera sección de este trabajo, orientados al procesamiento de bienes para
la exportación, se vinculan con las ZFI y las IEI, mientras que los orientados a la comercialización se
vinculan con las ZFC y las IAA.

Para conocer los procedimientos aduaneros para el registro de los REC contemplados en el convenio de
Kyoto Revisado (2006) véase el Glosario del Anexo II.

Sistema comercial

Dependiendo de qué elementos del territorio económico sean considerados por las

autoridades para delimitar el territorio estadístico de un país compilador, su sistema

comercial podrá calificarse como general o especial, pudiendo este último presentar

19

 Definiciones elaboradas con base en ECIM (2011, párr. 2.4, 2.5, 2.6, 2.7; pág. 26) y González Morales (2013).

22

diversas formas. Los Esquemas 1 a 3 y el Cuadro 1 ilustran el alcance de las estadísticas

en cada caso.

En general, para la clasificación del sistema comercial solo deben considerarse los

elementos específicos del territorio económico de carácter jurídico, incluyendo la ZLC,

dejando de lado los elementos de carácter geográfico que tienen influencia en la

cobertura de las estadísticas pero no utilizan la definición estricta del sistema comercial.

Teniendo en cuenta el criterio general de registro recomendado por ECIM Rev. 3

de incluir dentro de las estadísticas todos los movimientos transfronterizos de bienes

físicos entre territorios estadísticos independientes, a continuación se analizan los

distintos sistemas comerciales que pueden existir, dependiendo de cuáles elementos del

territorio económico se consideran por las autoridades compiladoras como parte del

territorio estadístico.

Sistema Comercial General (SCG). Un sistema comercial de un país compilador

se define como general, cuando su territorio estadístico es igual al territorio económico

(Esquema 1.a). La ONU recomienda el uso del Sistema Comercial General (SCG) debido

a que constituye el registro más completo del ingreso y egreso de mercancías del país

compilador. Debe mencionarse, no obstante, que es prácticamente imposible tener un

registro completo de todos los componentes del territorio económico. Por tal motivo, se

suele considerar que un país utiliza el SCG si incluye dentro de su territorio estadístico

tanto la ZLC como los elementos específicos restantes de carácter jurídico (ZFC, ZFI, IEI,

IAA), incluso si dejan de lado los registros de exclaves, la pesca en altamar, islas y otros

elementos de índole geográfica.

En otras palabras, si las autoridades estadísticas definen que la ZLC, las ZFC, las

ZFI, las IEI y las IAA son los elementos del territorio económico que se incluyen en el

territorio estadístico del país compilador, entonces su sistema comercial se clasifica como

general. Siguiendo el criterio general de las ECIM, el SCG registra todas las transacciones

de bienes físicos que traspasan las fronteras del territorio estadístico definido por dichos

elementos. Así, se debe incluir todas las exportaciones e importaciones generales

desde/hacia cada uno de los elementos del territorio estadístico (ZLC, ZFC, ZFI, IEI y IAA)

hacia/desde el resto del mundo.

Por el contrario, no deben registrarse las transacciones que tengan lugar entre

elementos de un mismo territorio estadístico. Por lo tanto, dado que la ZLC y los otro

cuatro componentes están dentro del mismo territorio estadístico, no se registran como

flujos de comercio exterior las transacciones que se realicen entre dichos elementos, tal

23

como se observa en el Esquema 1.b. No obstante, debe tenerse en cuenta, que podrían

existir registros administrativos de dichas operaciones.

Esquema 1.a. Sistema Comercial General

Notas: TEC: territorio económico. TED: territorio estadístico. ZLC: zona de libre circulación. ZFC: zonas francas
comerciales. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. IAA: instalaciones para
almacenamiento aduanero.

Fuente: Elaboración propia sobre la base de ECIM Rev. 3.

Esquema 1.b. Flujos comerciales registrados en el SCG

Notas: ZLC: zona de libre circulación. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. ZFC:
zonas francas comerciales. IAA: instalaciones para almacenamiento aduanero. M: importaciones (incluye reimportaciones).
X: exportaciones (incluye reexportaciones).

Fuente: Elaboración propia sobre la base de ECIM Rev. 3.

24

Con fines estadísticos, se sugiere identificar con codificación aparte las

reexportaciones y reimportaciones, las cuales corresponden a bienes que previamente

fueron registrados como importaciones de bienes extranjeros y exportaciones de bienes

nacionales, respectivamente.

En síntesis, las exportaciones registradas por el SCG se originan en la ZLC, las

IEI, las ZFI, las ZFC y las IAA; y se dirigen al resto del mundo. Las importaciones

contabilizadas en el SCG se originan en el resto del mundo o el tránsito aduanero e

ingresan a la ZLC, las IEI, las ZFI, las IEI y las ZFI.

Sistema Comercial Especial (SCE). Un sistema comercial nacional se define

como especial cuando el territorio estadístico no es igual al económico, sino que

comprende solo una parte de este último. Es decir, que algunos elementos del territorio

económico no están siendo incluidos dentro del territorio estadístico. Es menester

destacar que esta diferencia se produce no por la exclusión de elementos geográficos

(islas, enclaves, etc.), sino por la no consideración de alguno de los elementos específicos

de naturaleza jurídica: ZFI, ZFC, IEI e IAA.

Dependiendo de qué elementos específicos se registren o no dentro del territorio

estadístico pueden existir diversas clases de SCE. En general se distinguen dos tipos:

SCE estricto (SCEE) y SCE ampliado (SCEA) (Cuadro 1 y Esquema 2).

A continuación, se detallan las especificidades de cada uno de estos tipos de

Sistema Comercial Especial, Estricto y Ampliado.

Cuadro 1. Tipos de SCE

1. Sistema Comercial Especial Estricto (SCEE) 2. Sistema Comercial Especial Ampliado (SCEA)

El territorio estadístico comprende exclusivamente a la ZLC El territorio estadístico abarca la ZLC, las ZFI y las IEI

El territorio estadístico excluye las ZFI, IEI, ZFC e IAA El territorio estadístico no incluye las ZFC e IAA

Fuente: Elaboración propia.

25

Esquema 2. Sistema Comercial Especial

 a. Estricto b. Ampliado

Notas: TEC: territorio económico. TED: territorio estadístico. ZLC: zona de libre circulación. ZFC: zonas francas
comerciales. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. IAA: instalaciones para
almacenamiento aduanero.

Fuente: Elaboración propia sobre la base de ECIM Rev.3.

Sistema Comercial Especial Estricto (SCEE). Si el territorio estadístico comprende

exclusivamente a la ZLC, entonces es un Sistema Comercial Especial Estricto (SCEE). El

SCEE solo registra transacciones que atraviesan la frontera del territorio estadístico

delimitado por la ZLC, dejando de lado otros elementos de índole jurídica del territorio

económico. Así, los movimientos comerciales generados por los REC son objeto de medición

por parte de la autoridad estadística únicamente cuando se realizan con la ZLC; los

movimientos entre los REC y el resto del mundo están excluidos de las estadísticas.

De esta manera, en el SCEE se registran todas las transacciones (exportaciones e

importaciones) que tengan lugar entre la ZLC y cualquiera de los elementos externos del

territorio estadístico (Esquema 3.a.); es decir, los demás componentes del territorio

económico (ZFI, IEI, ZFC e IAA) y el resto del mundo. En consecuencia, en estos casos

los REC aparecen como orígenes de importaciones o destinos de exportaciones en las

compras o ventas externas de la ZLC, respectivamente.

Adicionalmente, la determinación de excluir los REC del territorio estadístico

implica que no se registran las transacciones que los diferentes tipos de REC realizan

entre sí ni los intercambios que éstos efectúan con el resto del mundo. En suma, el SCEE

presenta un importante déficit de cobertura estadística.

26

Esquema 3.a. Exportaciones e importaciones registradas en el SCEE

Notas: TEC: territorio económico. TED: territorio estadístico. ZLC: zona de libre circulación. ZFC: zonas francas
comerciales. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. IAA: instalaciones para
almacenamiento aduanero.

Fuente: Elaboración propia sobre la base de ECIM Rev.3.

Sistema Comercial Especial Ampliado (SCEA). Al igual que el SCEE, en el

ampliado el territorio estadístico es menor al económico. Sin embargo, el SCEA incluye

más elementos que el estricto. Además de la ZLC, las ZFI y las IEI también forman parte

del territorio estadístico, excluyéndose únicamente a las ZFC y las IAA. Los motivos de la

inclusión de los primeros tres elementos pueden estar relacionados con la atribución de

origen nacional de las mercancías comercializadas dentro de ellos. Si el objetivo de la

autoridad estadística se centra en medir estrictamente las exportaciones de bienes de

origen nacional, entonces bastará con incluir dentro del territorio estadístico a las ZFI, IEI

y la ZLC, dejando de lado las ZFC y las IAA de donde pueden surgir reexportaciones de

bienes extranjeros.

De esta manera, el SCEA registra las exportaciones e importaciones desde la

ZLC, las ZFI y las IEI hacia los elementos externos al territorio estadístico (ZFC, IAA y el

resto del mundo). En consecuencia, se cubren transacciones que involucran únicamente a

los REC pertenecientes al territorio estadístico con elementos ajenos al mismo. Así, las

transacciones que realicen las ZFC e IAA solo se contabilizan cuando la contraparte es

otro componente del territorio estadístico; es decir las ZFI, IEI y la ZLC. Las transacciones

27

entre las ZFC, la IAA y el resto del mundo no son registradas en el SCEA ya que están

fuera del área de cobertura (Esquema 3.b).

Esquema 3.b. Exportaciones e importaciones registradas en el SCEA

Notas: TEC: territorio económico. TED: territorio estadístico. ZLC: zona de libre circulación. ZFC: zonas francas
comerciales. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. IAA: instalaciones para
almacenamiento aduanero.

Fuente: Elaboración propia sobre la base de ECIM Rev.3.

Es menester destacar que el SCEA, por su configuración específica, posee una

particularidad que el SCG y el SCEE no poseen. El SCEA al incluir dentro del territorio

estadístico dos tipo de REC y excluir los dos restantes, contabiliza las operaciones que

realicen entre los tipos de REC incluidos y los tipos de REC excluidos; es decir, se

contabilizan los intercambios realizados entre ZFI e IEI con las ZFC y las IAA. En otras

palabras el SCEA registra algunas transacciones que los REC realizan entre sí. No así el

SCG, que no registra transacciones entre distintos tipos de REC ya que todos los tipos de

REC existentes pertenecen al mismo territorio estadístico y, por lo tanto, estas

transacciones son consideradas intercambios internos. Tampoco el SCEE registra

intercambios realizados entre distintos REC, ya que todas las variantes de REC están

excluidas del territorio estadístico y no se miden las operaciones realizadas entre

elementos que no pertenecen al mismo.

Por último, se destaca que en el SCEA no se registran las transacciones que se

realizan entre distintos elementos pertenecientes al mismo territorio estadístico (ZLC, ZFI

28

y IEI). Nuevamente, solo se registran las operaciones que estos elementos realizan con

elementos externos al territorio estadístico.

Algunos países utilizan definiciones incluso más amplias que ésta última,

excluyendo del territorio estadístico únicamente a las IAA, ya que se considera que las

mismas se utilizan para el almacenamiento temporal de mercancías.

En resumen, el SCE presenta varias limitaciones: no cubre de manera completa el

comercio internacional del país; sus registros no exhiben coherencia con las estadísticas

de balanza de pagos ya que el criterio de residencia que determina el registro de las

transacciones en la balanza de pagos se vincula estrechamente con el territorio

económico; y crea una dificultad en la comparación internacional de las estadísticas

comerciales medidas a través de SCE a causa de las diferencias de alcance entre

distintos países que lo utilizan.

En el Cuadro 2, se sintetizan las transacciones que son cubiertas en cada tipo de

sistema comercial en función de qué elemento del territorio económico las originan y hacia

qué elemento se dirigen.

Cuadro 2. Transacciones registradas en cada tipo de sistema comercial según
origen y destino de las mercancías

Destino ZLC ZFI / IEI ZFC / IAA RDM / TA

Origen SCG SCEE SCEA SCG SCEE SCEA SCG SCEE SCEA SCG SCEE SCEA

ZLC No X No No X X X X X

ZFI / IEI No M No

No No X X No X

ZFC / IAA No M M No No M

X No No

RDM / TA M M M M No M M No No

Notas: ZLC: zona de libre circulación. ZFI: zonas francas industriales. IEI: instalaciones para elaboración interna. ZFC:
zonas francas comerciales. IAA: instalaciones para almacenamiento aduanero. RDM: resto del mundo. TA: tránsito
aduanero. No: No se registra. M: importaciones (incluye reimportaciones). X: exportaciones (incluye reexportaciones). SCG:
Sistema Comercial General. SCEE: Sistema Comercial Especial Estricto. SCEA: Sistema Comercial Especial Amplio.

Fuente: Elaboración propia sobre la base de ECIM Rev. 3.

Es menester señalar que estas definiciones de los sistemas comerciales son

estrictamente teóricas, por lo que podría suceder que los sistemas comerciales de

algunos países se diferencien de las mismas y presenten particularidades propias que no

los delimiten estrictamente dentro de ninguno de éstos tres tipos de sistemas comerciales;

en otras palabras, presentan variantes específicas a las definiciones aquí descriptas.

¿Cómo deben hacer las autoridades estadísticas para identificar cuáles son los

flujos comerciales que se deben incluir en las estadísticas de acuerdo con cada uno de

29

estos tipos de sistemas comerciales? El ECIM Rev. 3 señala a la declaración aduanera

como la fuente de datos principal y preferida para la recolección de las estadísticas. En la

misma constan los procedimientos aduaneros bajo los cuáles las mercancías atraviesan

físicamente las fronteras de un territorio económico, entrando y saliendo, o se mueven

dentro de él. Se recomienda que los procedimientos aduaneros se utilicen como base

para la identificación de los flujos comerciales (reexportaciones, reimportaciones, bienes

para elaboración, comercio entre partes vinculadas, bienes en consignación, etc.) que

deben incluirse o excluirse del SCG o SCE. El ECIM Rev. 3 ofrece un listado de los

procedimientos aduanales que deben incluirse y excluirse del SCG en base al listado

ofrecido por el Convenio de Kyoto Revisado.
20

En 2013, la ONU lanzó una nueva edición del Manual del Compilador, donde se

profundizan las recomendaciones respecto a este último punto. Este documento señala

las limitaciones existentes en la utilización de los registros aduanales como fuente de

datos primaria. Enfatiza que las aduanas nacionales establecen sus procedimientos

aduaneros en base al convenio de Kyoto Revisado de forma general (no estrictamente),

siguiendo necesidades administrativas y de recaudación fiscal, lo cual no siempre está en

línea con el uso con fines estadísticos que se pretende hacer de ellos. Por ejemplo, en

muchos de los casos un mismo bien puede ser sometido a múltiples procedimientos

aduaneros. Por tal motivo, se recomienda a los compiladores de estadísticas realizar un

estudio pormenorizado, en cooperación con los agentes aduaneros, para la correcta

identificación de los flujos comerciales en función de los procedimientos aduaneros. El

ECIM-MC de 2013 ofrece una guía para abordar esta labor, al estudiar la relación entre el

marco regulatorio internacional de las aduanas y las ECIM, ofreciendo un listado que

relaciona cada procedimiento aduanero con los flujos comerciales que deben incluirse y

excluirse del SCG, en función del cual los países podrán trabajar para generar su propio

inventario con base en sus prácticas nacionales.

Recomendaciones del ECIM para el registro del comercio bajo REC

Una vez descripto el marco conceptual general de las ECIM, este apartado revisa el

tratamiento que esta metodología sugiere dar a las mercancías comercializadas bajo REC.

Como se mencionó previamente, las diversas ediciones de ECIM recomiendan la

utilización del SCG para la compilación de estadísticas. En caso que se emplee el SCE,

sugieren realizar los ajustes correspondientes para la estimación aproximada de las

20

 Para más detalles, véase ECIM Rev. 3 (2010), Capítulo II. B, párrafo 2.19 y Capítulo VII.A.1, párrafos 8.3, 8.4 y 8.5.

30

estadísticas de acuerdo con el SCG, tal como sucede en el caso de Panamá. Para ello,

deben registrarse, según corresponda, las exportaciones, importaciones, reexportaciones

y reimportaciones de las ZFI, ZFC, IAI e IEI.

En lo que concierne a los bienes para elaboración o transformación, las

recomendaciones del ECIM sugieren registrar el valor bruto de las transacciones cuando

las mercancías ingresan o salen del territorio estadístico, independientemente de si hay o

no traspaso de propiedad.
21

 El criterio de registro de acuerdo a la existencia o inexistencia

de traspaso de propiedad se utiliza solamente cuando la orientación general es inaplicable

o insuficiente. De todas maneras, recomiendan identificar expresamente (si es posible

mediante codificación especial) los casos en los que no se produzca el cambio de

propiedad. También se deben incluir e identificar separadamente con fines analíticos las

reimportaciones y reexportaciones.

El ECIM-MC de 2004
22

 aclara algunos conceptos relativos al registro de los flujos

comerciales en el marco de los REC. En primer lugar, establece pautas respecto de los

productos compensadores
23

 según cambien o no de origen en el proceso de elaboración.

Dispone que, en caso de que las mercancías cambien de origen tras la elaboración

interna, deben considerarse como bienes nacionales y registrarse como exportaciones,

mientras que si no cambian de origen continúan siendo extranjeras y corresponde

clasificarlas como reexportaciones. De forma análoga, los bienes compensadores que

cambien de origen al ser elaborados en el exterior, deben ser registrados como

importaciones y si no cambian, como reimportaciones. El Manual estipula además que las

reexportaciones y reimportaciones deben compilarse, identificarse especialmente e

incluirse en el total de exportaciones e importaciones, respectivamente, tanto en el SCG

como en el SCE.

Hasta aquí se han repasado los conceptos generales de la metodología de registro

de comercio internacional desarrollada por la ONU. Seguidamente, se sintetiza el marco

conceptual de la metodología de registro según el Manual de Balanza de Pagos del FMI,

21

 Este criterio difiere del sugerido por el MBP6, según el cual los bienes suministrados a otra economía para

transformación sin traspaso de propiedad y devueltos a la economía del propietario luego de la elaboración no se registran
en la balanza de pagos. Según el MBP6, si los bienes transformados se venden a una tercera economía se contabiliza el
valor de los bienes (incluido el valor de elaboración) como exportación de la economía del propietario e importación de la
tercera, en tanto que el valor de la elaboración se registra como exportación de servicios de la economía que ha realizado la
elaboración y como importación de servicios de la economía del propietario.
22

 Véase Capítulo 6, pág. 29, párr. 135.
23

 Productos resultantes de la transformación, elaboración o reparación de las mercancías a las cuales les fue autorizado el

régimen de perfeccionamiento activo o pasivo.

31

haciendo énfasis en las sugerencias para el registro del comercio de REC a lo largo de

sus distintas versiones.

B. Manual de balanza de pagos (MBP)

En el MBP elaborado por el FMI se plasman las recomendaciones del organismo

para la elaboración de la balanza de pagos de una economía, registro en el que se

contabilizan las transacciones o flujos económicos entre residentes y no residentes

durante un periodo determinado. El alcance de las recomendaciones que realiza esta

metodología es mucho más amplio que el registro del comercio internacional de

mercancías, abarcando no solo el registro de bienes físicos, sino también de distintos

tipos de servicios y las variaciones de activos y pasivos de índole financiera.

Tal como se mencionó con anterioridad, las estadísticas de comercio de

mercancías elaboradas según el ECIM, suelen ser fuente primaria para la elaboración de

la balanza de pagos. Ahora bien, el ECIM registra el ingreso y salida de bienes al

momento en que traspasan la frontera del territorio estadístico y las recomendaciones del

MBP sugieren registrar en la cuenta de bienes todo el comercio que implique cambio de

propiedad entre residentes y no residentes de una economía. En otras palabras, el criterio

fundamental del traspaso de frontera que rige el registro estadístico en el ECIM, no se

traduce directamente en el traspaso de propiedad que sugiere registrar el MBP. Por tal

motivo, los compiladores de la balanza de pagos deberán realizar ajustes a las

estadísticas registradas según ECIM, en función de fuentes adicionales de información

(registros administrativos, encuestas a empresas, etc.), con el fin de identificar si hubo o

no cambio de propiedad en las mismas. Paralelamente, se deberán complementar los

registros realizados según ECIM, que se utilicen como fuente primaria de la balanza de

pagos, con otras fuentes de información con el fin de paliar las diferencias en el alcance

de cada metodología.
24

24

 Se hace necesario realizar ajustes por diferencias valuación de las importaciones o en los criterios de cobertura entre

ambas metodologías. En las estadísticas compiladas según el ECIM, están registrados bienes que no cambiaron de
propiedad que deben eliminarse para la elaboración de la balanza de pagos. A la inversa, el ECIM no registra transacciones
que implicaron traspaso de propiedad pero no un traspaso de frontera del territorio estadístico. Puede ser el caso de los
bienes para reventa adquiridos por viajeros durante sus visitas (a veces denominado comercio informal de frontera);
adquisición de barcos, aeronaves y satélites; intercambio entre zonas de libre circulación de una economía y residentes de
otras economías; mercancías en almacenes de depósitos de una economía con sistema comercial especial (véase MBP6,
párr. 10.18). También es el caso de las operaciones llamadas compra-venta (comercio triangular), que tienen lugar cuando
un residente (de la economía compiladora) le compra un bien a un no residente, para revenderlo a un tercero no residente
de otra economía externa, sin que dicho bien atraviese en ningún momento la frontera del territorio de la economía del
propietario del bien, motivo por el cual según ECIM no se registra. También pueden ser necesarios ajustes debido a los
diferentes criterios en cuanto al momento de registro del cambio de propiedad que cada metodología recomienda utilizar.

32

En lo relativo al comercio de bienes físicos, la recomendación general es registrar

en la cuenta de bienes (dentro de la cuenta corriente) los intercambios que tengan lugar

toda vez que haya traspaso de propiedad entre residentes y no residentes de una

economía. Sin embargo, este criterio de aplicación general en la balanza de pagos no

siempre fue el recomendado en las sucesivas versiones del Manual para el registro de los

bienes para transformación que surgen de la actividad económica generada por los REC.

A continuación se analizan con mayor detenimiento los cambios sufridos por esta

recomendación a lo largo del tiempo (Cuadro 3).

Recomendaciones del MBP para el registro del comercio bajo REC

En las sucesivas ediciones del MBP, el FMI ha desarrollado distintos marcos

conceptuales, con recomendaciones que difieren notablemente. El tratamiento contable

de los bienes para la transformación en algunas ediciones ha seguido la línea del criterio

general y, en otras, ha dado lugar a muy significativas excepciones a los criterios

metodológicos medulares del Manual.

La mayoría de las operaciones realizadas bajo REC suelen comprender tres

etapas: una importación (exportación) de insumos necesarios para el procesamiento,

seguida del propio proceso de elaboración o transformación de los mismos, para luego

reexportar (reimportar) la mercancía final, nueva o transformada. Esta actividad suele

realizarse bajo el amparo de un contrato de servicios. Esta operación puede implicar un

cambio de propiedad en caso de que los importadores efectivamente toman posesión

legal de los insumos importados, o puede no significar un cambio de propiedad, en caso

de que los bienes importados para su transformación continúen siendo propiedad de la

entidad no residente de la economía compiladora. Las sugerencias para registrar estas

dos formas de la actividad que puede desarrollarse bajo las disposiciones de un REC han

variado significativamente a lo largo de las distintas versiones del MBP.

La modificación en las sugerencias del FMI respecto al registro de los REC

implican que las cifras presentadas según una versión específica del MBP, pueden no ser

directamente comparables con otras versiones de la misma metodología, ni con la

metodología del ECIM. En este sentido, resulta de interés resaltar algunos puntos de

coincidencia o diferencia entre ambas metodologías.

A continuación se sintetizan las recomendaciones relativas al registro del comercio

de los REC en las tres últimas ediciones del MBP (MBP4 de 1977, MBP5 de 1993 y MBP6

33

de 2009), algunas de las cuales han sido implementadas por los países estudiados para

la elaboración de sus estadísticas de balanza de pagos.

Manual de Balanza de Pagos No. 4 (MBP4). Según el MBP4
25

 el comercio en el

marco de los REC se registra de dos formas diferentes dependiendo de la existencia de

cambio de propiedad en los bienes comerciados. Cuando los bienes intercambiados bajo

la actividad de algún REC registran traspaso de propiedad, se contabilizan en la balanza

de bienes (cuenta de “mercancías generales”) como cualquier otro bien tradicional. En

cambio, cuando no existe traspaso de propiedad entre residentes y no residentes de los

bienes para transformación, se registra únicamente el servicio prestado por la empresa

manufacturera en la balanza de servicios de la cuenta corriente. En éste último caso, se

contabiliza el valor de los costos de procesamiento de los bienes para transformación y la

reexportación, es decir, el valor agregado. Este criterio difiere del sugerido por ECIM Rev.

3 ya que, a pesar de que no haya traspaso de propiedad, el ECIM registraría el comercio

de esos bienes para elaboración siendo que se verificó un traspaso de la fronteras del

territorio económico.

Manual de Balanza de Pagos No. 5 (MBP5). En esta versión del MBP
26

 se

modifica el criterio con respecto a la versión previa, incorporándose una importante

excepción al criterio general que rige el MBP, es decir el traspaso de la propiedad entre

residentes y no residentes de una economía. El MBP5 sugiere registrar el valor bruto de

las exportaciones e importaciones bajo los REC dentro de la balanza de bienes

(independientemente de si existe o no traspaso de propiedad) y diferenciar el comercio

bajo REC de las “mercancías generales” incluyéndolo en la categoría especial “bienes

para transformación”. Es decir, que a diferencia del MBP4, según esta versión, aun

cuando no hubiese cambio de propiedad en los bienes involucrados, no se registra el

valor agregado generado por el servicio de transformación, sino que se imputa la

importación de insumos y la reexportación del bien transformado en la balanza de bienes;

según el MBP4, en cambio, esta operación quedaría excluida de la cobertura de la

balanza de pagos. El criterio de registro del MBP5 para los bienes para transformación es

similar al sugerido por ECIM Rev. 3.

25

 Véase MBP4, pág.83, párr. 222.
26

 Véase MBP5, pág. 55, párr. 197, 198.

34

Manual de Balanza de Pagos No. 6 (MBP6). En la sexta versión del MBP,
27

 se

eliminan todas las excepciones al criterio de propiedad que existían en la quinta versión y

se retoma el esquema de la cuarta, con algunas modificaciones. Bajo el MBP6 el valor de

los bienes para transformación no se imputa automáticamente en la balanza de bienes.

Con anterioridad a la imputación, se debe hacer el esfuerzo de identificar la existencia de

traspaso de propiedad. Cuando no haya cambio de propiedad en el intercambio de

bienes, se registra en la balanza de servicios en una cuenta específica (Servicios de

manufactura sobre insumos físicos pertenecientes a otros) el valor de la tarifa que el

transformador cobra al propietario del bien por la transformación. En este sentido, difiere

de ECIM Rev. 3, donde los bienes para elaboración se registran dentro del comercio de

mercancías cuando entran o salen del territorio estadístico, haciendo abstracción del

traspaso de propiedad. En cambio, los bienes para transformación que cambian de

propiedad al ser comerciados internacionalmente, se imputan en la balanza de bienes de

la cuenta corriente, como cualquier otra mercancía general.

Cuadro 3. Evolución de la Metodología de registro del comercio bajo REC en la
Balanza de Pagos según las recomendaciones del FMI

Versión MBP4 MBP5 MBP6

Traspaso de Propiedad

Traspaso de
Propiedad

Traspaso de Propiedad

SI NO SI = NO SI NO

Balanza Bienes Servicios Bienes Bienes Servicios

Cuenta
Mercancías
Generales

Otros bienes,
servicios y rentas

Bienes para
Transformación

Mercancías
Generales

Servicios de
Manufactura

sobre Insumos
Físicos

Pertenecientes a
Terceros

Valor que se
registra

Valor bruto de
exportaciones e
importaciones.

Valor agregado
(valor de los

costos de
procesamiento de

los bienes para
transformación y
la reexportación)

Valor bruto de
exportaciones e
importaciones.

Valor bruto de
exportaciones e
importaciones.

Valor agregado
(valor de la

transformación
pagado por el
propietario del

bien)

Nota: * Algunos Bancos Centrales presentan de forma separada dentro de la cuenta “mercancías generales”, el comercio
bajo REC. Por ejemplo, el Banco Central de la República Dominicana desagrega dentro de “mercancías generales” aquellas
correspondientes a las Zonas Francas.

Fuente: Elaboración propia en base a FMI (1977, 1993 y 2009).

27

 Véase MBP6, pág. 174, párr. 10.62.

35

Otro punto interesante a destacar es el registro de las reexportaciones y

reimportaciones. Los bienes reexportados (reimportados) son bienes de origen extranjero

(nacional) que fueron importados (exportados) para su posterior reexportación

(reimportación), sin mayor transformación con respecto al estado en que fueron

introducidos al territorio económico. Estos bienes suelen ser operados dentro de las ZFC

o IAA, por lo cual a la hora de pensar en el registro estadístico de los REC se deben

considerar con atención. Según el ECIM, deben incluirse en las estadísticas toda vez que

atraviesen la frontera del territorio estadístico, es decir en la mayoría de los casos

(excepto el comercio triangular). En cambio, según el MBP, se incluirá solo cuando haya

traspaso de propiedad. Si las mercancías pasan por el territorio económico donde se

localiza una ZFC o un IAA pero no cambian de propiedad entre un residente y un no

residente (bienes devueltos, en reparación, en mantenimiento) no se incluirán en la

balanza de pagos pero si en el registro según el ECIM. Al igual que el ECIM, el MBP

recomienda el registro de estos flujos comerciales por separado (dentro de la cuenta

homónima en la balanza de bienes); a modo de ejemplo, este tipo de comercio es muy

importante para Panamá.

Por su parte, existe un tipo de reexportación y reimportación cuyo especial registro

también se deben distinguir. Es el caso del comercio triangular o como se suele conocer

las transacciones de compra-venta. Se trata de reexportaciones (reimportaciones) que no

pasan por el territorio económico del país compilador pero registran un cambio de

propiedad. Ocurren cuando un residente del país compilador compra un bien a un no

residente para luego revenderlo a otro no residente de una tercera economía, sin que el

bien pase nunca por el territorio estadístico de la economía compiladora. La posesión

física directa del bien por parte del propietario residente no es necesaria para que la

compra-venta tenga lugar. Así, esta transacción no se registra según el ECIM, pero sí se

registra en la balanza de pagos (siguiendo al MBP6), dentro de la cuenta especial

(Compra-Venta) del balance de bienes. Este tipo de operaciones puede relacionares con

la actividad desarrollada por los REC.
28

28

 “Los convenios de compraventa (…) pueden ser utilizados para la negociación de materias primas y para la gestión y el

financiamiento de los procesos de manufactura globalizados. Por ejemplo, una empresa podría contratar el ensamblaje de
un bien con uno o más contratistas, de modo que los bienes son adquiridos por esta empresa y revendidos sin pasar por el
territorio del propietario.” MBP6 (pág. 169-170, párr. 10.42). “En los casos en que los bienes no pasan por la economía del
propietario, pero la forma física de los bienes cambia porque estos son transformados en otra economía, se registran
transacciones internacionales en las mercancías generales y no como compraventa (la tarifa por la transformación se
registra como un servicio de manufactura pagado por el propietario, como se analiza en el párrafo 10.62).” MBP6 (pág. 171,
párr. 10.46). Para más detalle sobre este caso se sugiere la lectura de los ejemplos del Recuadro 10.1. de la pág. 170 del
MBP6 donde se explica la contabilización cuando los bienes sufren y no sufren transformación.

36

Por último, la última versión del MBP también recomienda la utilización del

Sistema Comercial General “ya que capta las transacciones en bienes que afectan a toda

la economía y se ajusta más a la cobertura de los respectivos asientos de

financiamiento.”
29

 Si las estadísticas de comercio internacional de mercancías, elaboradas

con base en documentación aduanera, y utilizadas como fuente para elaborar la balanza

de pagos hubieran sido generadas a partir de un Sistema Comercial Especial, se deberán

efectuar ajustes con el fin de incorporar a las estadísticas de la balanza de pagos los

elementos del territorio económico no considerados dentro del estadístico.
30

Si el territorio estadístico fuera definido en un sentido estricto, solo contemplaría

dentro de las estadísticas de comercio exterior a la zona de libre circulación, dejando de

lado todos los REC (ZFC, ZFI, IEI y IAA). En consecuencia, la entidad que elabora la

balanza de pagos, debería realizar ajustes para incorporar a las estadísticas del sector

externo las transacciones realizadas por los residentes sujetos a esos REC con no

residentes, en la cuenta de bienes (toda vez que haya traspaso de propiedad) y en la

cuenta de servicios (cuando no haya traspaso de propiedad).

En el caso de que el territorio estadístico se encuentre definido en un sentido

amplio, entonces no se considerarían parte de las estadísticas de comercio internacional

las transacciones realizadas por zonas francas comerciales, almacenes y depósitos (ZFC

e IAA); en ese caso deberán realizarse ajustes para incorporar los intercambios de

mercancías que éstos realicen con entidades no residentes de la economía compiladora,

siguiendo los criterios que indica el Manual frente al cambio o no de propiedad

mencionados previamente.

En síntesis, la presente sección sobre las metodologías de referencia para

contabilizar las estadísticas de comercio exterior revela algunos de los muchos vericuetos

metodológicos que las autoridades compiladoras de datos deben tener en cuenta a la

hora de construir las estadísticas.
31

 Especial atención requieren las operaciones

realizadas por medio de REC, para las cuales se necesita, en la mayoría de los casos, la

utilización de fuentes de información adicionales, generalmente del sector privado

(encuestas, directorios de empresas, etc.), junto con un análisis específico por parte de un

29

 MBP6, pág. 166, párr. 10.25.
30

 MBP6, pág. 166, párr. 10.26.
31

 El MBP6, sugiere como buena práctica que las autoridades estadísticas del país compilador elaboren y publiquen

cuadros de conciliación entre las diferentes metodologías de recopilación de estadísticas de mercancías, de manera de
ofrecer a sus usuarios transparencia y aclarar dudas sobre las diferencias generadas por los distintos marcos conceptuales
de cada una de ellas en cobertura, fuentes de información, clasificación, valoración, momento de registro, etc. Véase MBP6
(2009, pág. 191, párr. 10.55).

37

experto en el tema. Solo complementando la información de aduana con otra, provista

directamente por las empresas, es posible delimitar las particularidades que deben

tenerse en cuenta a la hora de elaborar las estadísticas tales como la evaluación de la

existencia de traspaso de propiedad, la identificación de empresas relacionadas, de

operaciones de compra-venta, etc.). La coherencia entre las distintas fuentes de

información debe ser especialmente evaluada con el fin de reducir los márgenes de error

en el registro.

En las siguientes secciones, se pasa revista sobre la aplicación de las

recomendaciones hechas en cada una de estas metodologías por parte de las

autoridades estadísticas de los países considerados en este estudio, ya sean institutos de

estadísticas como bancos centrales.

39

IV. Los Regímenes Especiales de Comercio en los Países de
Centroamérica y República Dominicana

La presente sección se propone realizar un estudio pormenorizado de los REC en

seis países de Centroamérica (Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua

y Panamá) y República Dominicana. En vistas de este objetivo, se caracterizan los REC

existentes, se describe el marco legal nacional que los regula y se analiza la metodología

de registro que aplican las autoridades estadísticas que actúan en cada país compilador.

Por este medio, se busca ofrecer al lector un panorama acabado de los sistemas

comerciales que predominan en la región, de manera de contribuir al análisis sobre la

efectividad de estas herramientas como políticas de promoción y diversificación de las

exportaciones. Como se mencionó previamente, uno de los principales obstáculos en la

evaluación de los REC es la disponibilidad de información y de difusión acerca de los

criterios con que ha sido generada.

En este sentido, esta nota técnica se centra en un aspecto cualitativo de los REC

en Centroamérica y República Dominicana, y solo se abordan de manera general las

características del sector externo de los países y su dinámica comparada entre los

regímenes de comercio especiales y la ZLC. De todos modos, las consideraciones

metodológicas resumidas en esta nota podrán ser útiles para dar soporte a las

investigaciones de carácter cuantitativo del sector externo de los estudiados. De cualquier

manera, se presenta también un breve análisis cuantitativo realizado con cifras a 2013,

último año con disponibilidad de estadísticas revisadas por parte de las fuentes de

información en el momento de elaboración de esta nota técnica.

41

COSTA RICA

A. Introducción

Los REC en Costa Rica fueron concebidos con el objetivo de generar empleo y

mejorar la inserción del país en la economía mundial, a través de la atracción de inversión

extranjera directa en sectores considerados estratégicos y la mejora cuantitativa-

cualitativa de sus exportaciones (incremento en volumen y valor, grado de diversificación

y sofisticación). En líneas generales, los REC en este país se basan en la exención de

impuestos al comercio exterior y otros tributos, a los que se suman otros incentivos como

la posibilidad irrestricta de repatriar utilidades y capital (en algunos casos), la

simplificación de trámites comerciales, etc.

El Ministerio de Comercio Exterior (COMEX) y la Promotora de Comercio Exterior

(PROCOMER), son las dependencias gubernamentales responsables de la administración

de los REC, del control de la correcta aplicación de su marco regulatorio, de la vigilancia del

cumplimiento de las obligaciones por parte de las empresas beneficiarias, y la supervisión

de la evolución de las variables ligadas al sector externo que se vean afectadas por la

implementación de estos mecanismos de incentivo a las exportaciones.

Los REC son muy relevantes en el comercio exterior costarricense. En 2013, las

ventas externas a través de estos regímenes representaron 56% (US$ 6,5 miles de millones)

del total exportado y las compras 26% (US$ 4,6 miles de millones) de las importaciones.32

Costa Rica ha implementado diversos REC, cuyo alcance abarca tanto al

intercambio de bienes como de servicios. Los REC más relevantes son, en orden de

importancia, el régimen de Zonas Francas (ZF), el de Perfeccionamiento Activo (PA) y el

Devolutivo de Derechos (DD).

Las ZF son el REC de mayor peso para el sector externo, con una participación en

2013 de 54% en las exportaciones (US$ 6,3 miles de millones) y de 24% en las

importaciones (US$ 2,5 miles de millones). Así, ese año el saldo comercial de las ZF fue

positivo: US$ 3,8 miles de millones, equivalentes a 7,6% del PIB.33 Los principales

destinos de las exportaciones de ZF fueron Estados Unidos (con US$ 2,8 miles de

millones, equivalentes a 44% de las ventas externas de ZF), Hong Kong (US$ 0,6 miles

de millones, 10%), Holanda (US$ 0,4 miles de millones, 6%), China y Malasia (US$ 0,3

miles de millones, 5%, respectivamente).

32

 Todas las cifras de comercio exhibidas en esta introducción fueron extraídas del Instituto Nacional de Estadísticas y
Censos (INEC), publicadas en DataINTAL. No se dispone de información estadística del régimen devolutivo de derechos.
33

Cálculos propios con datos del PIB a precios corrientes provenientes de las Perspectivas de la Economía Mundial del FMI.

 42

Por su parte, el régimen de PA posee menor relevancia relativa frente a las ZF,

representando apenas 2,1% de las exportaciones totales de 2013, y 2,6% de las

importaciones. Este REC acumuló un déficit anual de US$ 231 millones. En tanto, no

existen datos con referencia al régimen DD.

Gráfico 5. Evolución de la participación de los REC en Comercio Exterior
de Costa Rica

En porcentajes, 2000-2013

Fuente: Elaboración propia con base en datos del Instituto Nacional de Estadísticas y Censos (INEC).

Nota: No incluye comercio bajo DD.

Resulta interesante comparar el aporte de los REC al sector externo de Costa Rica

con las cifras exhibidas por el comercio de bienes de la ZLC. Las exportaciones del

régimen definitivo alcanzaron en 2013 un total de US$ 5,0 miles de millones,

representando 44% de las ventas externas totales (Gráfico 5). De esta manera, su

 43

participación con relación a los REC es de menor relevancia en el sector externo de este

país. Por su parte, las compras externas de bienes de la ZLC explican 74% del total de

US$ 18,1 miles de millones importados en 2013. En consecuencia, el saldo comercial del

comercio de la ZLC exhibe un déficit de US$ 6,6 miles de millones, el cual contrasta con

el signo positivo del saldo generado por los REC (US$ 1,8 miles de millones). Sin

embargo, éste no alcanza a compensar el déficit de la ZLC, por lo cual la totalidad del

sector externo costarricense tuvo en 2013 un déficit en el comercio de bienes de US$ 6,6

miles de millones.

En los sucesivos apartados se detallan las principales características de los REC

establecidos en Costa Rica. A modo de resumen, el Cuadro 4 esquematiza sus rasgos

más relevantes, las similitudes y diferencias entre los REC de Costa Rica, mientras que el

Cuadro 5 muestra la evolución de las normas legislativas y ejecutivas que regulan la

actividad de los distintos REC.

Cuadro 4. Costa Rica: Características de los principales REC

Características ZF PA DD

1. Caracterización ZFI / ZFC IEI IEI

2. Objetivo

Fomentar aumento del
valor, sofisticación y
diversificación de
exportaciones y atraer
IED

Promover producción de
mercaderías sometidas
a transformación

Promover las
exportaciones

3. Definición

Esquema de incentivos a
inversión y exportación
para empresas que
realicen nuevas
inversiones y cumplan
ciertos requisitos

Beneficios temporales
de importación para
elementos utilizados en
producción de bienes y
servicios exportados

Régimen aduanero que
permite devolución de
impuestos a la
importación

4. Organismo responsable COMEX - PROCOMER

5. Ubicación

Todo el país, aunque
existen condiciones
diferenciadas según la
ubicación

Todo el país

6. Empresas beneficiarias

Dedicadas a producción,
procesamiento o
ensamblaje;
comercialización de
mercaderías no
tradicionales; servicios;
administradoras de ZF;
investigación científica;
operadoras de astilleros
y diques; proveedoras de
otras empresas de ZF

Dedicadas a
transformación,
reparación,
reconstrucción,
ensamblaje, etc. de
mercaderías que luego
serán reexportadas

Dedicadas a
producción,
procesamiento o
ensamblaje de
productos de
exportación

7. Requisitos

a. Empleo Sí. Dependen de la
categoría de empresas,
el sector de actividad y la
ubicación

No
b. Inversiones

c. Requisito eliminado en Sí. En algunos casos es Para acceder a los

 44

Características ZF PA DD

Exportaciones 2010 100% y en otros, un
porcentaje previamente
acordado con
PROCOMER

beneficios se debe
exportar dentro de un
plazo máximo de 1 año

8.
Transacciones
con mercado
local

a. Ventas al
mercado local

Permitidas en todos los
casos (excepto
empresas
comercializadoras)
pagando tributos
correspondientes
(incluso impuesto a la
renta). Varía proporción
autorizada según
categoría de empresa
(25% para procesadoras
de exportación, 50% las
de servicios, 100% las
procesadoras)

Permitidas en el caso de
las empresas de la
categoría “reexportación
y venta local”.
Prohibidas para las de
“100% reexportación”

Permitidas, pero sin
beneficios

b. Compras al
mercado local

Permitidas

9. Impuestos al
comercio
exterior

a. Importación
de maquinaria y
equipo

Exención 100%

No incluidas

b. Importación
de materias
primas,
productos
semielaborados,
envases y otros
bienes
necesarios para
las operaciones
de las empresas

Devolución de
derechos abonados al
fisco

c. Impuestos a
la exportación o
reexportación

Exención 100% Exención 100% Exención 100%

10. Otros
tributos

a. Impuesto
sobre la renta

Para todas las
categorías: Exención
100% (8 años en GAMA
y 12 años fuera de él) y
50% (4 años en GAMA y
6 fuera de él). Para
procesadoras, las
exenciones son menores
y para los
Megaproyectos son
mayores No hay exención

b. Otros tributos

Exención 100% sobre
impuestos a las ventas y
consumo, capital y activo
neto, traspaso de bienes
inmuebles (10 años),
municipales (10 años),
remesas al extranjero.
Solo para la categoría f)
se créditos fiscales y
pagos diferidos

11. Conversión de moneda Sin restricción No hay referencia al tema

Fuente: Elaboración propia con base en PROCOMER y legislación nacional.

 45

B. Tipos de REC

Zonas Francas (ZF)

 Base legal: Creadas por la ley Nº 7210 (23/11/1990) y modificadas por las Ley Nº

7467 (20/12/94), Decreto Ejecutivo Nº 25001 (09/02/96), Ley Nº 7638 (30/10/96), Ley Nº

7830 (22/09/98), Decreto Ejecutivo Nº 32804 (30/11/05) y Ley Nº 8794 (12/01/10).

Reglamentación mediante Decretos Ejecutivos Nº 20461 (21/05/91), 24829 (15/11/95),

25476 (17/09/96), 27005 (02/04 /98), 27267 (12/08/98), 28995 (19/09/00), 29292

(31/01/01), 30124 (25/01/02), 30407 (18/04/02), 30849 (23/10/02), 31585 (20/10/03),

31715 (02/03/04), 32232 (16/12/04), 33204 (06/06/06), 33291 (20/06/06), 33283

(07/07/06), 33360 (20/09/06), 33483 (02/11/06), 33841 (15/12/06), 34166 (04/12/07),

34739 (29/08/08), 35422 (07/08/09), 36000 (28/04/10), 35999 (28/04/10) y 36725

(26/07/11).

Cuadro 5. Costa Rica: Evolución de la Base legal Régimen de Zona Franca

Fecha Norma Características generales

10/12/1981
Ley Nº 6695

(No vigente)

Ley de Zonas Procesadoras de Exportación y Parques Industriales: Creación
de la Corporación de Zonas Francas (empresa pública).

Derogada en su totalidad por el artículo 37 de la Ley N° 7210

29/02/1984
Ley Nº 6951

(No vigente)

Reforma a Ley Nº 6695

Derogada en su totalidad por el artículo 37 de la Ley N° 7210

23/11/1990 Ley Nº 7210
Ley de Régimen de Zonas Francas: Creación de la Actual Ley de Zonas
Francas

02/04/1991
Decreto 20355

(No vigente)
Reglamento a la Ley sobre Régimen de Zonas Francas

21/05/1991 Decreto 20461 Reforma Reglamento Ley Régimen Zonas Francas

20/12/1994 Ley Nº 7467 Reforma Ley de Régimen de Zonas Francas

15/11/1995 Decreto 24829 Reforma Reglamento a Ley de Régimen de Zonas Francas

09/02/1996 Decreto 25001 Reglamento del Programa de Capacitación para Empleo en Zonas Francas

17/09/1996 Decreto 25476 Modifica Reglamento a la Ley de Zonas Francas

30/10/1996 Ley Nº 7638

Crea Ministerio de Comercio Exterior y PROCOMER, la cual fusiona dos
instituciones que, hasta el momento, trabajaban de forma independiente:
CENPRO (promoción de exportaciones), la Corporación y el Consejo Nacional
de Inversiones (fomento de la atracción de IED)

02/04/1998

12/08/1998

Decreto 27005

Decreto 27267
Reformas Reglamento a Ley del Régimen de Zonas Francas

22/09/1998 Ley Nº 7830
Reformas a Ley de Régimen de Zonas Francas, N.° 7210, de 23 de noviembre
de 1990

22/12/1999
Decreto 28451

(No vigente)
Reglamento a la Ley de Régimen de Zonas Francas

19/09/2000
31/01/2001
18/06/2001

Decreto 28995 -

Decreto 29292 -

Decreto 29606

(No vigente)

Reformas Reglamento a la Ley de Régimen de Zonas Francas

25/01/2002
18/04/2002

Decreto 30124 Sucesivas reformas al Reglamento a la Ley de Régimen de Zonas Francas

 46

Fecha Norma Características generales

23/10/2002
20/10/2003
02/03/2004
16/12/2004

Decreto 30407

Decreto 30849

Decreto 31585

Decreto 31715

Decreto 32232

30/11/2005 Decreto 32804 Adicionó un artículo 25 al Reglamento a la Ley de Régimen de Zonas Francas

06/06/2006

20/06/2006

Decreto 33204

Decreto 33291
Reforma Reglamento a la Ley de Régimen de Zonas Francas

07/07/2006 Decreto 33283
Adición y Reforma de Varios Artículos del Reglamento a la Ley de Régimen de
Zonas Francas, Decreto Ejecutivo N° 29606-H-COMEX del 18 de junio del
2001

20/09/2006 Decreto 33360 Reforma Reglamento a la Ley de Régimen de Zonas Francas

02/11/2006 Decreto 33483
Modificación al artículo 25 del Reglamento a la Ley de Régimen de Zonas
Francas, Decreto Ejecutivo N° 29606-H-COMEX del 18 de junio del 2001

15/12/2006
04/12/2007

Decreto 33841

Decreto 34166

Modificación al Reglamento a la Ley de Régimen de Zonas Francas, Decreto
Ejecutivo Nº 29606-H-COMEX del 18 de junio del 2001

03/10/2008
Directriz DGA

Nº 05

Lineamientos para el Procedimiento de Rectificación de las Declaraciones
Aduaneras de los Regímenes Aduaneros de Zonas Francas y
Perfeccionamiento Activo

18/11/2008

Resolución DGA

Nº 491

(No vigente)

Se requiere auxiliar autorizado para declarar el régimen de Tránsito Aduanero
a los beneficiarios del Régimen de Zonas Francas y Régimen de
Perfeccionamiento Activo

20/01/2009
Circular DGA Nº
20

Permiso de Exportación Textil (PET) para Reexportaciones de Textiles de
Zonas Francas y Perfeccionamiento Activo

29/08/2008
07/08/2009

Decreto 34739

Decreto 35422
Reforma Reglamento a la Ley de Régimen de Zonas Francas

12/01/2010 Ley Nº 8794
Reforma Ley de Régimen de Zonas Francas, N.° 7210, de 23 de noviembre de
1990

28/04/2010 Decreto 36000
Reforma Reglamento a la Ley de Régimen de Zonas Francas, Decreto
Ejecutivo N° 34739-COMEX-H del 29 de agosto de 2008

28/04/2010 Decreto 35999
Reglamento de la Comisión Especial para la Definición de Sectores
Estratégicos

26/07/2011 Decreto 36725 Reformas Reglamento a la Ley de Régimen de Zonas Francas

Fuente: Elaboración propia sobre la base de la legislación nacional.

 Organismo responsable: COMEX y PROCOMER.

 Descripción y características: El régimen de ZF es un esquema de incentivos y

beneficios fiscales a empresas de cualquier origen que realicen inversiones nuevas, que

varían según la categoría de actividad productiva a la que pertenezcan y a la ubicación

(dentro o fuera de la Gran Área Metropolitana Ampliada –GAMA–34 y dentro o fuera de los

parques).35 Dadas sus características, puede clasificarse como un esquema de ZFC y ZFI.

34

 Zona geográfica definida en el “Plan de desarrollo urbano”, más los siguientes cantones: Grecia (excluido el distrito de Río
Cuarto), Valverde Vega, Naranjo, Palmares y San Ramón (excluidos los distritos de Peñas Blancas, Zapotal, Piedades
Norte, Piedades Sur y Ángeles).
35

 Previo a la modificación del régimen realizada en 2010 por la Ley Nº 8794, a las empresas beneficiarias que se ubicaban
en las categorías a) y f) se les exigían requisitos de exportación, que fueron levantados con el fin de adecuar la normativa
nacional a marco jurídico internacional establecido por la OMC.

 47

Los beneficios otorgados por el régimen de ZF alcanzan a siete categorías de

actividades (Cuadro 6): procesadoras de exportación (este tipo de beneficiario pierde

vigencia a partir de 2015); comercialización de mercaderías no tradicionales; servicios;

administradoras de las ZF; investigación científica; operadoras de astilleros y diques;

proveedoras o procesadoras de bienes para transformación exporten o no.36 Las ventas al

mercado local están permitidas para todas las categorías de empresas beneficiarias

excepto para las comercializadoras. Sin embargo, la proporción de la producción que se

permite introducir al mercado local varía entre las distintas categorías de empresas

(previo pago de impuestos pertinentes), llegando incluso hasta el 100% en algunos casos.

También se permiten algunas transacciones entre empresas amparadas bajo el régimen

de ZF y otros REC.

Cuadro 6. Costa Rica: Zonas Francas, categorías de empresas beneficiarias

Categoría Características

a) Procesadoras de
exportación

Producción, procesamiento o ensamble para exportación o reexportación.
Requisito de exportación: 75% de la producción.

Categoría vigente hasta el 31/12/15.

b) Comercializadoras

Manipulación, empaque o redistribución de mercaderías no tradicionales para
exportación o reexportación.

Las mercaderías deben ser propiedad del beneficiario
a/

Requisito de exportación: 100%.

c) Servicios Servicios de exportación o ventas locales a otras empresas beneficiarias de ZF.

d) Administradoras

Administración de parques destinados a instalación de empresas bajo el régimen de
ZF.

Requisito de infraestructura mínima.

e) Investigación científica
Mejoramiento del nivel tecnológico en actividades industriales o agroindustriales y
de comercio exterior.

f) Operadoras de astilleros y
diques

Construcción, reparación o mantenimiento de embarcaciones.

g) Procesadoras /
Proveedoras

Producción, procesamiento o ensamblaje de bienes para exportación o venta al
mercado local.

Proveedoras procesadoras que vendan a otras empresas dentro de la ZF (al menos
40% de las ventas).

Si se ubican en el GAMA, deben dedicarse a sectores estratégicos (manufactura
avanzada, dispositivos médicos, electrónica, biotecnología, productos
farmacéuticos, entre otros).

Beneficios adicionales para “megaproyectos” (inversión superior a US$ 10 millones
en un plazo de 8 años y creación de al menos 100 empleos directos).

Nota:
a/
 El comercio ejecutado por estas empresas según el MBP deberá registrarse en la cuenta de bienes de la balanza de

pagos, y nunca en la cuenta de servicios bajo la subcuenta servicios sobre insumos pertenecientes a terceros.

Fuente: Elaboración propia con base en PROCOMER.

36

 Actividades excluidas del régimen: entidades bancarias, financieras y aseguradoras que se instalen en las ZF; personas
físicas o jurídicas dedicadas a prestar servicios profesionales; empresas que se dediquen a extracción minera; exploración
o extracción de hidrocarburos; producción o comercialización de armas y municiones que contengan uranio empobrecido;
producción o comercialización de cualquier tipo de armas; y generación de energía eléctrica, salvo que sea para el
autoconsumo.

 48

Las nuevas inversiones deben concretarse dentro de un período de 3 años (8 en el

caso de megaproyectos) y existen requisitos en torno al monto invertido y a la generación

de empleo que dependen de la ubicación (dentro o fuera del GAMA y dentro o fuera de

los parques de ZF),37 la categoría, el sector de actividad, entre otros.

 Principales incentivos: Existen incentivos fiscales, beneficios y obligaciones

comunes a todas las categorías, así como específicos para cada tipo de inversión. En

líneas generales, el régimen de ZF está estructurado de forma tal que otorga mayores

incentivos y beneficios a aquellas inversiones que se realicen en áreas de menor

desarrollo (fuera del GAMA), que impliquen un mayor desembolso de dinero en la

inversión inicial, que tengan un plazo de desarrollo mayor a tres años, que destinen su

producción a la exportación, a los denominados megaproyectos38, a los que se

especialicen en sectores definidos como estratégicos para el desarrollo nacional39, etc.

Los incentivos son exoneraciones impositivas de tributos al comercio exterior

(asociados a la exportación o reexportación de productos, así como a la importación de

insumos, bienes intermedios, maquinarias y equipos, partes y componentes, combustibles

y lubricantes, vehículos con ciertas características); a las rentas o utilidades; a las ventas

y consumo sobre las compras locales de bienes y servicios; sobre el capital y el activo

neto; al traspaso de bienes inmuebles; remesas al extranjero; entre otros. También se

otorgan otros beneficios no tributarios como asistencia técnica para la contratación de

personal, capacitación al personal, bonificaciones de porcentajes de los salarios pagados,

total libertad de cambio de moneda extranjera sin restricciones; entre otros.

Es preciso destacar que la Ley N° 8794 del 12 de enero de 2010 introdujo algunos

cambios relevantes al régimen de ZF. Entre ellos sobresalen la eliminación del requisito

de exportar el 75% de la producción total -con el fin de compatibilizar el marco jurídico del

régimen de ZF con el Acuerdo sobre Subvenciones y Medidas Compensatorias (ASMC)

de la OMC-; la posibilidad de que una empresa sea clasificada bajo varias categorías

simultáneas (si una empresa realiza distintas actividades que poseen distintas exenciones

al impuesto sobre la renta, podrá gozar de ellos siempre que cumpla con el requisito de

llevar cuentas separadas de cada actividad); y la ampliación de los incentivos para áreas

menos desarrolladas y sectores estratégicos; entre otros.

37

 Dentro del área GAMA se exige que la inversión inicial de las empresas sea de U$S 150 mil (dentro del parque) y de U$S
2 millones (fuera del parque). Fuera del área GAMA se exige que la inversión inicial de las empresas sea de U$S 100 mil
(dentro del parque) y de U$S 500 mil (fuera del parque).
38

 Los megaproyectos son aquellos que requieran una inversión nueva inicial de al menos U$S 10 millones de dólares, en
activos fijos sujetos a depreciación y con un plan de inversión a cumplir en un período de 8 años. Los megaproyectos
quedan catalogados en la categoría f) recibiendo beneficios diferenciados dentro de esta categoría.
39

 Manufactura avanzada, dispositivos médicos, electrónica, biotecnología, farmacéuticos, entre otros.

 49

Régimen de Perfeccionamiento Activo (PA)

 Base legal: Creado por la Ley N° 7557 - Ley General de Aduanas (08/11/1995) -

Artículo 496 al 509. Reglamentado por los Decretos Ejecutivos N° 25270 (14/06/1996),

34165 (04/12/2007), 34738 (29/08/2008), 35423 (07/08/2009), 36514 (06/01/2011) y

36726 (26/07/2011).

 Organismo responsable: COMEX y PROCOMER.

 Descripción y características: El PA fue creado en 1995 con el objetivo de

promover la producción de mercancías sometidas a transformación. Permite importar

mercancías suspendidas temporalmente de impuestos al territorio nacional, bajo la

rendición de garantías.40 Por sus características, los beneficiarios del PA se clasifican

como IEI.

Todas las personas naturales o jurídicas instaladas en el país pueden ser

autorizadas para beneficiarse del PA, siempre y cuando los bienes que importen sean

sometidos a procesos de transformación, reparación, reconstrucción, montaje, ensamblaje

o incorporados en conjuntos,41 maquinaria, equipo de transporte en general o aparatos de

mayor complejidad tecnológica y funcional o utilizados para otros fines análogos, para que

el bien resultante sea reexportado. Las empresas amparadas bajo el régimen de PA

podrán ubicarse en cualquier parte del territorio nacional (incluyendo parques de ZF).

Existen dos modalidades del régimen de PA:

o 100% reexportación (directa o indirecta)42: las empresas que se acojan a

esta modalidad están obligadas a reexportar la totalidad de su producción,

por lo cual se encuentra prohibida la venta al mercado local.

o Reexportación (directa o indirecta) y venta local: estas empresas pueden

reexportar y vender al mercado interno una proporción previamente

acordada con el PROCOMER. Las exenciones impositivas se aplican

solamente a las reexportaciones.

 Principales incentivos: Importación al territorio nacional con suspensión temporal

100% del pago de impuestos de materias primas; productos semielaborados; bienes de

capital; mercancías destinadas a actividades administrativas; materiales necesarios para

40

 La maquinaria, equipo y materias primas funcionarán como garantías legales soportando gravamen prendario legal, sobre
el cual se deberá emitir un título de prenda aduanera. No existen otras garantías adicionales. La garantía será ejecutada a
modo de sanción cuando la empresa beneficiaria no cumpla con requisitos de las normas vigentes.
41

 Reunión de subconjuntos, piezas o mercancías, el cual tiene una función específica dentro del producto.
42

 Bajo el término reexportaciones se refiere a la salida (una vez cumplidas las formalidades y obligaciones impuestas por
un régimen aduanero) de mercancías anteriormente internadas por un beneficiario del Régimen de PA, sin que se haya
consumado su importación definitiva. Las reexportaciones serán directas cuando el proveedor es externo, mientras que
serán indirectas cuando el proveedor es otro beneficiario del mismo régimen PA.

 50

la fabricación y funcionamiento de los establecimientos; muestras; bienes utilizados para

envasado, etiquetado, etc. Estas mercaderías tendrán habilitado un plazo de permanencia

en el territorio nacional, previo a ser reexportadas o importadas definitivamente, entre 12

meses y 5 años. Por el contrario, las materias primas de origen local incorporadas al

producto final deberán pagar tributos internos.

Se permite la subcontratación por parte de las empresas beneficiarias del régimen

de PA de parte de su proceso de producción bajo ciertas condiciones.

Régimen Devolutivo de Derechos (DD)

 Base legal: Creado por la Ley N° 7557 - Ley General de Aduanas (08/11/1995) -

Artículos 190 y 191 y reglamentado por el Decreto Ejecutivo No. 34740-H-COMEX

(29/08/2008).

 Organismo responsable: COMEX y PROCOMER.

 Descripción y características: El DD es un régimen aduanero que habilita la

devolución de derechos efectivamente abonados por las empresas al fisco en concepto

de impuestos a la importación definitiva de insumos, envases o embalajes incorporados a

productos de exportación. Las condiciones para la devolución de los tributos pagados son

no disfrutar de otro estímulo arancelario a la exportación y encontrarse al día en el pago

de sus obligaciones tributarias, multas y demás cargas legales. La exportación debe

concretarse en un plazo máximo de doce meses contados a partir de la aceptación del

Documento Único Aduanero (DUA) de importación sobre los insumos, envases o

embalajes.

 Principales incentivos: Los beneficios se aplican a insumos, envases, empaques y

embalajes. No se extienden a las importaciones de maquinaria y equipo.

Cuadro 7. Costa Rica: Evolución de la base legal Régimen de Perfeccionamiento
Activo y Devolutivo de Derechos

Fecha Norma Características generales

08/11/1995 Ley N° 7557 Ley General de Aduanas

14/06/1996 Decreto 25270 Reglamento a la Ley General de Aduanas

26/08/1998
Decreto 27329

(No vigente)

Reforma Reglamento de los Regímenes de Perfeccionamiento Activo y
Devolutivo de Derechos

30/09/1999 Decreto 28242 Tramitación de los Procedimientos Verificación de Origen de Mercancías

19/08/1997
Decreto 26285

(No vigente)
Reglamento del Régimen Devolutivo de Derechos

31/10/2000

30/01/2001

Decreto 29055

(No vigente)

Reforma Reglamento de los Regímenes de Perfeccionamiento Activo y
Devolutivo de Derechos

 51

Fecha Norma Características generales

18/06/2001

25/01/2002

25/05/2004

10/03/2006

Decreto 29286

(No vigente)

Decreto 29607

(No vigente)

Decreto 30125

(No vigente)

Decreto 31848

(No vigente)

Decreto 32982

(No vigente)

04/12/2007 Decreto 34165 Reglamento del Régimen de Perfeccionamiento Activo

03/10/2008 Directriz DGA Nº05
Lineamientos para el Procedimiento de Rectificación de las
Declaraciones Aduaneras de los Regímenes Aduaneros de Zonas
Francas y Perfeccionamiento Activo

29/08/2008 Decreto 34738 Reforma Reglamento del Régimen de Perfeccionamiento Activo

18/11/2008
Resolución DGA
Nº491 (No vigente)

Se requiere auxiliar autorizado para declarar el régimen de Tránsito
Aduanero a los beneficiarios del Régimen de Zonas Francas y Régimen
de Perfeccionamiento Activo

20/01/2009 Circular DGA Nº20
Permiso de Exportación Textil (PET) para Reexportaciones de Textiles de
Zonas Francas y Perfeccionamiento Activo

16/03/2009
Circular DGA Nº43
(No vigente)

Descripción en factura de los productos en los regímenes de Zonas
Francas y Perfeccionamiento Activo

22/05/2009 Directriz DGA Nº07

Modificación al formulario de Zonas Francas R-ZF-001 de la Directriz
DIR-DN-05-2008: Directriz sobre la aplicación del procedimiento para la
rectificación de las declaraciones aduaneras de los regímenes de zonas
francas y perfeccionamiento activo

07/08/2009 Decreto 35423
Reforma Decreto N° 34165 del 4 de diciembre de 2007 "Reglamento del
Régimen de Perfeccionamiento Activo"

14/12/2010
Resolución DGA
Nº391

Comunica que a partir del mes de marzo del 2011, se iniciará con la
implementación del Procedimiento del Régimen de Perfeccionamiento
Activo en el Sistema de Información para el Control Aduanero TICA

06/01/2011 Decreto Nº 36514 Reforma Reglamento del Régimen de Perfeccionamiento Activo

20/01/2011 Resolución DGA Nº25

Comunica Empresas beneficiarias del Régimen de Perfeccionamiento
Activo que deben entregar clasificación arancelaria a 8 dígitos de
materias primas, insumos, y productos autorizados por COMEX y
transmitir al TICA inventarios de materia prima e insumos

03/02/2011 Resolución DGA Nº61
Reforma la Resolución RES-DGA-399-2010 del 17 de diciembre de 2010
"Adiciona Procedimiento de Perfeccionamiento Activo al "Manual de
Procedimientos Aduaneros en el marco TICA "

23/03/2011 Resolución DGA Nº71
Comunica Esquema para la Implantación del Procedimiento de
Internamientos de Mercancías al Régimen de Perfeccionamiento Activo
en la Aduana Santamaría

26/07/2011 Decreto Nº 36726 Reforma Reglamento del Régimen de Perfeccionamiento Activo

05/09/2011
Resolución DGA
Nº233

Autoriza para que la salida de materia prima e insumos de PA utilizados
en producción sea declarada y transmitida por la empresa beneficiaria del
Régimen de Perfeccionamiento Activo o por el Agente de Aduanas según
su conveniencia

Fuente: Elaboración propia sobre la base de la legislación nacional.

 52

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

En Costa Rica, las estadísticas son recopiladas y diseminadas de acuerdo a las

condiciones establecidas en la Ley del Sistema Estadístico Nacional (SEN) Nro. 7839 de

1998, según la cual el INEC es el organismo oficial de divulgación de las estadísticas de

comercio exterior. Sin embargo, como se observa en el Esquema 4, son varias las

instituciones que además de la oficial participan en el proceso de elaboración y

divulgación de cifras del sector externo: 1) PROCOMER, 2) INEC y 3) Banco Central de

Costa Rica (BCCR), 4) Dirección General de Aduanas (DGA) y 5) COMEX. Cada

institución compila y difunde estadísticas de acuerdo a sus misiones fundacionales y a sus

propias necesidades.

En el 2010, se conformó la Comisión Interinstitucional de Estadísticas de Comercio

Exterior para evaluar los motivos de la existencia de diferencias entre las estadísticas

compiladas por cada uno de ellos y minimizarlas. En función de ello elaboraron el “Manual

sobre metodologías de depuración para datos estadísticos correspondientes a comercio

exterior de bienes”,43 que fija criterios comunes de depuración y buenas prácticas.

Esquema 4. Costa Rica: Flujo de información en la recopilación
y difusión de estadísticas de comercio de mercancías

Notas: BCCR: Banco Central de Costa Rica. COMEX: Ministerio de Comercio Exterior. DGA: Dirección General de
Aduanas. ICE: Instituto Costarricense de Electricidad. INEC: Instituto Nacional de Estadísticas y Censos. PROCOMER:
Promotora del Comercio Exterior de Costa Rica. SICCE: Sistema de Consulta de Comercio Exterior. SICE: Sistema de
Información de Comercio Exterior (Servidor propio de PROCOMER). SMACE: Sistema de Manejo Comercio Exterior. TICA:
Tecnología de Información para el Control Aduanero.

Fuente: Elaboración propia.

43

 El Manual es de uso interno de las instituciones recopiladoras y no se encuentra publicado.

 53

Las tres instituciones que recopilan datos del sector externo utilizan como fuente

primaria el Documento Único Aduanero (DUA) suministrado por la Dirección General de

Aduanas (DGA) a través del Sistema TICA (Tecnología de Información para el Control

Aduanero). El TICA es administrado por la Dirección de Informática y Tecnología del

Ministerio de Hacienda.

Inicialmente, este sistema solo ofrecía datos para las importaciones del régimen

definitivo. Paulatinamente se fueron incorporando todas las agencias aduanales del país y

el resto de los regímenes de comercio para exportaciones e importaciones. El TICA

modernizó el sistema de recolección de datos aduaneros, reemplazando las

declaraciones de aduanas impresas físicamente por otras de soporte magnético.

La DGA recopila la información de las declaraciones de aduana digitalizadas desde

todas las agencias aduanales. Tiene la obligación de transmitirlas al resto de los

organismos encargados de la recopilación de información del sector externo (BCCR, INE,

PROCOMER) y de comunicarles cualquier modificación sufrida de los códigos arancelarios,

ya sea por nuevas enmiendas al sistema arancelario de la OMA, como por modificaciones

sufridas por el código regional (Sistema Armonizado Centroamericano, SAC).

El límite para que las cifras sean consideradas definitivas por la DGA es de un

año, el sistema TICA es bastante dinámico: los datos son revisados frecuentemente y

pueden producirse importantes variaciones. Este motivo sumado a: 1) que cada una de

las tres instituciones compiladoras realiza la extracción de los datos tomados de la DGA

en distintas fechas del calendario mensual, es decir que cada institución trabaja con

distintos datos primarios, 2) que cada institución aplica distintas metodologías de registro

de estadísticas de comercio internacional, y 3) la falta de coordinación; traen como

consecuencia diferencias44 en los datos de exportaciones e importaciones publicados por

cada una de estas instituciones de Costa Rica.

La divulgación es realizada por las instituciones en diversas formas. El COMEX

aunque no participa en la compilación, sí lo hace en la divulgación a través de informes

específicos elaborados con base en datos del PROCOMER. El BCCR publica reportes

predefinidos que no permiten al usuario elección de formatos. El INEC y el PROCOMER

tienen sus propios sistemas de divulgación, que sí permiten a los usuarios elegir algunos

criterios para el armado de sus reportes de acuerdo con sus necesidades de información,

como la periodicidad de la información (mensual, trimestral, anual), la clasificación del

producto, pudiendo incluso diferenciar por régimen de comercio (definitivo, ZF y PA).

44

 Estas diferencias en general no son significativas.

 54

Otra diferencia importante entre las instituciones compiladoras es el territorio

estadístico definido en cada una de ellas. Desde el punto de vista del ECIM, el BCCR

recopila información siguiendo el SCG, ya que el territorio estadístico coincide con el

económico. Es decir, se registran las transacciones de la ZLC, IEI, IAA y ZF con el resto

del mundo, pero no las transacciones realizadas entre éstos componentes pertenecientes

al mismo TED. En cambio, el INEC registra las estadísticas del sector externo bajo una

variación particular del SCEA, ya que si bien la ZLC, las ZF y las IEI forman parte del TED

relevado y, por ende, se da cuenta de las transacciones que éstos componentes realizan

con el resto del mundo, también se registran las ventas locales de los REC hacia la ZLC.

En otras palabras, se lleva la contabilización de transacciones internas entre distintos

componentes del mismo TED. No obstante, al momento de elaboración de esta nota

técnica el INEC se encontraba en pleno proceso de migración hacia un SCG que corrige

esta forma de registro.

Balanza de pagos

 Organismo responsable: BCCR.

 Datos disponibles en:

http://www.bccr.fi.cr/indicadores_economicos_/Sector_Externo.html

 Metodología utilizada para el registro: MBP4 (1990-1996), MBP5 (1997-2013),

MBP6 (a partir de 2014).

 Cobertura: Anual desde 1999 (en MBP5). Trimestralmente desde 1999 según

MBP5, y desde 2011 según MBP6.

 Periodicidad: trimestral y anual.

 Rezago en publicación de los datos: 1 trimestre (datos trimestrales).

 Rezago en publicación de los datos definitivos: 2 años (datos anuales).

 Registro de regímenes especiales de comercio: Sí; aunque por cuestiones

relativas a la confidencialidad estadística, no se discrimina la cuenta “bienes para

transformación dentro de la cuenta “mercancías generales” de la cuenta corriente. Es

decir, que están incluidos en el total general pero no se desagrega la cuenta

específicamente.

 Verificación de información con otras fuentes: se utiliza la información de la

Refinadora Costarricense de Petróleo SA (RECOPE) y del Instituto Costarricense de

Electricidad (ICE) para transacciones transfronterizas de energía eléctrica. Además se

http://www.bccr.fi.cr/indicadores_economicos_/Sector_Externo.html

 55

cotejan 2 o 3 veces por año los datos en reuniones que realiza un comité coordinador de

estadísticas de comercio formado por las instituciones recopiladoras de Costa Rica.

 Se publica la metodología: Sí; disponible en los siguientes enlaces:45

MBP5:

http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/Documentos

MetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos.pdf

MBP6:

http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/Documentos

MetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos%20(MBP6).pdf

http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/Documentos

MetodologiasNotasTecnicas/Documento%20metodologico%20MBP6.pdf

La institución que compila, procesa y divulga las estadísticas de la balanza de

pagos de Costa Rica es el Banco Central de Costa Rica (BCCR). Si bien esta obligación

no está específicamente contemplada en su Ley Orgánica (Ley 7558 del 3 de Noviembre

de 1995, revisada el 16 de Marzo de 2009) la misma en su artículo 14.d compele al BCCR

a monitorear mensualmente el estado macroeconómico del país, incluyendo dentro de las

variables relevadas a las del sector externo. A su vez, la ley 7839 (INEC/SEN) de 1998,

en su artículo 15.d, establece que el BCCR debe ser el responsable de la elaboración de

las estadísticas necesarias para el armado de las cuentas nacionales y otras cuentas

macroeconómicas. Una restricción importante que se desprende de la legislación

establecida en la cual se ampara la labor del BCCR es que no cuenta con ninguna base

legal para exigir al sector privado no financiero la entrega de información para el armado

de la balanza de pagos; en consecuencia, tampoco puede imponer sanciones en caso de

que no se coopere con la institución.

En el BCCR, el Área Encargada de Bienes y Comercio (AEByC) se ocupa de

recopilar la información de comercio de mercancías y transmitírsela al Área de

Estadísticas del Sector Externo (AESE), responsable de compilar y analizar la balanza de

pagos. El AESE forma parte del Departamento de Estadísticas Macroeconómicas (DEM)

de la División Económica (DE) del BCCR. A través del sistema TICA de la DGA,

aproximadamente el 18 de cada mes, se obtiene la información sin depurar del régimen

definitivo de exportaciones e importaciones, así como de mercancías comercializadas en

45

 Sitios web consultados el 8 de agosto de 2014.

http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos.pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos.pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos%20(MBP6).pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos%20(MBP6).pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Documento%20metodologico%20MBP6.pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Documento%20metodologico%20MBP6.pdf

 56

el marco de los REC.46 Adicionalmente, el BCCR utiliza otras fuentes de información

secundarias (véase Esquema 4), siendo las más importantes las encuestas a empresas

privadas (nacionales y de IED) realizadas trimestral y anualmente por Área de Encuestas

Económicas (AEE)47 y un informe que la RECOPE les envía periódicamente. La AEE

mantiene actualizado el directorio de empresas que realizan exportaciones e

importaciones bajo el régimen definitivo, empresas dedicadas a la transformación de

bienes importados para su posterior transformación y empresas que operan bajo REC. El

directorio incluye una lista de lista de informantes especiales (empresas que prestan

servicios, entidades gubernamentales, embajadas y agencias de cooperación

internacional) dentro de la cual se incluye la empresa más grande de la industria de

transformación (INTEL) que reporta directamente al BCCR.

Con esta información básica, el BCCR inicia un proceso de depuración de las

bases. Para la elaboración del comercio de mercancías el AEByC realiza los siguientes

ajustes: eliminación de la partida de exportaciones de billetes (destrucción o muestras que

no corresponden a exportaciones); exclusión de las exportaciones de la empresa

COOPESA debido a que su actividad es considerada un servicio de mantenimiento de

aviones; corrección de posibles errores de digitación; supervisión específica de

transacciones mayores a US$ 1 millón; eliminación de importaciones realizadas por

embajadas de otros países y organismos internaciones (no son elementos del territorio

estadístico); se eliminan los registros con código de país 188 (CR) y 950 (ZF)

correspondientes a operaciones con el mercado local; se eliminan importaciones

especiales (bienes en reparación) y se sustituye la información de la RECOPE enviada

desde el TICA por la data suministrada directamente por la empresa.48

Por su parte, con arreglo al MBP6, el AESE agrega las siguientes modificaciones:

valoración de bienes para los cuales se ignora su precio final en el momento de su

despacho aduanero; momento de registro de las mercancías que se envían en fechas

distintas a las mostradas en el documento aduanero; inclusión de bienes que no figuran

en registros de la DGA (bienes adquiridos en puertos por los transportistas, como la

exportación de combustibles y otros; transacciones transfronterizas de electricidad

informadas por el ICE; re-exportaciones; remesas en especie; etc.) y la clasificación, para

46

 Con anterioridad, la información obtenida de la Declaración Única Aduanera (DUA) era contrastada con las intenciones de
exportación declaradas por las empresas exportadoras por medio de la Ventanilla Única de Comercio Exterior (VUCE) del
PROCOMER. Este mecanismo de control se dejó de implementar.
47

 En 2013 la encuesta anual alcanzó a 528 empresas con información relevante para balanza de pagos (BCCR, 2014).
48

 Para más detalles sobre este procedimiento véase Giovanni Solano Navarro (2013).

 57

asignar los fletes y gastos de seguro de importación que corresponden a servicios.49 Las

exportaciones se valoran con base f.o.b. y las compras externas tienen doble valoración:

f.o.b. y c.i.f. Finalmente, el BCCR le envía los datos de importaciones al PROCOMER.

Con relación al registro de los REC existen algunas consideraciones a tener en

cuenta. Como ya se mencionó, el BCCR recopila la información de exportaciones e

importaciones de acuerdo con el SCG, es decir que los REC forman parte del territorio

estadístico medido por la entidad, contemplando el régimen de zona franca y el de

perfeccionamiento activo. Si bien el organismo registra las transacciones externas de los

REC, las balanzas de pagos disponibles en el sitio web, construidas siguiendo los

lineamientos del MBP5 y el MBP6, no se encuentran desagregadas por REC. Se debe

recordar que según el MBP5, sin importar si existía o no traspaso de propiedad, las

mercancías comercializadas bajo REC debían registrarse a valores brutos en la

subcuenta “bienes para transformación” perteneciente a la cuenta “mercancías

generales”. El BCCR las incluye en esta última pero no especifica el monto

correspondiente a bienes para trasformación. En tanto, siguiendo a la versión del MPB6,

debe registrarse de manera diferencial los bienes de REC: aquellos que sufren traspaso

de propiedad se registran de igual manera que en el MBP5, mientras que aquellos que no

comprueban traspaso de propiedad deben registrarse en la balanza de servicios en la

cuenta “servicios de manufactura sobre insumos físicos pertenecientes a otros”. Con la

implementación del MBP6 en el 2014, el BCCR realizó encuestas para identificar qué

empresas trabajaban bajo el sistema clásico de maquila sin traspaso de propiedad de los

insumos adquiridos para la transformación. Se identificaron únicamente 14 empresas

cuyo comercio dejó de contabilizarse en la cuenta “mercancías generales” y se imputó de

manera desagregada a la subcuenta “servicios de transformación” de la balanza de

pagos. Por el contrario, el comercio generado por las empresas que demuestran traspaso

de propiedad, se continúa registrando al igual que el MBP5 sin detallarse en la cuenta

bienes para la transformación.

La balanza de pagos es publicada desde 1999 según el MBP5 y desde 2011

según MBP6, en consecuencia se difunde simultáneamente en ambas metodologías

desde 2011 hasta la actualidad. Las series completas y detalladas son publicadas

trimestralmente a través del sitio web y se pueden descargar. La publicación tiene un

rezago de 3 meses respecto al trimestre de referencia. También son difundidas a través

49

 Para transparentar la consistencia interna de sus estadísticas el BCCR publica el cuadro 10.2 del MBP6, de conciliación
de las estadísticas de bienes, donde se describen los ajustes en millones de dólares que se deben realizar a los datos
provenientes de la fuente para obtener las cifras de balanza de pagos.

 58

de las publicaciones mensuales, trimestrales y anuales del BCCR. Los datos que no son

publicados y no son confidenciales pueden obtenerse a través de pedidos especiales

siempre y cuando los mismos se canalicen a través de los procedimientos pertinentes.

Dos veces por año (enero y julio) se realizan revisiones de las estadísticas en

función de la elaboración del programa macroeconómico.

La publicación de las estadísticas y su frecuencia de divulgación siguen la

orientación de las Normas Especiales de Divulgación de Datos (NEDD) del FMI,50

incluyendo difusión de notas metodológicas y metadata. Si bien no existen mecanismos

formales de acuerdo con los cuales evaluar el contenido, la calidad, oportunidad y difusión

de las estadísticas del BCCR, la División Económica (DE) realiza encuestas a los usuarios

internos y externos con el fin de medir su grado de satisfacción. Al mismo tiempo se

realizan periódicamente misiones de asesoramiento y capacitación por parte de técnicos

del FMI, Centro de Estudios Monetarios Latinoamericanos (CEMLA), el Consejo

Monetario Centroamericano (CMCA) y otras instituciones.

Estadísticas de comercio exterior (INEC)

 Organismo responsable: Instituto Nacional de Estadísticas y Censos (INEC)

 Datos disponibles en: http://www.inec.go.cr/sicceweb/default.aspx

 Metodología utilizada para el registro: ECIM Rev. 3.

 Cobertura: 1996-presente (ZLC y REC).

 Periodicidad: Mensual

 Rezago en publicación de los datos definitivos: 2 años (anuales)

 Registro de REC: Sí; para Zonas Francas y Perfeccionamiento Activo

 Verificación de información con otras fuentes: se sustituyen datos sobre

hidrocarburos por registros de RECOPE. Además, los datos se cotejan en reuniones que

realiza un comité coordinador de estadísticas de comercio formado por las instituciones

recopiladoras costarricenses.

 Se publica la metodología: Sí; disponibles en los siguientes enlaces:51

http://www.inec.go.cr/anda4/index.php/catalog/135/study-description

http://www.inec.go.cr/Web/Home/GeneradorPagina.aspx

La fuente primaria son los DUA que ingresan al Sistema TICA al momento de

abrirse el registro administrativo para exportación o para importación desde las distintas

50

 Los documentos de las NEDD referentes a Costa Rica se encuentran disponibles en el siguiente enlace
http://dsbb.imf.org/Pages/SDDS/CtyCtgList.aspx?ctycode=CRI [Sitio web consultado el 8 de agosto de 2014].
51

 Enlaces consultados el 8 de agosto de 2014.

http://www.inec.go.cr/sicceweb/default.aspx
http://www.inec.go.cr/anda4/index.php/catalog/135/study-description
http://www.inec.go.cr/Web/Home/GeneradorPagina.aspx
http://dsbb.imf.org/Pages/SDDS/CtyCtgList.aspx?ctycode=CRI

 59

Agencias Aduanales distribuidas en todo el territorio nacional. A partir del 2011 se amplía

la cobertura del TICA, incorporando todos los flujos de comercio, definitivos y especiales,

a las estadísticas de comercio. Inicialmente, el INEC recibía esta información por medio

del BCCR, a partir de 2012/13 el INEC descarga directamente los archivos del TICA.52 Los

archivos recibidos son cargados en el Sistema de Manejo Comercio Exterior (SMACE), de

uso interno, que realiza diversas validaciones sobre la información para detectar

inconsistencias en los datos. Durante el proceso interno de análisis y depuración de los

datos se realizan totales de control antes y después de cada procedimiento para

supervisar los montos totales en valor aduanero (en dólares), peso (en kilos) y número de

registros, se mantengan dentro de los márgenes esperados.

Costa Rica utiliza el Sistema Armonizado para la clasificación de mercancías a un

grado de desagregación nacional de 10 dígitos. A este nivel los incisos arancelarios

sufren importantes modificaciones (aperturas y cierres de partidas) hechas oportunamente

por la DGA en respuesta a las necesidades que surjan de cada operación comercial. En

consecuencia, el INEC debe realizar un exhaustivo trabajo de control de las partidas

arancelarias de cada registro administrativo recibido con sus respectivas descripciones,

controlando a su vez su vigencia. Las modificaciones son introducidas al catálogo de

partidas del SMACE para realizar validaciones sobre la inconsistencia de los incisos y

correlaciones con las clasificaciones de mercancías CIIU y CUODE.

El INEC recopila las estadísticas de comercio de acuerdo con el SCEA, puesto

que consideran las ventas locales de las zonas francas a la zona de libre circulación. De

esta forma, la definición del territorio estadístico del INEC varía con relación a la del

BCCR. A diferencia del BCCR que elimina los registros con código de país 188 (Costa

Rica) y 950 (Zona Franca), a partir del año 2012 el INEC le solicita a la DGA que corrija

éstos códigos de país sustituyéndolos por los códigos de país de origen o destino de la

empresa que está importando o exportando dentro de la zona franca. En los registros

previos al 2012, se podrán encontrar estos códigos de país en las estadísticas del INEC.

A partir del año 2015, se espera migrar del SCEA al SCG, eliminando las ventas locales.

Otros ajustes realizados por el INEC a los datos primarios son la eliminación de

importaciones de embajadas y organismos internacionales, elementos considerados

enclaves que están fuera del territorio estadístico. Además, al igual que el BCCR, se

52

 Con anterioridad a la modernización de las tecnologías del INEC, éste debía nutrir sus estadísticas de varias fuentes. Las
importaciones definitivas las obtenía directamente del TICA; las importaciones del PA eran suministradas por las aduanas
Santamaría y Central, por medio del BCCR; finalmente, las exportaciones definitivas, de PA y de ZF, junto con las
importaciones de ZF eran suministradas por el BCCR. Véase INEC (2010).

 60

revisan las importaciones de hidrocarburos (capítulo 27) y de ser necesario se

reemplazan por los registros de compra de RECOPE.

Estadísticas de comercio exterior (PROCOMER)

 Organismo responsable: Promotora del Comercio Exterior de Costa Rica

(PROCOMER)

 Datos disponibles en: http://servicios.procomer.go.cr/estadisticas/inicio.aspx

 Metodología utilizada para el registro: ECIM Rev. 3.

 Cobertura: exportaciones: 1998-presente; importaciones: 2007-presente (ZLC y

REC).

 Periodicidad: Mensual

 Rezago en publicación de los datos preliminares: mensuales: 1 mes; anuales: 1

mes –luego de finalizado el año.

 Rezago en publicación de los datos definitivos: 6 meses (anuales).

 Registro de REC: Sí; para Zonas Francas y Perfeccionamiento Activo.

 Verificación de información con otras fuentes: los datos se cotejan en reuniones

que realiza un comité coordinador de estadísticas de comercio formado por las

instituciones recopiladoras costarricenses.

 Se publica la metodología: No.

En función de su misión fundacional, el PROCOMER genera su propia base de

datos de exportaciones con el fin de monitorear la evolución de las mismas y explicar sus

variaciones. Si bien el INEC es la institución que por ley debe recopilar los datos del

sector externo, el PROCOMER se ha transformado en un referente de la opinión pública a

la hora de divulgar la evolución de las exportaciones costarricenses. Sin embargo, su rol

como organismo recopilador se restringe únicamente a las ventas externas, siendo los

datos que disponen sobre importaciones obtenidos directamente del BCCR, sin realizarles

ninguna verificación ni ajuste.

Las cifras de exportaciones son elaboradas en base a la información descargada

directamente del sistema TICA (aproximadamente el 19 de cada mes)53 a la cual se le

realiza un trabajo de purificación de los datos de acuerdo con el “Manual sobre

metodologías de depuración para datos estadísticos correspondientes a comercio exterior

de bienes” realizado en conjunto con el BCCR y el INEC.

Entre los ajustes que se realizan a la base descargada se encuentran:

53

 El PROCOMER debe difundir a los medios locales las estadísticas de comercio el 20 de cada mes.

http://servicios.procomer.go.cr/estadisticas/inicio.aspx

 61

o Eliminación de partidas que no corresponden a exportaciones (billetes y

registros de COOPESA).

o Se eliminan errores de digitación.

o Se analiza la consistencia entre valores, peso y valores unitarios de

exportaciones.

o Utilización del “criterio experto” para la revisión de registros específicos.

Por medio de la utilización de precios promedios según empresa, destino y

partida se detectan inconsistencias que puedan ser relevantes. En caso de

encontrarlas, se notifica a la empresa, solicitándole que modifique la DUA

en el TICA.

Los datos preliminares mensuales se revisan trimestral y semestralmente. En tanto

los anuales preliminares se revisan entre enero y febrero de cada año. Además de contar

con un portal estadístico para difundir las exportaciones, el PROCOMER realiza

comunicados y conferencias de prensa mensualmente y desde el 2002 elabora un

Anuario Estadístico con la información detallada por: sector, producto, región, país,

régimen, empresa, región de procedencia, medio de transporte, otras clasificaciones (por

ejemplo CIIU) y un resumen de importaciones.

Estadísticas de comercio exterior (COMEX)

 Organismo responsable: Ministerio de Comercio Exterior (COMEX).

 Datos disponibles en: http://www.comex.go.cr/estadisticas/index.aspx

 Metodología utilizada para el registro: ECIM Rev. 3, MBP5 y MBP6.

 Cobertura: 1995-presente (ZLC y REC).

 Periodicidad: Anuales.

 Rezago en publicación de los datos definitivos: Sin especificar.

 Registro de REC: Sí; para Zonas Francas y Perfeccionamiento Activo.

 Verificación de información con otras fuentes: Sin especificar.

 Se publica la metodología: No.

El COMEX no es un organismo recopilador de información de comercio, solamente

difunde ciertas tablas específicas elaboradas en base a los datos de exportaciones que le

envía el PROCOMER y datos de importaciones que le suministra el BCCR. En consecuencia,

las estadísticas de exportaciones estarán elaboradas en función del ECIM Rev. 3 y las de

importaciones según el MBP, en la versión que corresponda de acuerdo al año.

http://www.comex.go.cr/estadisticas/index.aspx

 62

Se divulgan tablas que reflejan los flujos de comercio por totales, regímenes

especiales, país/bloque de destino/origen, sector económico, según uso o destinos

económicos y principales productos, exportaciones tradicionales y no tradicionales y el

balance comercial por sector agrícola e industrial. También se publica información de

aranceles al comercio exterior.

 63

Abreviaturas

BCCR Banco Central de Costa Rica

CEMLA Centro de Estudios Monetarios Latinoamericanos

CMCA Consejo Monetario Centroamericano

COMEX Ministerio de Comercio Exterior

DE División Económica

DGA Dirección General de Aduanas

ICE Instituto Costarricense de Electricidad

INEC Instituto Nacional de Estadísticas y Censos

PROCOMER Promotora del Comercio Exterior de Costa Rica

SAC Sistema Armonizado Centroamericano

SEN Sistema Estadístico Nacional

SICCE Sistema de Consulta de Comercio Exterior

SICE Sistema de Información de Comercio Exterior (Servidor de

PROCOMER)

SMACE Sistema de Manejo Comercio Exterior

TICA Tecnología de Información para el Control Aduanero

VUCE Ventanilla Única de Comercio Exterior

 64

Bibliografía

BANCO CENTRAL DE COSTA RICA (BCCR). 2010. “Metadatos Balanza de Pagos”. Normas
Especiales de Divulgación de Datos. Categoría: Balanza de Pagos. San José de
Costa Rica. Diciembre.

-----.2014a. “Adopción del Sexto Manual de Balanza de Pagos y Posición de Inversión
Internacional (MBP6)”. Documento Metodológico. San José de Costa Rica. Junio.

-----.2014b. “Metadatos Balanza de pagos”. Normas Especiales de Divulgación de Datos.
Categoría: Balanza de Pagos. San José de Costa Rica. Junio.

FONDO MONETARIO INTERNACIONAL (FMI). (s/f). “Normas Especiales de Divulgación de
Datos (NEDD) para Costa Rica, notas del balance de pagos y comercio de
mercancías”.

GIOVANNI SOLANO NAVARRO, M. 2013. “Sistemas de recopilación. Procesamiento y
difusión de información. Actores intervinientes y arreglos institucionales”,
presentación en: “Taller regional sobre Metodologías de Registro Estadístico de los
Flujos de Comercio en Países Centroamericanos y México” (San José de Costa
Rica: BID-INTAL). Noviembre.

INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS (INEC). 2010. “Documento Metodológico
Definitivo. Estadísticas Económicas / Comercio Exterior”. San José de Costa Rica.

-----. 2011. “Documento Metodológico. Estadísticas de Comercio Exterior”. San José de
Costa Rica.

MEDAGLIA MONGE, C. 2013. “Recopilación de estadísticas de comercio exterior”,
presentación en: “Taller regional sobre Metodologías de Registro Estadístico de los
Flujos de Comercio en Países Centroamericanos y México” (San José de Costa
Rica: BID-INTAL). Noviembre.

PROMOTORA DEL COMERCIO EXTERIOR DE COSTA RICA (PROCOMER). (s/f). Zona Franca.
Conceptos principales, requisitos de ingreso, beneficios y obligaciones.
Presentación.

-----.2014. “Estadísticas de Comercio Exterior Costa Rica, 2013”. San José de Costa Rica.
Junio.

UMAÑA VILLALOBOS, A. 2013a. “Difusión de información SICCEWEB”, presentación en:
“Taller regional sobre Metodologías de Registro Estadístico de los Flujos de
Comercio en Países Centroamericanos y México” (San José de Costa Rica: BID-
INTAL). Noviembre.

-----. 2013b. “Difusión de información SICCEWEB”, presentación en: “Taller regional sobre
Metodologías de Registro Estadístico de los Flujos de Comercio en Países
Centroamericanos y México” (San José de Costa Rica: BID-INTAL). Noviembre.

http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos.pdf
http://www.bccr.fi.cr/noticias/historico/2013/Documento%20metodologico%20MBP6.pdf
http://www.bccr.fi.cr/noticias/historico/2013/Documento%20metodologico%20MBP6.pdf
http://indicadoreseconomicos.bccr.fi.cr/indicadoreseconomicos/Documentos/DocumentosMetodologiasNotasTecnicas/Metadatos%20Balanza%20de%20pagos%20(MBP6).pdf
http://dsbb.imf.org/Pages/SDDS/Home.aspx
http://dsbb.imf.org/Pages/SDDS/Home.aspx
http://dsbb.imf.org/Pages/SDDS/Home.aspx
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119

65

EL SALVADOR

A. Introducción

Las REC están presentes en El Salvador desde 1974, a partir de la sanción de la

Ley de promoción de exportaciones. La primera zona franca se ubicó en San Bartolo y se

encontraba bajo la administración del Estado salvadoreño. En 1990 se sancionó Ley de

Zonas Francas y Recintos Fiscales,54 que permitía el desarrollo de zonas francas

privadas, y se transformó en la Ley de Zonas Francas Industriales y de Comercialización

en 1998.55 A partir de 2007, mediante la Ley de Servicios Internacionales,56 se le otorgan

beneficios similares a las zonas francas a parques y centros que se dediquen a

determinadas actividades de servicios (Cuadro 8).57

Cuadro 8. El Salvador: Base legal en materia de REC

1974 1990 1998 2007 2013

Ley de promoción de exportaciones

Ley de Zonas Francas y Recintos Fiscales

Ley de zonas francas industriales y de comercialización

Fuente: Elaboración propia.

La mayoría de empresas que se han instalado en las zonas industriales se

dedican al ensamblaje de prendas de vestir y casi la totalidad de la producción es

destinada a Estados Unidos. El Salvador cuenta con 16 zonas francas que en 2013

exportaron US$ 1.158 millones, equivalente a 21% de sus ventas externas totales, e

importaron US$ 752 millones (7% del total). Los REC de El Salvador representaron

solamente 3% de las exportaciones bajo estos regímenes de Centroamérica y República

Dominicana (Gráfico 4).

Resulta interesante destacar la pérdida de relevancia de los REC para el sector

externo de El Salvador durante la última década. Tanto las exportaciones como

importaciones han disminuido su peso dentro del comercio total (Gráfico 6); las primeras

se redujeron prácticamente a la mitad desde el año 2002, pasando de ocupar el 55% del

total a tan solo 21% en 2013, mientras que el peso de las segundas sobre el total

importado se redujo en 16 puntos porcentuales, pasando de 23% a 7%.

54 Decreto N° 461; reformada por Decreto N° 211-1992, y Decreto N° 606-1996.
55 Decreto N°405; modificada por Decreto N°318-2013.
56 Decreto N°431; modificada por Decreto N°277-2013.
57 Dado que el objetivo de este trabajo es analizar los REC orientados específicamente al comercio de bienes, los REC
focalizados exclusivamente en el comercio de servicios –como es el caso de la Ley de Servicios Internacionales- no son
analizados con detenimiento.

66

Gráfico 6. Evolución de la participación de los REC en Comercio Exterior
de El Salvador

En porcentajes, 2000-2013

Fuente: Elaboración propia con base en datos del Banco Central de El Salvador.

Sin embargo, esta pérdida en la participación se debió a una caída en niveles

absolutos de valores exportados e importados mientras que las exportaciones de la ZLC

continuaron creciendo. Entre 2000 y 2013, las exportaciones de REC se redujeron a una

tasa promedio anual de 2% y las importaciones a 3%; frente a un crecimiento de 9%

acumulativo anual de las ventas externas de la ZLC y 8% de las compras.

Un punto positivo de los REC frente al comercio de la ZLC está dado por el

resultado de su balance comercial. Mientras durante el período observado los REC

mantuvieron constante un balance comercial positivo (alrededor de US$ 400 millones), el

intercambio de la ZLC presenta un déficit comercial de US$ 5.687 millones en 2013, (casi

el doble que 10 años antes. De esta manera, los REC contribuyen positivamente a reducir

el déficit comercial que registra el sector externo de El Salvador en general.

B. Tipos de REC

 Zonas Francas Industriales y de Comercialización

 Base legal: Creada por el decreto N°405 (septiembre de 1998) y modificada por los

decretos N°16 (mayo de 2009) y N°318 (febrero de 2013).

67

 Organismo responsable: Comité Consultivo de Zonas Francas, integrado por el

Ministro de Economía, Ministro de Hacienda, Ministro de Trabajo y Previsión Social, un

representante del sector empresarial y uno del sector laboral.

 Descripción y características: La Ley de Zonas Francas Industriales y de

comercialización, sancionada en 1998, reemplaza a la Ley de Zonas Francas y Recintos

Fiscales de 1990. Una de las principales modificaciones de la nueva ley es la posibilidad

de introducir al mercado interno la producción de las zonas francas y de los depósitos

para perfeccionamiento activo (DPA) luego del pago de los impuestos correspondientes al

valor agregado no nacional (Cuadro 9).

Cuadro 9. El Salvador: Síntesis de la Ley de Zonas Francas Industriales
y de Comercialización, según criterios seleccionados

Régimen Ley de Zonas Francas Industriales y de Comercialización

1. Caracterización ZFI / ZFC

2. Objetivo Generación de empleo productivo y de divisas, atracción de inversiones.

3. Conceptos y alcance

Zona franca: área del territorio nacional en la que se permite ingresar mercancías que
se consideran como si no estuviesen en el territorio aduanero, con respecto a los
tributos de importación y exportación para ser destinadas a las operaciones permitidas
por la ley.
Depósitos para Perfeccionamiento Activo: (ex recintos fiscales) área del territorio
nacional, sujeta a un tratamiento aduanero especial, donde las mercancías pueden
ingresar con suspensión de los tributos a la importación para ser sometidos a
procesos de transformación, elaboración o reparación y donde los bienes de capital
pueden permanecer por tiempo ilimitado.

4. Organismos responsables Comité Consultivo de Zonas Francas

5. Ubicación En cualquier parte del territorio nacional.

6. Empresas
Producción, ensamble o maquila, manufactura, procesamiento, transformación o
comercialización de algunas actividades.

7. Propiedad Privada

8. Transacciones con el
mercado local

Permitida pagando los impuestos correspondientes.

9. Transacciones con el
resto de CA

Si es a otros REC, se consideran como fuera de CA; excepto cuando es ensamble o
maquila.

Fuente: Elaboración propia con base en las legislaciones correspondientes.

Los objetivos centrales de estas leyes han sido la generación de empleo y divisas,

así como la atracción de inversiones a través del otorgamiento de beneficios como la

exención al pago de ciertos impuestos. Los incentivos varían según si la zona franca o el

DPA se ubican dentro o fuera del área metropolitana, y si la empresa en cuestión es

desarrollista o usuaria de la zona franca o si corresponde a un DPA (Cuadro 10). La

diferencia entre unos y otros se basa principalmente en su consideración con relación al

territorio aduanero nacional: mientras las empresas que se instalen en las zonas francas

se consideran como fuera de éste con respecto a los aranceles de importación o

68

exportación, en los DPA se aplica un régimen de excepción dentro del territorio aduanero

que permite la suspensión de los derechos e impuestos sobre las mercancías que se

introduzcan para ser reexportadas luego de un proceso de transformación.

Cuadro 10. El Salvador: Beneficios a Zonas Francas y DPA según tipo de usuario

Incentivos Desarrollistas Usuarios DPA

Derechos e
impuestos de
importación

a. Maquinaria,
equipo,
herramientas,
lubricantes,
combustibles, etc. n.a. Exención 100%.

Exención 100%.

b. Materias primas,
partes, piezas,
componentes, etc.

Suspensión de pago.

Otros
impuestos

a. Impuesto a la
renta

Exención 100%: 10
años en área
metropolitana y 15
años fuera de ella.

Cronograma de
exención:

Área metropolitana:
100% (15 años), 60%
(10 años) y 40% (10
años).
Fuera del área
metropolitana: 100%
(20 años), 60% (15
años) y 40% (10 años).

Cronograma de exención:
Área metropolitana: 100%
(10 años), 60% (5 años) y
40% (10 años).
Fuera del área
metropolitana: 100% (15
años), 60% (10 años) y
40% (10 años).

b. Municipales sobre
activo de la empresa

Exención 100% por 10
años en área
metropolitana y 15
años fuera de ella.

Cronograma de
exención:

Área metropolitana:
100% (15 años), 90%
(10 años) y 75%
(tiempo indefinido).
Fuera del área
metropolitana: 100%
(20 años), 90% (15
años) y 75% (tiempo
indefinido).

Cronograma de exención:
Área metropolitana: 100%
(10 años), 90% (5 años) y
75% (tiempo indefinido).
Fuera del área
metropolitana: 100% (15
años), 90% (10 años), y
75% (tiempo indefinido).

c. Transferencia de
bienes raíces

Exención 100%

Beneficios
adicionales

 A criterio de los Consejos Municipales

Notas: Requisitos: DPA ubicados en zonas industriales que cumplan condiciones de seguridad industrial, laboral y
ambiental; y otros. Desarrollistas: plazo adicional de 5 años si invierten en ampliaciones bajo ciertos requisitos. Usuarios:
plazo adicional de 5 años si la inversión se incrementó en 100% desde sus inicios. Las empresas dedicadas a la fabricación
de bienes industriales con mayor contenido tecnológico (microprocesadores, vehículos, computadoras, etc.) tienen un plazo
adicional de 5 años en la exención del impuesto sobre la renta y municipales; actividades industriales declaradas
estratégicas: 10 años adicionales.

Fuente: Elaboración propia con base en Decreto N°405 de 1998 y Decreto N°318 de 2013.

En ambos casos la ley permite acogerse a los beneficios a las empresas que se

dediquen a la producción, ensamble o maquila,58 procesamiento o comercialización de

bienes industriales; pesca para preparaciones; flora en invernaderos y laboratorios;

58 Se define maquila o ensamble al servicio prestado a un contratante extranjero que suministra las materias primas, para
procesar o transformar por cuenta del contratante. Las empresas que se dediquen a la maquila o ensamble se pueden
ubicar tanto en las zonas francas como en los DPA.

69

anfibios y reptiles en cautiverio; y deshidratación de alcohol etílico. Las actividades que no

pueden ser beneficiarias de este REC son gas natural, petróleo y derivados; cemento;

acero, hierro y otros metales; minerales; explosivos; bienes que contaminen; azúcar;

alcohol (excepto etílico), sacos o costales de fibras sintéticas; alimentos; arrendamiento

de maquinaria. Así, pues, las zonas francas pueden ser caracterizadas como ZFC y ZFI,

en tanto que los DPA responden a la forma de IEI.

Está permitida la venta al territorio aduanero de bienes producidos en zona franca

o DPA, aunque se deben pagar los derechos e impuestos a la importación únicamente por

el componente no nacional incorporado. La maquinaria y equipo se puede transferir al

cabo de 5 años. Los usuarios de zona franca pueden trasladar temporalmente mercancías

al territorio aduanero para que le realicen procesos que agreguen valor, en tanto que los

DPA pueden hacerlo solamente si se trata de artesanías, textiles, maquila o confección de

ropa. La exportación temporal del territorio aduanero a una zona franca o DPA para

transformación o elaboración está permitida, siempre y cuando se reimporte en un plazo

de 6 meses y se paguen los derechos correspondientes al valor agregado en ese

proceso. Las transferencias del territorio aduanero a las zonas francas o DPA están

afectas a una tasa del 0% del impuesto a la transferencia de bienes muebles y a la

prestación de servicios.

 Principales incentivos: Los usuarios de las zonas francas y las empresas que

adquieran el status de DPA están exentos del pago de impuestos, derechos arancelarios

y demás cargos aplicables a la importación de las maquinarias y equipos que se utilicen

en la producción de mercancías, así como en los insumos. Además, se aplican

exenciones al impuesto sobre la renta por un período determinado, que también alcanza a

los desarrollistas de las zonas francas. Cabe aclarar que el beneficio varía según si la

zona franca o DPA está ubicada o no en la zona metropolitana, además de disminuir

progresivamente con el tiempo. Adicionalmente los Consejos Municipales pueden

otorgarle otros beneficios no contemplados en la ley.

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

El sistema de registro de estadísticas de comercio de El Salvador se puede

clasificar como SCG porque su territorio estadístico coincide con su territorio económico,

es decir que se registran las exportaciones e importaciones de todos los elementos

territoriales específicos: la ZLC, las ZFI, las ZFC y las IEI.

70

La fuente primaria de información principal es la Dirección General de Aduanas,

que se basa en el registro de declaraciones de mercancías. También se registran datos

en función de la información provista por la Unidad de Transacciones sobre las

transacciones de comercio exterior de energía eléctrica; las empresas de alcohol etílico

carburante (importaciones y exportaciones de bienes para transformación –denominados

como maquila en las estadísticas salvadoreñas– y mercancías generales); empresas

distribuidoras de combustibles (exportaciones de gasolina de aviación a aeronaves no

residentes); y empresas importadoras de petróleo crudo (Esquema 5).

Esquema 5. El Salvador: Flujo de información en la recopilación y difusión de
estadísticas de comercio de mercancías

Notas: Encuestas sobre traspaso de propiedad realizadas en 2009 y 2012. Desde el segundo semestre 2012 se investiga
mensualmente y se determina la clasificación de las empresas nuevas y anualmente se realiza una encuesta para identificar
cambios en la clasificación respecto a la encuesta anterior.

Fuente: Elaboración propia en base a Metodología de Comercio Exterior de Mercancías del Departamento de Balanza de
Pagos del BCR y encuesta BID- INTAL.

Los datos son procesados por el Departamento de Balanza de Pagos del BCR y

luego publicados por la misma institución en dos formas: los datos de intercambio

comercial de la balanza de pagos y la base de datos de comercio exterior.

Balanza de Pagos

 Organismo responsable: BCR.

 Datos disponibles en: http://www.bcr.gob.sv/bcrsite/?x21=76.

 Metodología utilizada para el registro: MBP6 desde marzo de 2014.

 Cobertura: Anual: 1976 – presente; trimestral: 1999-Presente.

http://www.bcr.gob.sv/bcrsite/?x21=76

71

 Periodicidad: Trimestral y anual.

 Rezago en publicación de los datos preliminar: 26 días hábiles.

 Rezago en publicación de los datos definitivos: 2 años.

 Registro de REC: Sí; se realizan encuestas sobre traspaso de propiedad a

empresas de zonas francas y DPA, a través de las cuáles se clasifican entre mercancías

generales y bienes para transformación.

 Verificación de información con otras fuentes: Sí; encuestas sobre traspaso de

propiedad a empresas de zonas francas y DPA.

 Se publica la metodología: Sí; disponibles en el siguiente enlace:59

http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/419483139.pdf

El BCR publica los datos de comercio a través de la balanza de pagos trimestral y

anualmente. La metodología aplicada al registro del comercio exterior de mercancías por

el BCR se basa en el MBP5 del FMI y ECIM Rev. 2 (BCR, s.f., a).

Sobre la base de encuestas a empresas de Zonas Francas y DPA, se determina si

las mercancías son objeto o no de traspaso de propiedad, y se registran como

mercancías generales o como maquila, respectivamente. Las encuestas sobre traspaso

de propiedad se han realizado en 2009 y 2012,60 y desde el segundo semestre 2012 se

investiga y determina mensualmente la clasificación de las empresas nuevas y

anualmente se realiza una encuesta para identificar cambios en la clasificación respecto a

la encuesta anterior (BCR, s.f., b).

El BCR realiza revisiones en enero de cada año, y por lo tanto los datos

permanecen como preliminares durante dos años después del periodo de referencia. Las

estadísticas se publican trimestralmente en la página web del Banco Central de Reserva

de El Salvador.

Estadísticas de comercio exterior (BCR)

 Organismo responsable: BCR.

 Datos disponibles en:

http://www.bcr.gob.sv/bcrsite/?cat=1012&title=Base%20de%20Datos%20Comercio-

Exterior&lang=es

 Metodología utilizada para el registro: ECIM Rev. 2.

 Cobertura: 1995-Presente.

59

 Enlaces consultados el 8 de agosto de 2014.
60 En los años intermedios se utilizó como base la información recabada en 2009.

http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/419483139.pdf
http://www.bcr.gob.sv/bcrsite/?cat=1012&title=Base%20de%20Datos%20Comercio-Exterior&lang=es
http://www.bcr.gob.sv/bcrsite/?cat=1012&title=Base%20de%20Datos%20Comercio-Exterior&lang=es

72

 Periodicidad: Mensual y anual.

 Registro de REC: Sí; se registra como “maquila” todo el comercio que se realiza

bajo la ley de zonas francas y de comercialización. Entre 1994 y 2004, el comercio bajo

esta modalidad aparece imputado en su totalidad al socio Estados Unidos bajo el código

arancelario 98990000. Desde 2005 se detalla por país y producto.61

61 Sitio web Información de comercio exterior del BCR consultado 8 de agosto de 2014.

73

Abreviaturas

BCR Banco Central de Reserva de El Salvador

DPA Perfeccionamiento Activo

74

Bibliografía

BANCO CENTRAL DE RESERVA DE EL SALVADOR. (s/f)a. “Metodología. Comercio Exterior de
Mercancías”. Departamento de Balanza de Pagos.

-----. (s/f)b. “Nota técnica sobre mejoras a las estadísticas de comercio exterior”.

-----. 2014. “Documento Metodológico de la Balanza de Pagos”. Departamento de Balanza
de Pagos. Marzo.

-----. 2014. “Adopción VI Manual de Balanza de Pagos y Posición de Inversión
Internacional”. Departamento de Balanza de Pagos. Marzo.

-----. “Información de comercio exterior del BCR”. Consultada por última vez 08/08/2014.

http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/2081057235.pdf
http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/2081057235.pdf
http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/1261745263.pdf
http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/419483139.pdf
http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/838451385.pdf
http://www.bcr.gob.sv/bcrsite/uploaded/content/cuadro/838451385.pdf
http://www.bcr.gob.sv/bcrsite/?cat=1012&title=Base%20de%20Datos%20Comercio-Exterior&lang=es

75

GUATEMALA

A. Introducción

El primer REC creado en Guatemala data de 1973, cuando se creó la Zona Libre de

Industria y Comercio de Santo Tomás de Castilla (ZOLIC)62 con carácter público. En 1984, se

aprobó la Ley de Incentivos a las Empresas Industriales de Exportación,63 la cual fue derogada

y reemplazada en 1989 por la Ley de Fomento y Desarrollo de la Actividad Exportadora y de

Maquila.64 Casi simultáneamente se sancionó la Ley de Zonas Francas (Cuadro 11).65

Cuadro 11. Guatemala: Base legal en materia de REC

1973 1984 1989 2013

Ley Orgánica de la ZOLIC

Ley de Incentivos a las Empresas Industriales de
Exportación

Ley de Fomento y Desarrollo de la Actividad Exportadora y
de Maquila

Ley de Zonas Francas

Fuente: Elaboración propia con base en la legislación nacional.

Según datos del Instituto Nacional de Estadísticas (INE) de Guatemala, en 2013 los

REC explicaron un poco más de un tercio de las exportaciones totales de Guatemala: 31%

correspondiente a las empresas amparadas por la Ley de Actividad Exportadora y de Maquila y

5% a las zonas francas. En tanto, los REC de Guatemala representan 10% de las

exportaciones de REC de la región centroamericana (Gráfico 4), sin sufrir variaciones

sustanciales entre 2002 y la actualidad. Por su parte, las importaciones de REC alcanzaron

22% del total importado por Guatemala en 2013.

La relevancia de los REC en Guatemala ha disminuido, pero solo levemente, durante el

período 2002-2013 (Gráfico 7). Los flujos comerciales efectuados por los REC de Guatemala

crecieron en promedio 6% y las importaciones 7%, aunque a una velocidad menor que el

comercio de mercancías de la ZLC que se incrementaron 10% y 18%, respectivamente.

62

 Decreto N°22-73; modificado por Decreto N°15-79, Decreto N°40-98, Decreto N°44-2000 y Decreto N°30-2008.
63

 Decreto Ley N°21-84.
64

 Decreto N°29-89.
65

 Decreto N°65-89.

76

Gráfico 7. Evolución de la participación de los REC en Comercio Exterior de Guatemala

En porcentajes, 2002-2013

Fuente: Elaboración propia con base en datos del INE.

Durante el período 2002 a 2012, el balance comercial de los REC en Guatemala tuvo un

resultado positivo, compensando de esta manera el déficit comercial del comercio de la ZLC.

Sin embargo, en 2013 también los REC registraron un déficit de US$ 71 millones,

contribuyendo al resultado negativo general del sector externo de Guatemala.

Actualmente existen en Guatemala 17 zonas francas, de las cuales solo una es pública

(ZOLIC). Alrededor de 75% de los usuarios de las zonas francas se dedican a actividades

comerciales; el resto se reparte entre industriales y servicios (Gobierno de Guatemala, 2013).

B. Tipos de REC

En la actualidad existen en Guatemala tres tipos de REC: la ZOLIC, la Ley de Fomento

y Desarrollo de la Actividad Exportadora y de Maquila y la Ley de Zonas Francas.

Zona Libre de Industria y Comercio de Santo Tomás de Castilla (ZOLIC) y Zonas de

Desarrollo Económico Especial Públicas

 Base legal: Creación mediante el decreto Nº22-73 y modificaciones a través de los

decretos Nº 15-79, Nº 40-98, Nº 44-00 y Nº 30-08.

77

 Organismo responsable: Ministerio de Finanzas Públicas, Dirección General de

Aduanas (DGA) y Superintendencia de Administración Tributaria (SAT).

 Descripción y características: La ZOLIC fue creada en 1973 con el objetivo de promover

el desarrollo industrial y comercial de Guatemala. Es la única zona franca del país de carácter

público. A pesar de que físicamente la zona libre se encuentra ubicada en el Distrito Portuario

Santo Tomás de Castilla, municipio de Puerto Barrios, Departamento de Izabal, la ley permite

que se habiliten zonas con similar tratamiento aduanero y tributario en cualquier parte del

territorio nacional. Éstas se denominan Zonas de Desarrollo Económico Especial Públicas.

Tanto la ZOLIC como estas áreas se consideran extra-aduanales, es decir que se permite

ingresar a ellas mercancías como si no estuviesen en el territorio aduanero con respecto a los

derechos e impuestos de importación. Los usuarios de estas zonas pueden realizar tanto

actividades industriales, comerciales como de servicios; están habilitados para ingresar sus

mercancías al territorio nacional previo pago de los impuestos correspondientes a una

importación definitiva.

La dirección y administración de la zona libre está a cargo de tres órganos: una junta

directiva, una gerencia general y una subgerencia general. La SAT es la encargada de la

fiscalización y control del régimen según lo dictado en la ley que lo regula, mientras que el

Ministerio de Finanzas Públicas es el organismo responsable de la zona y su desarrollo.

 Principales incentivos: Los incentivos que otorga la ley para la institución y sus usuarios

son esencialmente exenciones sobre derechos e impuestos de importación y exportación.

Asimismo, los usuarios están exentos de pagar el impuesto sobre la renta durante los primeros

diez años de actividad y pueden recibir incentivos adicionales, mientras que la zona libre está

exenta de pagar impuestos fiscales o municipales (Cuadro 12).

7
8

Cuadro 12. Guatemala: Comparación de los REC vigentes en Guatemala, según criterios seleccionados

Régimen
ZOLIC y Zonas de Desarrollo Económico

Especial Públicas
Actividad exportadora y maquila Zonas Francas

1. Caracterización ZFI / ZFC IEI ZFI / ZFC

2. Objetivo Promoción de desarrollo industrial y comercial.
Estímulo a producción de mercancías para
exportación en el territorio aduanero.

Fortalecimiento del comercio exterior, generación
de empleo y transferencia de tecnología.

3. Definición

Área física extraaduanal delimitada y vigilada
donde se permite ingresar mercancías que se
consideran como si no estuviesen en el territorio
aduanero, con respecto a los derechos e
impuestos de importación.

Régimen aduanero que permite introducir en el
territorio aduanero mercancías de cualquier país
para someterlas a operaciones de
perfeccionamiento y destinarlas a su exportación
en forma de productos terminados sin que
aquellas queden sujetas a los derechos
arancelarios e impuestos de importación.

(Ver Cuadro 3 Tipos de Régimen de
Perfeccionamiento Activo).

Área de terreno física delimitada, planificada y
diseñada, sujeta a un régimen aduanero especial.

4.Organismos responsables
Ministerio de Finanzas Públicas, Dirección
General de Aduanas y SAT

Dirección de Política Industrial (Ministerio de
Economía) y Dirección General de Aduanas

Ministerios de Economía y Finanzas Públicas;
Dirección de Política Industrial. Órgano consultivo
en materia de Zonas Francas: Consejo Nacional
de Promoción de Exportaciones (CONAPEX).

5. Ubicación

Puerto Santo Tomás de Castilla (Izabal) y en
áreas extraaduanales habilitadas para sus zonas
de desarrollo económico especial públicas en
cualquier parte del territorio nacional.

Sin especificar

Cualquier parte del territorio

6. Tipos de empresas Industrial, comercial o servicios

Industrial, comercial o servicios vinculados al
comercio internacional (físicamente separadas)

Ciertas actividades están prohibidas*

7. Propiedad Pública Públicas o privadas

8. Principales Beneficios

. ZOLIC y Usuarios: exención de derechos e
impuestos de importación y exportación al resto
del mundo y a otros REC (salvo que sean
productos nacionales que estén gravados);
exención del impuesto al valor agregado.
. ZOLIC: exención de impuestos, derechos y
arbitrios fiscales o municipales.
. Usuarios: Impuesto Sobre la Renta (10 años);
Impuesto de Timbres Fiscales; podrán recibir
incentivos no fiscales adicionales.

(Ver Cuadro 15 Beneficios según Régimen de
Perfeccionamiento Activo)

(Ver Cuadro 16 Beneficios a Zonas Francas
según tipo de usuario)

9. Transacciones con el
mercado local

Permitida pagando los impuestos
correspondientes.

Permitida pagando los impuestos
correspondientes.

- Usuarios Industriales: hasta 20% de su
producción total; no menor a US$ 5.000, y sujeto
al régimen de importación definitiva para países
fuera del área centroamericana.

- Exportación temporal para perfeccionamiento,
transformación, elaboración o reparación. Las

7
9

Régimen
ZOLIC y Zonas de Desarrollo Económico

Especial Públicas
Actividad exportadora y maquila Zonas Francas

mercancías que ingresan del territorio aduanero a
una zona pagan los impuestos por la parte
correspondiente al componente agregado
incorporado. La adquisición de insumos en el
territorio aduanero no estará afecta al pago del
IVA si luego se utiliza para exportación.

Notas: * Explotación, comercialización, depósito o almacenamiento temporal de petróleo crudo y combustibles derivados del petróleo, así como gas natural; pesca y crianza de
especies marítimas o de agua dulce; centros de recreación y hoteles; producción de madera en trozas, tablas y tablones; azúcar de caña, refinada o sin refinar y melaza; café en
cereza, pergamino y oro; algodón sin cardar; banano fresco; ajonjolí sin descortezar; caucho natural; reproducción, crianza y engorde de ganado bovino; minería en su fase de
extracción; mercancías que causen contaminación; procesamiento y manejo de explosivos y materiales radioactivos; crianza, cultivo y procesamiento de especies de flora y fauna
protegidas o prohibidas por convenios o leyes especiales; empaque, envase o etiquetado de productos a los que Guatemala esté sujeto a cuotas; armas de fuego, pólvora,
municiones y pertrechos de guerra en general; joyas, relojes de pulsera, cámaras fotográficas no industriales; desperdicios industriales y otros residuos cuyo efecto contaminante
ponga en peligro la salud y el medio ambiente; mercancías de origen fuera del área centroamericana para uso o consumo personal de quienes trabajen o ingresen a las Zonas
Francas.

Fuente: Elaboración propia con información oficial.

80

Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila

 Base legal: Creación mediante el Decreto N°29-89.

 Organismo responsable: Dirección de Política Industrial (Ministerio de Economía) y

Dirección General de Aduanas.

 Descripción y características: La Ley de Fomento y Desarrollo de la Actividad

Exportadora y de Maquila se creó en 1989 con el objetivo de promover la producción de

mercancías para exportación dentro del territorio nacional, complementando la ZOLIC y la

Ley de Zonas Francas -sancionada ese mismo año- que regulan la actividad exportadora

extra-aduanal.

Dentro de la actividad exportadora y la maquila se consideran cuatro tipos de

regímenes de perfeccionamiento activo (RPA), dependiendo del tratamiento aduanero e

impositivo que se le da a las mercancías que se importan para su procesamiento o

elaboración y posterior exportación (Cuadro 13). En función del tipo de RPA, las

empresas se pueden clasificar en cinco modalidades teniendo en cuenta si se dedica a la

producción o al ensamble, si los insumos ingresan bajo el régimen de admisión temporal,

de devolución de derechos, reposición de franquicia arancelaria o de componente

agregado nacional (Cuadro 14).

Cuadro 13. Guatemala: Tipos de Regímenes de Perfeccionamiento Activo

Régimen Orientación

Admisión temporal

Permite recibir dentro del territorio aduanero, en suspensión de derechos
arancelarios, impuestos a la importación e IVA, mercancías destinadas a ser
exportadas o reexportadas en el período de un año después de haber sufrido una
transformación o ensamble.

Devolución de derechos

Permite una vez efectuada la exportación o reexportación, obtener el reembolso de
los derechos arancelarios, impuestos a la importación e IVA, pagados en depósito,
que hubiere gravado mercancías internadas, productos contenido s en ellas o
consumidos durante su proceso.

Reposición de franquicia
arancelaria

Permite importar con exoneración de derechos arancelarios e impuestos a la
importación, el valor equivalente por los derechos arancelarios e impuestos a la
importación pagados por el exportador indirecto. Esta franquicia será utilizada para
la reposición de materias primas, productos semielaborados, productos intermedios,
materiales, envases, empaques y etiquetas que estén directamente relacionados
con su proceso de producción.

Exportación de componente
agregado nacional total

Aplicable a las empresas cuando dentro de su proceso productivo utiliza en su
totalidad mercancías nacionales o nacionalizadas, para la fabricación o ensamble
de productos de exportación.

Fuente: Elaboración propia con base en Decreto N°29-89.

 81

Cuadro 14. Guatemala: Tipos de empresas dentro de la Ley de Actividad
Exportadora y de Maquila

Tipo de
empresa

Régimen Orientación

Maquiladora

Admisión
temporal

Producción y/o ensamble de bienes destinados a ser reexportados siempre que
se garantice ante el fisco la permanencia de las mercancías admitidas
temporalmente mediante fianza, garantía específica autorizada por la SAT,
garantía bancaria o a través de almacenes generales de depósitos autorizados
para operar como almacenes fiscales y que constituyan fianza específica para
este tipo de operaciones.

Exportadora

Producción de bienes que se destinen a la exportación o reexportación, siempre
que se garantice ante el fisco la permanencia de las mercancías admitidas
temporalmente, mediante fianza, garantía específica autorizada por la SAT,
garantía bancaria, o a través de almacenes generales de depósito autorizados
para operar como almacenes fiscales y que constituyan fianza específica por
este tipo de operaciones.

Devolución de
derechos

Producción y/o ensamble de bienes, que se destinen a la exportación o
reexportación, siempre que se garantice ante el fisco mediante la constitución de
depósitos en efectivo, la permanencia de las mercancías internadas
temporalmente.

Reposición de
franquicia
arancelaria

Producción de mercancías que han tenido como destino su venta a empresas
exportadoras, quienes las integraron, incorporaron o agregaron a mercancías
posteriormente exportadas.

Componente
agregado
nacional total

Producción o ensamble de bienes que se destinen a la exportación y que utilicen
en su totalidad mercancías nacionales y/o nacionalizadas.

Fuente: Elaboración propia con base en Artículos 6 a 11 de Decreto 29-89.

Aunque el régimen está orientado al fomento de las exportaciones, se permite la

venta en el mercado interno de las mercancías o de la maquinaria y equipo, mediante al

pago de los derechos arancelarios e impuestos correspondientes a una importación

definitiva. Las transacciones de bienes entre RPA y entre éstos y usuarios de zonas

francas, con el objetivo de transformación o elaboración también pueden acceder a los

beneficios otorgados en cada régimen (Cuadro 15).

Cuadro 15. Guatemala: Beneficios según Régimen Perfeccionamiento Activo

Régimen
Derechos arancelarios e impuestos a la importación,

con inclusión del IVA

Impuesto
Sobre la
Renta

a/

Impuestos
ordinarios y/o

extraordinarios a
la exportación

Admisión
Temporal
(art.12)

Suspensión temporal sobre materias primas, productos
semielaborados, productos intermedios, materiales,
envases, empaques y etiquetas necesarios para la
exportación o reexportación; muestrarios, muestras de
ingeniería, instructivos, patrones y modelos necesarios
para el proceso de producción o para fines demostrativos
de investigación e instrucción; maquinaria equipo, partes,
componentes y accesorios necesarios para el proceso
productivo hasta por un plazo de un año.

Exoneración 100% sobre importación de maquinaria,
equipo, partes, componentes y accesorios necesarios para
el proceso productivo importación y al consumo de fuel oil,
gas butano y propano y bunker, estrictamente necesarios
para la generación de energía eléctrica.

Exoneración
100% (10 años)

Exoneración 100%

 82

Régimen
Derechos arancelarios e impuestos a la importación,

con inclusión del IVA

Impuesto
Sobre la
Renta

a/

Impuestos
ordinarios y/o

extraordinarios a
la exportación

Devolución de
Derechos
(art.13)

Reembolso sobre lo que hayan pagado en depósito para
garantizar la internación de las materias primas, productos
semielaborados, productos intermedios, materiales,
envases, empaques y etiquetas utilizadas en la producción
o ensamble de las mercancías exportadas.

Reposición con
Franquicia
Arancelaria
(art.14)

Las empresas que hayan utilizado como insumos
mercancías por las cuales se pagaron los correspondientes
Derechos Arancelarios, e Impuestos a la Importación e IVA,
y que fabricaron con tales insumos, bienes exportados por
terceros, gozarán de franquicia por el valor equivalente
pagado. Esta franquicia será utilizada para la reposición de
materias primas, productos semielaborados, productos
intermedios, materiales, envases, empaques y etiquetas
que están directamente relacionados con su proceso de
producción

n.a.

Exportación de
Componente
Agregado
Nacional Total
(art.15)

Exoneración 100 sobre importación de maquinaria, equipo,
partes, componentes y accesorios necesarios para el
proceso productivo; importación y consumo de fuel oil, gas
butano y propano y bunker, estrictamente necesarios para
la generación de energía eléctrica dentro de la propia
planta productora.

Exoneración
100% (10 años)

Exoneración 100%

Notas:
a/
 Las personas individuales o jurídicas domiciliadas en el exterior que tengan sucursales, agencias o

establecimientos permanentes que operen en Guatemala y exporten mercancías originadas en actividades de exportación y
de maquila no gozarán de la exoneración del impuesto sobre la renta, si en su país de origen se otorga crédito por el
impuesto sobre la renta que se pague en Guatemala.

Fuente: Elaboración propia con base en Decreto N°29-89.

 Principales incentivos: Los beneficios de la Ley de Fomento y Desarrollo de la

Actividad Exportadora y de Maquila varían según cada RPA y en general consideran

exoneraciones al impuesto sobre la renta e impuestos sobre la exportación. Con relación

a los derechos arancelarios e impuestos a la importación los incentivos pueden incluir la

suspensión temporal, el reembolso o la exoneración (Cuadro 15).

Ley de Zonas Francas

 Base legal: Creación mediante el Decreto N° 65-89.

 Organismos responsables: Ministerios de Economía y Finanzas Públicas;

Dirección de Política Industrial. Órgano consultivo en materia de Zonas Francas: el

Consejo Nacional de Promoción de Exportaciones (CONAPEX).

 Descripción y características: Además del fortalecimiento del comercio exterior

como objetivo central de los regímenes de Guatemala, la ley de zonas francas también

propone la generación de empleo y la transferencia de tecnología. Las zonas francas

están definidas en un terreno físico delimitado donde rige un régimen aduanero especial

para las empresas que allí se instalen con el fin de producir o comercializar bienes para la

exportación o servicios vinculados al comercio internacional. Debe destacarse que ciertas

 83

actividades no están permitidas, entre ellas las relacionadas con los combustibles, la

pesca, el turismo, el azúcar, el café, entre otros. Las zonas francas pueden ser privadas o

públicas y se pueden establecer en cualquier región del país, previa autorización de los

Ministerios de Economía y de Finanzas Públicas, organismos responsables del régimen.

 Principales incentivos: Según el tipo de usuario, la ley de zonas francas otorga

distintos beneficios. Tanto las entidades administradoras como los usuarios -sean estos

industriales, de servicios o comerciales- están exentos de pago de impuestos, derechos

arancelarios y otros cargos aplicables a las importaciones y del impuesto sobre la renta,

aunque los períodos de exoneración difieren para este último; entre otros (Cuadro 16).

Cuadro 16. Guatemala: Beneficios a Zonas Francas según tipo de usuario

Entidades Administradoras
de Zonas Francas

Usuarios Industriales
o de Servicio

d/

Usuarios
Comerciales

Impuestos, derechos
arancelarios y cargos
aplicables a la
importación

Exención 100% para:
maquinaria, equipo,
herramientas y materiales
destinados exclusivamente a
la construcción de la
infraestructura, los edificios e
instalaciones; fuel oil, bunker,
gas butano y propano, para la
generación de energía
eléctrica

Exención 100% para:
maquinaria, equipo,
herramientas, materias primas,
insumos, productos
semielaborados, envases,
empaques, componentes y en
general las mercancías que
sean utilizadas en la
producción de bienes y en la
prestación de los servicios

Exención 100% para:
mercancías o
componentes que
sean almacenados en
la Zona Franca, para
su comercialización

Impuesto sobre la
Renta

a/ b/

Exención 100% (15 años) Exención 100% (12 años)
c/ e/

Exención 100% (5
años)

Impuesto Único sobre
Inmuebles

Exención 100% (5 años) n.a.

Impuesto sobre Venta
y Permuta de Bienes
Inmuebles

Exoneración para transferencias dentro de las zonas francas
Impuesto del Papel
Sellado y Timbres
Fiscales

Impuesto al Valor
Agregado

n.a.
Exoneración en las transferencias de mercancías que se
realicen dentro y entre zonas francas

Notas:
a/
 Las personas individuales o jurídicas domiciliadas en el exterior que operen en Guatemala no gozarán de esta

exoneración si en su país de origen se otorga crédito fiscal por el Impuesto sobre la Renta que se pague en Guatemala.
b/

También se consideran como rentas exentas los dividendos o utilidades que distribuyan tanto las Entidades
Administradoras como los Usuarios de Zona Franca, a personas individuales o jurídicas domiciliadas en el país

. c/
 Los

usuarios industriales no gozarán del beneficio por las rentas que provengan de la exportación de los mismos al territorio
aduanero.

d/
 No gozarán de los beneficios e incentivos fiscales las personas individuales o jurídicas que se dediquen a las

actividades siguientes: agencias de viajes y líneas aéreas; transporte aéreo, marítimo o terrestre; actividades que se rijan
por las leyes bancarias y financieras del país; servicios no vinculados con el comercio internacional de conformidad con lo
que indique el reglamento de esta Ley.

e/
 Código Tributario Decreto 6-91 en el Artículo 63 en el segundo párrafo dice

literalmente “Para las leyes que contengan beneficios fiscales para el fomento de actividades económicas o para el
desarrollo de ciertas áreas geográficas, el plazo máximo de su duración será de diez (10) años”.

Fuente: Elaboración propia con base en Decreto N°65-89.

 84

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

En Guatemala se considera que el territorio estadístico coincide con el territorio

económico; en consecuencia, sus estadísticas comerciales pueden ser clasificadas como

SCG. Esto implica que los registros de comercio contienen datos tanto de la ZLC, la

actividad exportadora y de maquila, y las zonas francas (incluyendo ZOLIC).

La información primaria de datos de comercio de bienes surge de las

declaraciones aduaneras provistos por la SAT y en el caso de los bienes adquiridos en

puerto por medios de transporte, se obtienen a través de encuestas empresariales y

gubernamentales. La compilación de los datos está a cargo del Departamento de

Estadísticas Macroeconómica del BANGUAT. Luego de su procesamiento se divulgan a

través de las estadísticas de balanza de pagos y de comercio exterior del propio

BANGUAT y también a través de la Unidad de Estadísticas de Comercio Exterior del

Instituto Nacional de Estadística (INE), que utiliza como fuente al BANGUAT (Esquema 6).

Esquema 6. Guatemala: Flujo de información en la recopilación y difusión de
estadísticas de comercio de mercancías

Nota: * La información primaria procedente de la póliza electrónica transmitida de la Superintendencia de Administración
Tributaria (SAT) sirve de base para clasificar el comercio exterior según sea Comercio del Territorio Aduanero; Maquila o
Zona Franca.

Fuente: Elaboración propia en base a información de INE y BANGUAT.

Ambos organismos publican los datos de comercio de la ZLC y los REC (actividad

exportadora y de maquila, y zonas francas) con frecuencia mensual.

 85

Balanza de pagos

 Organismo responsable: Sección de Estadísticas de Balanza de Pagos –

Departamento de Estadísticas Macroeconómicas – BANGUAT.

 Datos disponibles en:

http://www.banguat.gob.gt/inc/main.asp?id=62488&aud=1&lang=1

 Metodología utilizada para el registro: MBP5 (2004-2008) y MBP6 (2008-2012).

 Cobertura: Anual desde 2001 en adelante; trimestral a partir de 2004.

 Periodicidad: trimestral.

 Rezago en publicación de los datos definitivos: un año.

 Registro de REC: Sí; aunque no se discrimina respecto de las mercancías generales.

 Verificación de información con otras fuentes: Sin especificar.

 Se publica la metodología: Sí; disponibles en el siguiente enlace:66

http://www.banguat.gob.gt/Publica/vi_man_bpagos/metadatos_vi_man_ver_esp.pdf

La balanza de pagos es preparada por la Sección de Estadísticas de Balanza de

Pagos, que pertenece al Departamento de Estadísticas Macroeconómicas del BANGUAT,

de acuerdo con la metodología descrita en el MBP5 y MPB6 del FMI. En 2008 se terminó

de implementar el MBP5 para los datos de 2004-2008 BANGUAT (2012) y el formato del

MBP6 se encuentra disponible para datos desde 2008.

En la publicación según MBP5, los registros que se realizan en la balanza de

pagos incluyen dentro de la partida “mercancías generales” aquellas amparadas por

actividad exportadora y de maquila, y zonas francas, sin detallar el monto correspondiente

a cada uno. La partida de bienes para transformación no tiene registros (valores cero),

debido a que existe traspaso de propiedad de los insumos importados para elaboración o

transformación dentro de los regímenes especiales.67

En la presentación en base al MBP6 para los años 2008-2012 se muestra un

desglose de la cuenta mercancías generales, detallando aquellas correspondientes a

zonas francas o actividades exportadoras y de maquila.68 Por existir traspaso de

propiedad, el rubro “manufactura sobre insumos físicos pertenecientes a otros” de la

cuenta servicios no tiene registros.

 Estadísticas de comercio exterior (BANGUAT)

66

 Sitio web consultado el 8 de agosto de 2014.
67

 Véase la presentación de la Balanza de Pagos MBP5 en
http://www.banguat.gob.gt/inc/ver.asp?id=/Publica/v_man_bpagos/bpagos_anuales2001.htm [Sitio web consultado el 8 de
agosto de 2014].
68

 Véase la presentación de la Balanza de Pagos MBP6 en
http://www.banguat.gob.gt/inc/ver.asp?id=/Publica/vi_man_bpagos/bpagos_anuales2001.htm. [Sitio web consultado el 8 de
agosto de 2014].

http://www.banguat.gob.gt/inc/main.asp?id=62488&aud=1&lang=1
http://www.banguat.gob.gt/Publica/vi_man_bpagos/metadatos_vi_man_ver_esp.pdf
http://www.banguat.gob.gt/inc/ver.asp?id=/Publica/v_man_bpagos/bpagos_anuales2001.htm
http://www.banguat.gob.gt/inc/ver.asp?id=/Publica/vi_man_bpagos/bpagos_anuales2001.htm

 86

 Organismo responsable: Departamento de Estadísticas Macroeconómicas -

BANGUAT.

 Datos disponibles en:

http://www.banguat.gob.gt/inc/main.asp?id=317&aud=1&lang=1

 Metodología utilizada para el registro: ECIM Rev. 2.

 Cobertura: 1994-2001 (ZLC) y 2002-presente (ZLC y REC).

 Periodicidad: Mensual.

 Registro de REC: Sí.

 Verificación de información con otras fuentes: No.

El BANGUAT también publica los datos de comercio exterior, obtenidos a partir de

la póliza electrónica transmitida de la SAT. La información detallada se encuentra

disponible a partir del año 2002, de acuerdo con la metodología de la Rev. 2 del ECIM. Se

incluyen los datos del comercio realizado en la ZLC, las zonas francas (incluyendo ZOLIC)

y bajo el régimen de actividad exportadora y de maquila, discriminado por REC. Entre

1994 y 2001 el BANGUAT solo publicó cifras de comercio exterior correspondientes a la

zona de libre circulación. Los datos de comercio disponibles se pueden obtener

desagregados por socios y principales productos.

Estadísticas de comercio exterior (INE)

 Organismo responsable: Unidad de Estadísticas de Comercio Exterior del Instituto

Nacional de Estadística (INE) con datos del BANGUAT.

 Datos disponibles en:

http://www.ine.gob.gt/index.php/estadisticas-continuas/comercio-exterior

 Metodología utilizada para el registro: ECIM Rev. 2.

 Cobertura: 2009 hasta un año anterior al actual (ZLC y REC).

 Periodicidad: mensual.

 Rezago en publicación de los datos definitivos: un año.

 Registro de REC: Sí.

 Verificación de información con otras fuentes: No.

La Unidad de Estadísticas de Comercio Exterior del INE publica datos de comercio

exterior a partir de las estadísticas recopiladas por el BANGUAT. La información se

encuentra disponible desde 2002. Se incluyen los datos del comercio realizado en la ZLC,

las zonas francas (incluyendo ZOLIC) y bajo el régimen de actividad exportadora y de

maquila, discriminado según REC. Los datos se pueden obtener a desagregados por

socio y por producto a nivel de sección y capítulo del Sistema Armonizado.

http://www.banguat.gob.gt/inc/main.asp?id=317&aud=1&lang=1
http://www.ine.gob.gt/index.php/estadisticas-continuas/comercio-exterior

 87

Abreviaturas

BG Banco de Guatemala

CONAPEX Consejo Nacional de Promoción de Exportaciones

INE Instituto Nacional de Estadística

RPA Regímenes de Perfeccionamiento Activo

SAT Superintendencia de Administración Tributaria

SAT Superintendencia de Administración Tributaria

ZOLIC Zona Libre de Industria y Comercio de Santo Tomas de

Castilla

 88

Bibliografía

BANCO DE GUATEMALA (BANGUAT). 2013. Memoria de Labores del Banco de Guatemala
2012. 22 de julio.

-----. 2012a. “Banco de Guatemala. Avances en el proceso de mejoramiento estadístico”.
Guatemala, 30 de junio.

-----. (s/f). “Metadata Balanza de Pagos”.

CONGRESO DE LA REPÚBLICA DE GUATEMALA. 1989a. “Decreto Número 65-89. Ley de
zonas francas”. 22 de noviembre.

-----.1989b. “Decreto Número 29-89. Ley de Fomento y Desarrollo de la Actividad
Exportadora y de Maquila”. 13 de junio.

-----.1973. “Decreto Número 22-73. Zona Libre de Industria y Comercio “Santo Tomás de
Castilla”. 13 de junio.

GOBIERNO DE GUATEMALA. 2013. “Consolidado empleo, inversión, usuarios nuevos”.
Decreto 65-89 -Ley de Zonas Francas- Dirección de Servicios al comercio y a la
inversión. Departamento de Política Industrial. Octubre.

HERRERA CERÓN, M. 2013. “Procedimientos de Compilación y Difusión. Verificación y
validación de la Información”. Instituto Nacional de Estadística, presentación en:
“Taller regional sobre Metodologías de Registro Estadístico de los Flujos de
Comercio en Países Centroamericanos y México” (San José de Costa Rica: BID-
INTAL). Noviembre.

ROSALES ÁLVAREZ, J. 2013. “Manual de Balanza de Pagos (MBP): evolución histórica de la
aplicación en Guatemala de las recomendaciones de registro para la cuenta de
mercancías (y/o servicios) de la BP”. Banco Central de Guatemala, presentación en:
“Taller regional sobre Metodologías de Registro Estadístico de los Flujos de
Comercio en Países Centroamericanos y México” (San José de Costa Rica: BID-
INTAL). Noviembre.

http://www.banguat.gob.gt/inc/ver.asp?id=/memoria/2013/memoriadelabores2012.htm&e=107621
http://www.banguat.gob.gt/inc/ver.asp?id=/memoria/2013/memoriadelabores2012.htm&e=107621
http://www.banguat.gob.gt/publica/doctos/Avance300612.pdf
http://www.banguat.gob.gt/publica/v_man_bpagos/metadatos_balanza_esp.pdf
http://www.sice.oas.org/investment/NatLeg/GTM/ZFrancas_s.pdf
http://www.sice.oas.org/investment/NatLeg/GTM/ZFrancas_s.pdf
http://www.sice.oas.org/investment/NatLeg/GTM/ActExportMaquila_s.pdf
http://www.sice.oas.org/investment/NatLeg/GTM/ActExportMaquila_s.pdf
http://www.minfin.gob.gt/archivos/leyes/tesoreria/Decretos/DECRETO%20DEL%20CONGRESO%2022-73%20Zolic.pdf
http://www.minfin.gob.gt/archivos/leyes/tesoreria/Decretos/DECRETO%20DEL%20CONGRESO%2022-73%20Zolic.pdf
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119

89

HONDURAS

A. Introducción

Honduras cuenta con diversos REC, que involucran tanto al intercambio de bienes

como de servicios. Algunos son de carácter general, mientras que otros se orientan a

actividades específicas.

Los REC son relevantes en el comercio exterior hondureño: en 2013 los bienes

para transformación representaban la mitad de las exportaciones y casi un cuarto de las

importaciones (Gráfico 8). Entre 2004 y 2013 las exportaciones de REC perdieron 15,3

puntos porcentuales dado un ritmo de crecimiento promedio (3%) mucho menor que el de

las exportaciones de la ZLC (11%).

Gráfico 8. Evolución de la participación de los REC en Comercio Exterior de
Honduras

En porcentajes, 2004-2013

Fuente: Elaboración propia con base en datos del Banco Central de Honduras (BCH).

Entre 2004 y 2013, los REC de Honduras representaron entre 13% y 10% de las

exportaciones de REC de la región centroamericana, ubicándose en el cuarto puesto junto

con Guatemala, después de Panamá, Costa Rica y República Dominicana (Gráfico 4).

 90

El balance comercial de las exportaciones de REC en Honduras fue superavitario a lo

largo de todo el período analizado. Sin embargo, el mismo no compensa el importante déficit

comercial del intercambio de la ZLC, el cual alcanzó en 2013 la cifra de US$ 5.260 millones.

B. Tipos de REC

Honduras cuenta con diversos REC, algunos de carácter general y otros

orientados a actividades específicas tales como textiles, partes electrónicas para

vehículos, turismo, lácteos, centros de llamadas y BPO, entre otros. A los fines de este

trabajo, los REC más relevantes de Honduras son las zonas libres (ZOLI) -las cuales

incluyen a las antiguas zonas industriales de procesamiento para exportación (ZIP)- y el

régimen de importación temporal (RIT); cabe mencionar también la existencia de un

régimen denominado depósitos de aduanas privados de excepción.69

Estos esquemas fueron concebidos con el objetivo de estimular la creación de

empleo, diversificar la actividad productiva y estimular las exportaciones. En líneas

generales, los REC se basan en la exención de impuestos al comercio exterior y otros

tributos, a los que se suman otros incentivos como la posibilidad irrestricta de repatriar

utilidades y capital, en algunos casos, la simplificación de trámites comerciales, etc.

Las entidades encargadas de la administración de los REC son la Secretaría de

Estado en los Despachos de Industria y Comercio (SIC) y la Dirección Ejecutiva de

Ingresos (DEI), a través de la Dirección Adjunta de Rentas Aduaneras.

A continuación se describen las principales características de los REC más

relevantes. Los rasgos más importantes, las similitudes y diferencias de los REC de

Honduras se sintetizan en el Cuadro 17, en tanto que el Cuadro 18 muestra la evolución

de la legislación más relevante vinculada a los REC.

Zonas Libres (ZOLI)

 Base legal: Creadas por el decreto 356-76 (19/7/1976), modificadas por los

decretos 787-79 (09/07/1979), 135-94 (12/10/1994), 131-98 (20/05/1998) y 124-13

(25/06/2013) y reglamentadas por los acuerdos 356-77 (02/01/1977), 81-99 (29/07/1999)

y 43-2009 (21/12/2009).

 Organismo responsable: SIC.

69

 Los depósitos de aduana privados de excepción son IAA. Allí se permite el almacenamiento, guarda y conservación de
mercancías durante un período de hasta un año, sin pagar derechos aduaneros. Se encuentran bajo la vigilancia y control
permanente de la Administración de Aduana correspondiente y pueden ser públicos o privados.

 91

 Descripción y características: Las ZIP fueron transformadas en ZOLI en el año

2000. Las ZOLI son extensiones territoriales sin población residente, bajo control y

vigilancia fiscal, con el objetivo de que el ingreso y la salida puedan efectuarse por puntos

controlados por las autoridades aduaneras. Se encuentran comprendidas dentro de los

límites establecidos por el Poder Ejecutivo.

Este régimen nació en 1976 con la designación de Puerto Cortés como ZOLI, con

el objetivo de generar oportunidades de empleo y agilizar el desarrollo de las actividades

comerciales e industriales. Luego fue extendido a otros municipios y en 1999 todo el país

fue designado como ZOLI.

Desde 2009 rige un nuevo reglamento que se adapta al Código Aduanero

Uniforme Centroamericano (CAUCA) y su Reglamento (RECAUCA), armonizando las

disposiciones aduaneras en materia de ZOLI.

Pueden adquirir estatus de ZOLI las empresas exportadoras industriales,

comerciales y de servicios, así como sus proveedoras de servicios, y para ello deben pagar

una tarifa anual. Debido a sus características, pueden ser clasificadas como ZFC o ZFI.

Las ZOLI tienen carácter jurisdiccional de extraterritorialidad (Ley de Aduanas,

cap. 8, art. 110). Hasta mediados de 2013 las empresas debían cumplir requisitos de

exportación (95% de las ventas en el caso de las industriales y 50% en el de las

comerciales) para beneficiarse de los incentivos. Sin embargo, el Decreto 124-13 habilitó

la exportación total o parcial de la producción al territorio nacional, mientras que en el

caso de las empresas comerciales (básicamente reexportación) se sigue permitiendo

solamente 50% de las ventas al territorio nacional. En todos los casos deben pagar los

derechos arancelarios y demás gravámenes correspondientes.

Principales incentivos: Las empresas radicadas en las ZOLI se benefician de la

exención de los impuestos a la importación de toda la maquinaria, materia prima,

suministros y todo lo requerido en la operación de la planta; la exención en el pago de

otros tributos (ventas, corporativo, municipales, renta); la conversión de moneda sin

restricciones; repatriación irrestricta de capital y utilidades; y el despacho de embarques

entrantes y salientes en menos de un día con mínima documentación.

Régimen de Importación Temporal (RIT)

 Base legal: Creado por el decreto 37-84 (20/12/1984), modificado por el decreto

190-86 (31/10/1986) y reglamentado por el acuerdo 545-87 (16/05/1987).

 Organismo responsable: SIC.

 92

 Descripción y características: El RIT fue creado en 1984 con el objetivo de

promover las exportaciones a través del otorgamiento de beneficios temporales de

importación de ciertos elementos utilizados en la producción de bienes y servicios

exportados. Por sus características, los beneficiarios del RIT se clasifican como IEI.

Todas las personas naturales o jurídicas instaladas en el país pueden ser

autorizadas para beneficiarse del RIT, siempre y cuando su maquinaria, equipo,

herramientas, repuestos y accesorios se usen exclusivamente para armar transformar o

modificar productos industriales o agroindustriales o servicios para ser reexportados en su

totalidad fuera de Centroamérica (incluye a las empresas que proveen bienes, servicios o

insumos a éstas). Está prohibida la venta al mercado local bajo el RIT.

Además, el RIT puede beneficiar a empresas que exportan indirectamente a través

de tres mecanismos:

1. Subcontratación: Pueden beneficiarse empresas que son contratadas por

otras firmas exportadoras beneficiarias del RIT, ZIP o ZOLI.

2. Complementación: Pueden aplicar al RIT empresas proveedoras de

insumos para empresas exportadoras beneficiarias del RIT u otro esquema

de incentivos.

3. Transferencia: Pueden beneficiarse las firmas que venden insumos, bienes

intermedios o bienes finales a otras empresas beneficiarias del RIT.70

Se ha observado que al vencer el período de vigencia del RIT (20 años) muchas

empresas han buscado acogerse al régimen de ZOLI; de hecho, en la actualidad ya son

pocas las firmas que permanecen dentro del RIT.

Principales incentivos: El RIT implica la exención del pago de derechos aduaneros

sobre la importación de materia prima, productos semielaborados, envases, empaques e

insumos, maquinaria, equipo y otros, necesarios para producir los bienes y servicios que

se exporten fuera de Centroamérica. En este régimen, diferencia de ZOLI, se deben pagar

los impuestos sobre renta (hasta 1994 había una exoneración sobre este impuesto y en la

actualidad hay excepciones para productos no tradicionales sujeta a ciertos requisitos de

creación de empleo) y municipales, en tanto que la repatriación de utilidades y capital y la

conversión de moneda se rige según las disposiciones del Banco Central de Honduras

(BCH). En síntesis, el RIT es un régimen de excepción puramente aduanero que facilita el

comercio exterior mediante la eliminación de impuestos a las exportaciones e

importaciones sin incentivos fiscales adicionales.

70

 Alonso (2000).

 93

Zonas Industriales de Procesamiento para Exportaciones (ZIP)

 Base legal: Creadas por el decreto 37-87 (07/04/1987) y reglamentadas por el

acuerdo 684-87 (31/07/1987).

 Organismo responsable: SIC.

 Definición: Las ZIP son áreas geográficas del territorio nacional de propiedad y

administración privada con vigilancia fiscal y sin población residente, que pueden ser

establecidas en cualquier lugar del territorio nacional.

Este esquema fue creado en 1987, con el objetivo de favorecer la creación de

empleo a gran escala y promover actividades industriales y de servicios orientadas

exclusivamente a la exportación. Sus características permiten definirlas como ZFI.

El régimen de ZIP abarcaba a empresas procesadoras industriales y a sus

proveedoras de servicios. Si bien no había requisitos de exportación como en los

regímenes restantes, las firmas beneficiarias debían crear por lo menos 5.000 empleos en

un período de cinco años.

Los bienes que sufrieran algún tipo de transformación en las ZIP podían ser

vendidos al territorio nacional bajo ciertos requisitos: que fuese una importación para uso

definitivo en el país, ausencia de producción nacional, pago de los impuestos

correspondientes y autorización por parte de la SIC. Asimismo, las ZIP podían exportar

libremente los bienes y servicios producidos en el territorio nacional que hubiesen sufrido

algún tipo de transformación en la ZIP. Las exportaciones al resto de Centroamérica

estaban prohibidas.

En el año 2000, las ZIP fueron transformadas formalmente en ZOLI, aunque en

algunos casos continúan denominándose zonas industriales de procesamiento.

 Principales incentivos: Los principales incentivos en el marco de las ZIP incluyen

conversión de moneda sin restricciones; importación libre de toda la maquinaria, materia

prima, suministros y todo lo requerido en la operación de la planta; despacho de

embarques entrantes y salientes en menos de un día con mínima documentación;

permiso de propiedad extranjera en un 100%; exención de impuestos sobre ventas,

corporativo e impuesto sobre la renta por un período determinado, y la repatriación

irrestricta de ganancias y capital en cualquier momento.

 94

Cuadro 17. Honduras: Características de los principales REC

Características ZOLI RIT ZIP
a/

1. Caracterización ZFI / ZFC IEI ZFI

2. Objetivo

Generar
oportunidades de
empleo y agilizar
desarrollo de las
actividades
comerciales e
industriales

Promover las
exportaciones

Creación de empleo a
gran escala y
diversificación de base
industrial

3. Definición

Extensión territorial
bajo control y
vigilancia fiscal, sin
población residente,
comprendida dentro
de los límites
establecidos por el
Poder Ejecutivo

Beneficios temporales de
importación para
elementos utilizados en
producción de bienes y
servicios exportados

Áreas geográficas del
territorio nacional de
propiedad y
administración privada
con vigilancia fiscal y
sin población residente

4. Organismo responsable SIC - DEI

5. Ubicación
Todo el país pero en
área delimitada

Todo el país

Zona delimitada y sin
población residente en
lugares específicos
(Choloma, Búfalo, La
Lima, San Pedro Sula,
Villanueva y
Tegucigalpa)

6. Empresas
beneficiarias

a. Exportadoras
Industriales,
comerciales y de
servicios

100% exportadoras de
bienes industriales y
agroindustriales y
servicios fuera de
Centroamérica

Procesadoras
industriales.

b. Proveedoras de
servicios para
empresas
exportadoras del
punto 6.a

Sí Sí (subcontratación) Sí

c. Otras
relacionadas con
las del punto 6.a

No

Complementación
(proveedoras) y
transferencia (venden
insumos)

No

7. Requisitos

a. Empleo No hay requisitos

No hay requisitos en
general. 25 empleos para
exención sobre impuesto
a la renta derivada de
exportación de productos
no tradicionales fuera de
Centroamérica (empresas
industriales y
agroindustriales)

Deben crear por lo
menos 5000 empleos
en 5 años

b. Exportaciones
50% (empresas
comerciales)

100% de las ventas No hay requisitos

8. Propiedad Privado Público/privado Privado

9.
Transacciones
con mercado
local y resto de
América
Central

a. Ventas al
mercado local

Permitida 100% las
empresas
industriales y 50%
las comerciales
pagando impuestos
correspondientes

Prohibidas

Permitidas siempre y
cuando no exista
producción nacional,
pagando impuestos
correspondientes y con
autorización de la SIC

b. Compras al
mercado local

No hay referencia al
tema

Se pueden subcontratar
procesos en el territorio
nacional

Se pueden
subcontratar procesos
en el territorio nacional

 95

Características ZOLI RIT ZIP
a/

c. Exportaciones a
Centroamérica

Prohibidas Permitidas Prohibidas

10. Impuestos
al comercio
exterior

a. Maquinaria y
equipo

Exención 100%

Exención 100% si
exportan fuera de
Centroamérica (solo si se
relacionan directamente
con el proceso de
producción)

Exención 100%.
Incluye exención de
aranceles a la
importación de
productos destinados a
la construcción de la
zona si no hay
producción local

b. Materias
primas, productos
semielaborados,
envases y otros
bienes necesarios
para las
operaciones de
las empresas

Exención 100% si
exportan fuera de
Centroamérica

Exención 100%

11. Otros
tributos

a. Impuesto sobre
la renta

Exención 100% por
tiempo indefinido.
Las empresas
extranjeras no
pueden beneficiarse
si la legislación del
país de origen les
permite deducir o
acreditar el impuesto
a la renta pagado en
Honduras

No hay exención.
Excepción para empresas
industriales y
agroindustriales sobre
renta proveniente de
exportaciones de
productos no tradicionales
fuera de Centroamérica y
creando un mínimo de 50
empleos. En este caso la
exención de 100% dura
10 años. Las empresas
extranjeras no pueden
beneficiarse si la
legislación del país de
origen les permite deducir
o acreditar el impuesto a
la renta pagado en
Honduras

Exención 100%
durante 20 años para
sociedades operadores
y por tiempo
indeterminado para
empresas usuarias
(industriales y
comerciales o de
servicios). Las
empresas extranjeras
no pueden beneficiarse
si la legislación del país
de origen les permite
deducir o acreditar el
impuesto a la renta
pagado en Honduras

b. Impuestos
municipales

Exención 100% por
tiempo indefinido

No exento

Exención 100% por
tiempo indefinido para
empresas usuarias y
durante 10 años para
las operadoras

c. Impuestos de la
SISA

Exención 100%

d. Impuestos
sobre repatriación
de utilidades

Exención 100%. Según lo regulado por el
BCH.

Exención 100%.
e. Impuestos
sobre repatriación
de capital

12. Conversión de moneda Sin restricción Sin restricción

Nota:
a/
 Transformadas en ZOLI a partir de 2000, aunque algunas conservan el nombre de zona industrial de

procesamiento.

Fuente: Elaboración propia sobre la base de DEI, OIT y UNITEC.

 96

Cuadro 18. Honduras: Base legal en materia de REC. Evolución

Fecha Norma Norma Características generales

19/07/1976
Ley Constitutiva de la Zona Libre de
Puerto Cortés

Decreto No.
356-76

Establecimiento de ZOLI en Puerto Cortés

02/01/1977
Acuerdo No.
356-77

Reglamentación

09/07/1979 Ley de Zonas Libres
Decreto No.
787-79

Extiende los beneficios de la ley Constitutiva
de la Zona Libre de Puerto Cortés a los
municipios de Amapala, Tela, Choloma, Omoa
y La Ceiba

20/12/1984

Régimen de Importación Temporal

Decreto No.
37-84

Establecimiento del RIT

31/10/1986
Decreto No.
190-86

Modificación

16/05/1987
Acuerdo No.
545-87

Reglamentación

07/04/1987
Ley de Zonas Industriales de
Procesamiento para la Exportación

Decreto No.
37-87

Incentivos para desarrollar parques
industriales privados donde instalar empresas
maquiladoras

31/07/1987
Acuerdo 684-
87

Reglamentación

29/07/1999 Ley de ZOLI
Acuerdo 81-
99

Nueva reglamentación

12/10/1994

Ley de Reestructuración de los
Mecanismos de Ingresos y la
Reducción del Gasto del Sector
Público, el Fomento de la Producción
y la Compensación Social

Decreto No.
135-94

Artículo No. 32 extiende beneficios de la Ley
de Zona Libre a las empresas que se
organicen y se ubiquen en la jurisdicción del
municipio del Distrito Central, Choluteca,
Danlí, Juticalpa, Santa Rosa de Copan y
Santa Bárbara

20/05/1998

Ley de Zonas Libres

Decreto No.
131-98

Extiende beneficios de la ley constitutiva de la
ZOLI de Puerto Cortés a todo el territorio
nacional

29/07/1999
Acuerdo No.
81-99

Reglamentación

21/12/2009
Acuerdo
No.43-09

Nuevo Reglamento para adecuar la Ley de
ZOLI a la normativa del Código Aduanero
Uniforme Centroamericano (CAUCA) y su
Reglamento (RECAUCA)

25/06/2013
Decreto No.
124-13

Permite a las empresas radicadas en las ZOLI
vender total o parcialmente su producción al
territorio nacional (50% en el caso de las
empresas comerciales)

Fuente: Elaboración propia sobre la base de la legislación nacional.

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

Como se observa en el Esquema 7, los datos preliminares de comercio

provenientes de las aduanas son recopilados por la DEI y luego enviados al BCH y al

Instituto Nacional de Estadísticas (INE), donde son procesados, complementados con

otras fuentes y divulgados.

Honduras cuenta con tres vías de difusión de las estadísticas de comercio de

mercancías: (1) el intercambio de bienes comprendido en la balanza de pagos, (2) el

 97

Sistema de Comercio Exterior e Inversión Extranjera Directa en Honduras (SICE-IED) y

(3) el anuario de comercio exterior. Los dos primeros canales son responsabilidad de la

Subgerencia de Estudios Económicos (SEE) del BCH, respectivamente, de la Sección de

Balanza de Pagos y el Departamento de Estadísticas Macroeconómicas, en tanto que el

tercero está a cargo de la Unidad de Comercio Exterior del INE.

Esquema 7. Honduras: Flujo de información en la recopilación
y difusión de estadísticas de comercio de mercancías

Notas: BCH: Banco Central de Honduras. DI: Departamento Internacional. COMEX: Sistema de Comercio Exterior. CAP:
Comisión Administradora del Petróleo. DEI: Dirección Ejecutiva de Ingresos. DUAS: Declaraciones Únicas Aduaneras
(llenadas por las empresas en las ZOLI). SARAH: Sistema Automatizado de Rentas Aduaneras de Honduras. SEE:
Subgerencia de Estudios Económicos del BCH. SICE-IED: Sistema de Comercio Exterior e Inversión Extranjera Directa en
Honduras.

Fuente: Elaboración propia.

Balanza de pagos

 Organismo responsable: BCH.

 Datos disponibles en: http://www.bch.hn/sector_externo.php

 Metodología utilizada para el registro: MBP5 (desde 2007). Al momento de

elaboración del presente estudio se trabajaba en la implementación del MBP6.

 Cobertura: 2000-presente para mercancías generales y 2003-presente para bienes

para transformación.

 Periodicidad: Mensual, trimestral y anual (mercancías generales). Trimestral y

anual (bienes para transformación).

 Rezago en publicación de los datos: 8 semanas (datos mensuales), 3 meses

(datos trimestrales), 6 meses (datos anuales).

http://www.bch.hn/sector_externo.php

 98

 Rezago en publicación de los datos definitivos: 2 años.

 Registro de REC: Sí; se registran todos los sistemas de manera conjunta. Dentro

de estos esquemas se distinguen los datos que corresponden a mercancías generales de

los que se incluyen dentro de bienes para transformación.

 Verificación de información con otras fuentes: Sí; se coteja la información con otras

bases de datos, encuestas a empresas, estadísticas espejo de Estados Unidos, Canadá y

otros países centroamericanos e información de otras instituciones.

 Se publica la metodología: Sí; disponible en el siguiente enlace71:

http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_bp.pdf

El BCH recibe los datos de aduanas recopilados por la DEI. El BCH por un lado

mantiene la base de aduanas intacta y por otro lado genera una nueva base de acuerdo

con la metodología de la balanza de pagos, para lo cual se consultan otras fuentes y se

realizan diversos ajustes, tal como se señala más adelante.

Desde 2007, las estadísticas del BCH se registran mensualmente según la

metodología del MBP5, aunque la serie se encuentra disponible de manera trimestral y

anual (también en forma mensual en el caso de las mercancías generales) desde 2004. Al

momento de elaboración del presente estudio se estaba trabajando en la adecuación de

las estadísticas de los REC a la metodología del MBP6. Para avanzar en este sentido y

específicamente en relación con los REC, la encuesta anual a empresas que realiza el

BCH incluye consultas acerca del traspaso de propiedad.

En estos registros el comercio de bienes tiene cinco componentes: mercancías

generales (exportaciones e importaciones), bienes para transformación (maquila)

(exportaciones e importaciones), reparación de bienes (importaciones), bienes adquiridos

en puertos (importaciones) y otros bienes (exportaciones). En algunas planillas, el oro no

monetario se presenta con las mercancías generales y en otras aparece en la categoría

otros bienes, de acuerdo con las recomendaciones del MBP5.

La información se encuentra disponible para descargar de acuerdo con la

desagregación abajo mencionada en planillas predeterminadas; no es posible realizar

consultas diferentes.

 Mercancías generales: Las estadísticas son elaboradas por la Sección de Balanza

de Pagos de la SEE del BCH en forma mensual. Los datos se registran en dólares y se

agrupan por producto. Desde 2010 esa información proviene de las bases del Sistema

Automatizado de Rentas Aduaneras de Honduras (SARAH/DEI). Previamente se tomaban

71

 Sitio web consultado el 8 de agosto de 2014.

http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_bp.pdf

 99

los datos de las bases del Sistema Aduanero Automatizado (SIDUNEA/DEI) y la que

incluye aduanas no automatizadas (EUROTRACE/INE). Si bien los datos tienen una

frecuencia mensual, en la balanza de pagos se presentan de manera trimestral y anual

(información mensual disponible en el SICE-IED).

o Exportaciones: Los datos se registran a valor FOB. Se compara la

información de los principales productos de exportación (banano, café,

minerales, camarones, langostas y tilapias) con los datos del Sistema de

Comercio Exterior (COMEX) del Departamento de Comercio Internacional

del BCH y se complementa con información directa de las empresas

exportadoras (camarón, melón, tabaco, aceite de palma, banano), y

entidades que registran las exportaciones de los principales productos (por

ejemplo, el Instituto Hondureño del Café), con lo cual se sustituye el valor

de aduana. Se aplican ajustes por estimaciones del contrabando en los

principales productos (en particular, del café), por cobertura en otros

productos y se incluyen las mercancías generales exportadas por las

empresas en las ZOLI.

Los datos se agrupan según principales productos,72 en productos

tradicionales y no tradicionales, por actividad económica y por país de

destino. Los datos anuales se encuentran disponibles con un nivel de

desagregación de 8 dígitos del Sistema Armonizado.

o Importaciones: Los datos se registran a valor CIF con frecuencia mensual,

aunque en la balanza de pagos anual y trimestral aparecen a valor FOB. Las

importaciones se agrupan según dos criterios: Sistema Arancelario

Centroamericano (SAC) y Clasificación según el Uso o Destino Económico

de los Bienes (CUODE) de las bases de SIDUNEA y SARAH, y se publica la

distribución regional de las importaciones. Se realizan ajustes de dos tipos:

- Por momento de registro: en el caso de los derivados del petróleo

se sustituye el dato de aduanas por el de las empresas

importadoras distribuidoras de combustibles y las generadoras de

energía eléctrica); estos datos además se contrastan con la

información de la Comisión Administradora del Petróleo (CAP).

72

 Banano, café, madera, oro no monetario, plata, plomo, zinc, azúcar, camarones, langosta, tabaco, melones y sandías,
piñas, jabones y detergentes, manufacturas de madera, aceite de palma, legumbres y hortalizas, preparación de legumbres
y frutas y otros productos.

 100

- Por cobertura: exclusión de flujos excluidos relacionados con

misiones diplomáticas, consulares, de organismos y agencias

internacionales y similares; inclusión de importaciones de energía

eléctrica, de empresas acogidas al régimen de ZOLI, y otros

similares.

Los datos se agrupan según CUODE. Las series anuales se

encuentran disponibles con un nivel de desagregación de 8 dígitos

del SAC (total de los socios).

 Bienes para transformación: Se registran las exportaciones e importaciones a valor

bruto (excepción al criterio de traspaso de propiedad) en dólares de los bienes para

transformación en la balanza de mercancías (previamente se contabilizaba solo el valor

agregado dentro del balance de servicios). El registro implica dos transacciones: la

exportación (importación) de un bien y la posterior reimportación (reexportación) del bien

que sufrió una transformación en base a un contrato y mediante el pago de derechos.

Debe mencionarse que se excluye la transformación en el lugar para el cual se efectúa

una importación (exportación) pero no una posterior reexportación (reimportación), caso

en el cual se clasifica como comercio de mercancías generales.73 Debe mencionarse que

existen dificultades en este sentido, ya que muchas veces se registran las importaciones

(exportaciones) sin que existan posteriores reexportaciones (reimportaciones) por parte

de la misma empresa, debido a que son distintas firmas de un mismo grupo empresarial

las que realizan la importación (exportación) y la reexportación (reimportación).

Hasta 2004, la DEI no recolectaba información estadística de los REC. Por ese

motivo, ese año la SEE del BCH implementó un proyecto de recolección y digitación de

las Declaraciones Únicas Aduaneras (DUAS) llenadas en las ZOLI y presentadas a la DEI

por las empresas para realizar las operaciones de importación y exportación, las cuales

eran entregadas en préstamo por las ZOLI al BCH. A partir de 2010, la DEI comenzó a

automatizar todas las aduanas del territorio nacional captando así los datos estadísticos

de las importaciones de los REC; en enero de 2012 también se habían incluido en

SARAH los datos de exportaciones.

73

 Existen dos casos especiales: por un lado, los bienes enviados al exterior para su transformación que luego son vendidos
a un residente de esa economía, lo cual se registra como exportación de mercancías generales y se ajusta por el pago de la
transformación (se debita en la cuenta servicios). Por otro lado, los bienes enviados al exterior para ser transformados al
exterior que luego son vendidos a otra economía se registran como un pago de servicios a la economía en la cual se
registra la transformación y una exportación de mercancías generales (incluyendo el valor de la transformación) a la
economía que adquiere el bien. BCH (2007b).

 101

Los responsables del registro y captación de todas las entradas y salidas de

mercancías en los REC son el personal de las empresas operadoras y usuarias, los

subadministradores de aduanas para el régimen de ZOLI y los agentes aduanales para

las empresas del RIT y las aduanas.

El BCH revisa y depura las bases de importaciones y exportaciones de las ZOLI y

luego las clasifica en mercancías generales o bienes para transformación según las

recomendaciones del MBP5.

Las estadísticas se encuentran disponibles trimestralmente y con un rezago de

cuatro meses. Se realizan diversos ajustes, entre ellos de valoración y cobertura. La

consistencia de los datos es contrastada con las cifras que surgen de las cuentas

nacionales y encuestas trimestrales a las empresas, las cuales derivan en ajustes

significativos particularmente en el caso de los REC. Las cifras están disponibles a nivel

agregado, por principales productos (textiles, vestido, arneses) y socios comerciales más

relevantes (algunos pueden descargarse en Excel y en otros casos se presentan en

informes con formato PDF en http://www.bch.hn/bienes_transformacion.php).

o Exportaciones: Mientras algunas empresas registran el valor bruto de las

exportaciones a precios de mercado, muchas solo contabilizan el valor

agregado del producto. En este último caso, se ajustan los datos sumando

las importaciones que hayan realizado todas las empresas dentro del

mismo bloque económico. Se utiliza también información obtenida de la

encuesta trimestral a las empresas en ZOLI y tomando en cuenta los

precios internacionales de los productos de importación. Asimismo, se

coteja la información con estadísticas espejo utilizando las cifras de

Estados Unidos.

o Importaciones: Los datos se obtienen directamente de los registros

aduaneros, por partida arancelaria, país de origen y empresas y se

encuentran disponibles tanto a valor FOB como CIF. Incluye importaciones

de firmas radicadas en ZOLI y en el marco del RIT.

Sistema de Comercio Exterior e Inversión Extranjera Directa en Honduras (SICE-IED)

 Organismo responsable: BCH

 Datos disponibles en: https://see.bch.hn/SICE-IED/

 Metodología utilizada para el registro: MBP5, pero los datos se expresan en

moneda nacional. Los datos comprenden solamente las transacciones de mercancías

http://www.bch.hn/bienes_transformacion.php
https://see.bch.hn/SICE-IED/

 102

generales, tanto realizadas desde la zona de libre circulación como desde las ZOLI, sin

considerar las operaciones que involucran bienes para transformación. En particular, las

transacciones correspondientes a las empresas radicadas en las ZOLI solo incluyen

algunos productos (camarón, tilapia, vegetales, entre otras). Por consiguiente, las

estadísticas del SICE-ECIM se corresponden con una variante del SCEA, en el cual el

territorio estadístico incluye a la ZLC y las ZOLI, pero solamente abarca a las mercancías

generales.

 Cobertura: 2005-presente. Solo incluye mercancías generales: exportación,

importación y balanza comercial.

 Periodicidad: Mensual.

 Desagregación:

o Temporal: mensual de 2005 a la fecha.

o Productos: Secciones, capítulos, partidas y posiciones arancelarias del

SAC. Solo mercancías generales. Disponible planilla con cambios en la

clasificación arancelaria.

o Socios: Por país comprador y vendedor.

 Rezago en publicación de los datos: 2 meses.

 Rezago en publicación de datos definitivos: 3 años.

 Registro de REC: Parcial.

 Verificación de información con otras fuentes: Sí.

 Se publica la metodología: Sí; disponible en el siguiente enlace:74

http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_ce.pdf

El BCH cuenta con el SICE-IED. En materia de comercio de bienes, permite al

usuario realizar diversas consultas, acceder a estadísticas desagregadas de intercambio

de mercancías generales y descargar la información, aunque es necesario registrarse.

Los datos se adecuan a los criterios metodológicos del MBP5 (aunque se expresan en

lempiras y no en dólares) y se ajustan en función de las DUAS según la información

provista por la DEI y de otras conciliaciones.

Estadísticas de comercio exterior (INE):75

 Organismo responsable: Unidad de Comercio Exterior del INE.

74

 Sitio web consultado el 8 de agosto de 2014.
75

 Esta sección fue elaborada en base a Hernández (2013).

http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_ce.pdf

 103

 Datos disponibles en: Informes anuales y trimestrales de comercio exterior

http://www.ine.gob.hn/index.php/component/content/article?id=82

 Metodología utilizada para el registro: ECIM Rev. 2 (parcialmente). Se está

trabajando para implementar las ECIM Rev. 3 a partir de 2014. Al igual que en el caso del

SICE-IED, solamente se registran las exportaciones de mercancías generales de la ZLC y

algunas reexportaciones de las ZOLI (alimentos). No se reflejan las transacciones de la

ZLC con el resto de los componentes territoriales específicos del territorio económico.

 Cobertura: 2002-presente.

 Periodicidad: Mensual.

 Desagregación:

o Temporal: mensual de 2002 a la fecha.

o Productos: Secciones del Sistema Armonizado, principales productos

(exportaciones), principales productos agropecuarios (exportaciones).

Mayor desagregación por pedido; los microdatos no se encuentran

disponibles para el público en general.

o Socios: Principales socios.

 Registro de REC: No (solamente reexportaciones de alimentos de las ZOLI).

 Verificación de información con otras fuentes: Sí.

 Se publica la metodología: No.

El INE fue creado en el año 2001, por lo cual cuenta con estadísticas de comercio

exterior desde el año 2002. La compilación y procesamiento de las estadísticas es llevada

a cabo por la Gerencia de Estadísticas Económicas del INE en forma mensual, de

acuerdo con la base de datos de aduanas automatizadas de la DEI (SARAH). Se utiliza la

metodología de la ECIM Rev. 2 (aunque no todas las recomendaciones han sido

implementadas) y se espera comenzar a aplicar las ECIM Rev. 3 a partir de 2014.

Hasta 2012 se utilizaba el sistema EUROTRACE/INE, donado por la Unión

Europea en 1997, en el cual se incluían los datos provenientes de dos fuentes: la base de

datos de la DEI (SARAH –previamente SIDUNEA++ y SIDUNEA 2.0–) y la de las aduanas

no automatizadas y sub-administración de ZOLI y ZIP (DUA, formulario único aduanero

centroamericano –FUACA–), cuyos datos eran digitados y procesados por el INE.

Los datos del INE incluyen el comercio de mercancías generales (de la ZLC con el

resto del mundo) y no comprenden el intercambio en el marco de los REC (a pesar de

contar con los datos) por considerar que los datos de reexportaciones no son confiables

(porque se incluyen en una misma categoría productos muy diversos). Solamente

http://www.ine.gob.hn/index.php/component/content/article?id=82

 104

incluyen las reexportaciones de alimentos de las ZOLI y no se registran las transacciones

entre distintas ZOLI.

o Exportaciones: Se registran en dólares a valor FOB y se compara la

información de aduanas de los principales productos (banano, café,

minerales, camarones, langostas y tilapias) con la información que

proporciona el BCH y las estadísticas espejo de COMTRADE. Si bien el

BCH utiliza la misma fuente (SARAH), en el caso de estos productos

sustituye los datos informados por la DEI por los que surgen de las

encuestas a empresas exportadoras. Existen diferencias adicionales

derivados de otros ajustes desarrollados por la metodología de cada país.

Los datos son agrupados por socio comercial, según el último destino

conocido y se clasifican por principales productos de exportación,

principales productos agrícolas, capítulos y secciones del Sistema

Armonizado, productos por aduana y productos alimenticios elaborados y

reexportados por las ZOLI.

o Importaciones: Se registran en dólares a valor CIF, aunque se pueden

desglosar los datos según valor FOB, flete, seguro y otros gastos. Se

publican los datos por sección de productos del Sistema Armonizado,

continente, principales socios comerciales, aduana de liquidación de

mercancías, medio de transporte, etc. No se incluyen las importaciones

que ingresan bajo el régimen de ZOLI, los registros administrativos de los

tránsitos, bajo permiso provisional y almacenes de depósito.

Los productos se registran bajo la nomenclatura del Sistema Armonizado. Entre

2002 y mediados de 2007 se utilizó la nomenclatura SAC 2002, para luego pasar a SAC

2007 hasta 2012, cuando entró en vigor la SAC 2012. Debe mencionarse que en 2007 el

cambio se hizo en junio, por lo cual para ese año se registran transacciones bajo dos

nomenclaturas diferentes, con excepción de algunos casos (ej. granos básicos) para los

cuales se buscó construir una serie histórica en la cual todos los datos de 2007

correspondieran a la nomenclatura SAC 2007.

Los microdatos son exclusivamente de uso interno. Se cuenta con información

sobre flujo comercial, período (mes y año), clasificación de las mercancías según distintos

niveles de desagregación del Sistema Armonizado, medio de transporte (vía aérea,

marítima y terrestre) y peso bruto y neto. Para los usuarios externos se generan tablas

 105

con resultados resumidos que no responden a un estándar regional y se responden

consultas puntuales con información específica.

El INE publica un informe trimestral que incluye datos mensuales totales para un

período de cinco años, así como información desagregada por puerto de despacho de

mercancías, por principales socios comerciales, por sección de productos del Sistema

Armonizado, por principales productos de exportación y por productos agrícolas más

relevantes. Además de los datos en miles de dólares, en algunos casos se incluyen datos

por kilo bruto y precio implícito. También se publica el Anuario Estadístico de Comercio

Exterior de Bienes, que incluye información similar.

 106

Abreviaturas

BCH Banco Central de Honduras

CAP Comisión Administradora del Petróleo

CAUCA Código Aduanero Uniforma Centroamericano

COMEX Sistema de Comercio Exterior

DEI Dirección Ejecutiva de Ingresos

DEI Dirección Ejecutiva de Ingresos

DI Departamento Internacional

DUAS Declaraciones Únicas Aduaneras

RECAUCA Reglamento del Código Aduanero Uniforma

Centroamericano

RIT Régimen de Importación Temporal

SARAH Sistema Automatizado de Rentas Aduaneras de Honduras

SEE Subgerencia de Estudios Económicos del BCH

SIC Despachos de Industria y Comercio

SICE-IED Sistema de Comercio Exterior e Inversión Extranjera Directa

en Honduras

ZIP Zonas Industriales de Procesamiento para Exportación

ZOLI Zonas Libras

 107

Bibliografía

ALONSO, E. 2001. Análisis de los incentivos a las exportaciones. De la promoción de las
exportaciones hacia la promoción de la competitividad. Tegucigalpa:
USAID/Honduras.

-----. 2005. Evaluación de las políticas de promoción de inversiones y exportaciones en
Honduras. Tegucigalpa: FIDE.

BANCO CENTRAL DE HONDURAS. 2008. “Honduras. Table B. Data categories and Indicators.
External Sector”. Tegucigalpa: BCH.

-----. 2007a. Mejoramiento y actualización de las estadísticas económicas de Honduras.
Tegucigalpa: BCH.

-----. 2007b. Honduras. “Honduras. Comercio exterior de bienes para transformación”.
Tegucigalpa: BCH.

-----. (s/f). “Glosario de Términos Económicos, Organizaciones y Otros, Subgerencia de
Estudios Económicos”. Tegucigalpa: BCH.

DE HOYOS, R. E.; BUSSOLO, M. Y NUÑEZ, O. 2008. “Can Maquila Booms Reduce Poverty?
Evidence from Honduras”. Policy Research Working Paper 4789. Washington, DC:
Banco Mundial. Diciembre.

HERNÁNDEZ, F. 2013. “Metodologías de registro estadístico del comercio exterior en los
países centroamericanos con énfasis en regímenes especiales de comercio”.
Instituto Nacional de Estadística de Honduras, presentación en: “Taller regional
sobre Metodologías de Registro Estadístico de los Flujos de Comercio en Países
Centroamericanos y México” (San José de Costa Rica: BID-INTAL). Noviembre.

INTERIANO, J. 2004. “Historia de la maquila en Honduras”. Asociación Hondureña de
Maquiladores.

ZUÑIGA DONAIRE, N. 2013. “Evolución de los REC y su registro estadístico”. Banco Central
de Honduras, presentación en: “Taller regional sobre Metodologías de Registro
Estadístico de los Flujos de Comercio en Países Centroamericanos y México” (San
José de Costa Rica: BID-INTAL). Noviembre.

http://pdf.usaid.gov/pdf_docs/Pnacy630.pdf
http://pdf.usaid.gov/pdf_docs/Pnacy630.pdf
http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_bpa.pdf
http://www.bch.hn/esteco/divulgacion_datos/metadatos/sector_externo/hnd_ext_bpa.pdf
http://www.bch.hn/download/actualizacion_de_las_Estadisticas_Macro.pdf
http://www.bch.hn/download/informebt/informe_bienest2007.pdf
http://www.bch.hn/download/glosario.pdf
http://www.bch.hn/download/glosario.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2008/12/01/000158349_20081201101316/Rendered/PDF/WPS4789.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2008/12/01/000158349_20081201101316/Rendered/PDF/WPS4789.pdf
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www.ahm-honduras.com/wp-content/uploads/2011/08/historia-maquila-honduras.pdf
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119

109

NICARAGUA

A. Introducción

En Nicaragua han existido y hay en el presente varias formas de REC. Las primeras

legislaciones que creaban zonas francas industriales de exportación se sancionaron en

1976 y estuvieron vigentes hasta 1991, cuando fueron reemplazadas con la Ley de Zonas

Francas Industriales de Exportación (Cuadro 19). A partir de 2001 se encuentra en

funcionamiento el Régimen de Admisión Temporal para Perfeccionamiento Activo.

El Régimen de Zonas Francas tiene como objetivo promover la inversión y el

empleo a través de incentivos a la instalación de empresas en áreas determinadas para la

producción de bienes o servicios, mientras que el Régimen de Admisión Temporal para

Perfeccionamiento Activo busca simplificar el ingreso de mercancías, eximiéndolos del

pago de impuestos y derechos a la importación, para su transformación, elaboración o

reparación y su posterior exportación.

Cuadro 19. Cronología de REC de Nicaragua

1976 1978 1980 1991 2001 2013

Creación de Zonas Francas Industriales de Exportación
(Decreto N° 22 de 1976)

Creación de la Zona Franca Industrial de Exportación de
Las Mercedes (Decreto N° 48 de 1976)

Ley Orgánica de la Corporación

Industrial del Pueblo (Decreto N° 597
de 1980)

 Ley de Zonas Francas Industriales de Exportación

Ley de Admisión Temporal de Perfeccionamiento Activo

de facilitación de las exportaciones

Fuente: Elaboración propia.

Nicaragua cuenta con 13 zonas francas, que en 2013 explicaron 47% de las

exportaciones y 25% de las importaciones totales. Entre 2004 y 2013, las ventas externas

de los REC de Nicaragua han incrementado su peso dentro de la región centroamericana

en 3 puntos porcentuales, hasta representar el 6% de las mismas (Gráfico 4). Esta

ganancia en participación relativa, encuentra su sustento en el dinamismo que los REC

exhibieron a lo largo del período en cuestión. Entre 2004 y 2013, las exportaciones de

REC nicaragüenses crecieron en promedio 15% anual, 1 punto porcentual más que las

exportaciones desde la ZLC, pasando de registrar un total de US$ 634 millones al inicio

del período a US$ 2.254 millones al final. Por su parte las importaciones de REC

registraron tasas de crecimiento promedio de 14%, por encima del 10% que exhibe el

 110

régimen general. El peso relativo entre los REC y la ZLC se mantuvo relativamente

estable a lo largo de todo el período (Gráfico 9).

Gráfico 9. Evolución de la participación de los REC en Comercio Exterior de
Nicaragua

En porcentajes, 2004-2013

Fuente: Elaboración propia con base en datos de la Dirección General de Servicios Aduaneros (DGA).

A diferencia de lo que muestra el comercio bajo el régimen general, el balance

comercial de los REC se mantuvo positivo durante el período analizado, aunque en

magnitudes moderadas, excepto por años en donde la coyuntura del comercio mundial no

ha favorecido las exportaciones de Nicaragua (2008, 2010 y 2011). Durante el 2013, el

saldo de los REC totalizó US$ 381 millones, representando 3% del PIB a precios

corrientes de Nicaragua.

La mayor parte de la producción de estas zonas francas está destinada a Estados

Unidos y México, 64% y 23%, respectivamente, en 2013. En cuanto a los productos, las

confecciones representan aproximadamente la mitad del total y los conductores y

aisladores para electricidad alrededor de un cuarto; los cigarros explican 6%. Las

importaciones provienen de Estados Unidos (22%), China (17%), Honduras (15%) y

México (14%). Cerca de 50% son tejidos y otros textiles, 16% aparatos para empalme

eléctrico y conductores y 6% tabaco. La mayoría de empresas se dedica a la confección

 111

(65), agroindustria (39) y centro de llamadas (13).76 Según la Organización Internacional

del Trabajo (2012), en 2007 los trabajadores en empresas bajo régimen especial

ascendían a 75.000.

B. Tipos de REC

Zonas Francas Industriales de Exportación

 Base legal: Creadas mediante el decreto N° 46 de 1991, modificadas en 1992,

1998 y 2003 y reglamentadas en 2005 (Decreto Nº 50-2005).

 Organismos responsables:

o Corporación de Zonas Francas (CZF): administración exclusiva de las

zonas estatales.

o Comisión Nacional de Zonas francas (CNZF): órgano del Régimen de

Zonas Francas Industriales de Exportación (privadas, estatales y/o mixtas).

La CNZF está integrada por el Ministro de Hacienda y Crédito Público, Ministro de

Fomento, Industria y Comercio, Ministro del Trabajo, Presidente del Banco Central de

Nicaragua y un miembro de la Cámara de Industrias de Nicaragua. La vigilancia de las

zonas francas se encuentra a cargo de la Dirección General de Aduanas.

 Descripción y características: Las zonas francas se crearon con el objetivo de

promover la generación de empleo, la IED, la exportación de productos no tradicionales,

la adquisición de tecnología y la reactivación del comercio exterior de Nicaragua. Éstas se

pueden localizar en cualquier área del territorio nacional, con la condición de que no haya

población residente, y están sujetas a un control aduanero especial.

Las zonas francas pueden ser privadas, públicas o mixtas; nacionales o

extranjeras. Dentro de las zonas francas puede haber tres tipos de empresas: operadoras,

usuarias o administradas. Las primeras tienen a su cargo la construcción de los parques

industriales y la infraestructura, y pueden instalar sus propias empresas o promover el

establecimiento de empresas de otros inversionistas. Las usuarias son las empresas que

se establecen dentro de las zonas francas, que pueden dedicarse tanto a la producción de

bienes como a la provisión de servicios; y las administradas -también llamadas Zonas

Francas Administradas (ZOFAS)- pueden construir sus propios parques industriales e

infraestructura con el objetivo de que se instalen únicamente sus empresas. Por esta

razón generalmente son de menor tamaño que las operadoras, ya que no se permite el

establecimiento de firmas de otros inversionistas dentro de sus parques OIT (2012).

76

 Datos de la DGA consultado el 24 de marzo de 2014.

 112

 Principales incentivos: Tanto los operadores como los usuarios o ZOFAS están

exentos del pago de impuestos, derechos arancelarios y demás cargos aplicables a la

importación de insumos o maquinarias necesarios para la producción. Además los

usuarios y ZOFAS tampoco deben pagar impuestos a la exportación. Otros incentivos

incluyen la exención de impuestos sobre la renta, municipales, sobre la transferencia de

inmuebles, entre otros (Cuadro 20).

Cuadro 20. Nicaragua: Comparación de los REC vigentes en Nicaragua,
según criterios seleccionados

Régimen
Ley de Zonas Francas Industriales de

Exportación

Ley de Admisión Temporal para
Perfeccionamiento Activo de Facilitación

de Exportaciones

1. Caracterización ZFI IEI

2. Objetivo
Promover empleo, IED, exportaciones no
tradicionales, adquisición de tecnología y
reactivar comercio exterior.

Regular las facilidades requeridas para la
admisión temporal para perfeccionamiento
activo.

3. Definición

Área del territorio nacional, sin población
residente, bajo la vigilancia de la Dirección
General de Aduanas, sometida a control
aduanero especial.

Régimen aduanero que tiene por objeto
permitir el ingreso de mercancías sin el
pago de derechos, impuestos a la
importación u otros tributos, con la condición
de ser perfeccionadas (transformación,
elaboración, reparación u otro).

4. Organismo
responsable

CZF (administración zonas estatales), CNZF
Comisión Nacional de Promoción de
Exportaciones

5. Ubicación
En cualquier parte del territorio nacional, sin
población residente.

n.a.

6. Empresas
beneficiarias

Operadoras, usuarias (productoras de
bienes o proveedoras de servicios) o
administradas.

Se exceptúa del derecho de suspensión o
devolución de los tributos que graven la
gasolina y el diesel, salvo para las
actividades pesqueras.
Las empresas de ZFI no podrán acogerse al
régimen de admisión temporal.

7. Requisitos

Mantener un número razonable de
trabajadores de acuerdo a lo manifestado al
presentar su solicitud de admisión a la Zona, y
mantener también razonablemente los mismos
salarios y prestaciones sociales (art. 20).

Podrán acogerse al régimen las empresas
que exporten de manera directa o indirecta
al menos 25% de sus ventas totales, no
menor a 100 mil pesos centroamericanos.

8. Propiedad
Privadas, estatales y/o mixtas.
Nacional o extranjeras.

n.a.

9. Exportaciones al
mercado local

Permitidas pagando impuestos y derechos
correspondientes.

Permitidas hasta 75% del total de ventas.

10. Beneficios Ver Cuadro 4.

Permite el ingreso de mercancías en el
territorio aduanero como la compra local sin
el pago de toda clase de derechos e
impuestos.

Fuente: Elaboración propia.

Para acceder a los beneficios, las empresas deben mantener “un número

razonable de trabajadores de acuerdo a lo manifestado al presentar su solicitud de

admisión a la Zona, y mantener también razonablemente los mismos salarios y

 113

prestaciones sociales” (art. 20). Está permitida la venta al mercado local pagando los

impuestos y derechos correspondientes a una importación normal.

Cuadro 21. Nicaragua: Beneficios a Zonas Francas según tipo de usuario

Operadoras (art. 8) Usuarios (art. 20) o Administradas (ZOFAS)

Impuestos, derechos
arancelarios y cargos
aplicables a la importación
y exportación

Exención 100% sobre importación de
maquinaria, equipo, herramientas,
repuestos y otros implementos
necesarios para el funcionamiento de
la zona

Exención 100% sobre importación de
insumos, maquinarias, y equipos de
transporte. Exención 100% sobre impuestos a
la exportación

Impuesto sobre la Renta Exención del 100% (15 años)
Exención 100% (10 años) y 60% (a partir de
11º año)

Impuestos municipales

Exención 100% Impuesto sobre transmisión
de inmuebles

Beneficios adicionales
Exención del pago de impuestos por constitución, transformación, fusión y reforma de la
sociedad, así como del Impuesto de Timbres. Exención total de impuestos indirectos, de
venta o selectivos de consumo

Fuente: Elaboración propia con información de OIT (2012) y Decreto N° 46 de 1991.

Régimen de Admisión Temporal de Perfeccionamiento Activo de facilitación de las

exportaciones

 Base legal: Creado por la Ley N° 382 de 2001.

 Organismo responsable: Comisión Nacional de Promoción de Exportaciones.

 Descripción y características: La ley regula las facilidades requeridas para la

admisión temporal para perfeccionamiento activo, con el objetivo de permitir el ingreso de

mercancías sin el pago de derechos, impuestos a la importación u otros tributos, con la

condición de ser perfeccionadas (transformación, elaboración, reparación u otro).

No hay requerimientos con relación a la localización de las empresas que pueden

adherirse al régimen, aunque sí deberán cumplir el requisito de exportar de manera

directa o indirecta al menos 25% de sus ventas totales, no menor a 100 mil pesos

centroamericanos. Además la ley plantea que las empresas en zonas francas no podrán

acogerse al régimen de admisión temporal.

 Principales incentivos: Este REC permite el ingreso de mercancías en el territorio

aduanero de Nicaragua, como la compra local, sin el pago de toda clase de derechos e

impuestos. Se exceptúa del derecho de suspensión o devolución de los tributos que

graven la gasolina y el diesel, salvo para las actividades pesqueras.

 114

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

Las estadísticas de comercio exterior de Nicaragua disponibles en el Banco Central

de Nicaragua (BCN) muestran únicamente el intercambio de la ZLC, y la serie comienza en

1994. La Dirección General de Servicios Aduaneros (DGA) y el Ministerio de Industria y

Comercio (MIFIC) tienen disponibles además datos de comercio de REC, en el caso del

MIFIC solo se presentan datos de zonas francas pero no del régimen de admisión temporal

para perfeccionamiento activo (Esquema 8). Cabe aclarar que en ninguno de los dos casos

existen series continuas de largo plazo del comercio de los REC mencionados.

Esquema 8. Nicaragua: Flujo de información en la recopilación y difusión de
estadísticas de comercio de mercancías

Fuente: Elaboración propia con base en datos de BCN, DGA y MIFIC.

 115

La forma de registro del BCN corresponde al Sistema Comercial Especial Estricto

(SCEE), porque solo registra el comercio de la ZLC. No obstante, las estadísticas

aduaneras generadas por la DGA y el MIFIC tienen un Sistema Comercial que podría

catalogarse como General. No obstante, cabe anotar que en estas cifras no hay

depuración de flujos entre la ZLC y los REC. Por ejemplo, la venta de un insumo de la

ZLC a una zona franca se registra como una exportación de Nicaragua. Luego, cuando la

zona franca exporta un producto de cuyo valor ese insumo forma parte, se registra una

exportación por el valor total, incluyen el del insumo. Al consolidar ambos registros ocurre

una doble contabilización del comercio porque no se lleva a cabo una depuración. En todo

caso, en principio, la sobreestimación del valor exportado no es muy significativa debido al

bajo componente de insumos que provienen en la ZLC utilizados en los REC.77

Balanza de Pagos

 Organismo responsable: BCN

 Datos disponibles en: http://www.bcn.gob.ni/estadisticas/sector_externo/index.php

 Metodología utilizada para el registro: La balanza de pagos se publicó según el

MBP5 para el período 1990-2005, y se adaptó según el MBP6 a partir de datos de 2006

(BCN, 2011a y 2011b).

 Cobertura: 2006 – presente.78

 Periodicidad: Trimestral.

 Registro de REC: Sí; se registran como Servicios de manufactura dentro de la

cuenta Servicios de la cuenta corriente.

 Verificación de información con otras fuentes: A partir de los datos suministrados

por la DGA, en las importaciones se sustituyen los datos concernientes al petróleo y

derivados, con la información que proporciona el Ministerio de Energía y Minas (MEM). Al

registro del comercio se incorpora información de energía eléctrica suministrada por el

Instituto Nicaragüense de Energía (INE), que no está considerada en el reporte de la

DGA.79 Se incluye la partida de bienes para transformación (zona franca), bienes

adquiridos en puertos y oro no monetario (BCN, 2011a y 2011b).

77

 Información obtenida del “Taller Regional sobre Metodologías de Registro Estadístico de los Flujos de Comercio en
Países Centroamericanos y México”, organizado por el BID – INTAL en noviembre de 2013 en San José de Costa Rica.
http://events.iadb.org/calendar/eventDetail.aspx?lang=es&id=4236
78

 En la sección de estadísticas históricas del BCN se encuentran disponibles las estadísticas de balanza de pagos desde
2000 hasta 2012 según MBP5. http://www.bcn.gob.ni/estadisticas/sector_externo/balanza_pagos/index.php.
79

 A partir de 2006 se registran datos del MEM para importaciones de energía; entre 1990 y 2005 se utilizaban los datos de
INPESCA para el grupo pesquero, PROBANICSA para el banano y CZF para las ZFI, a partir del 2006 se utiliza solo el dato
de la DGA.

http://www.bcn.gob.ni/estadisticas/sector_externo/index.php
http://events.iadb.org/calendar/eventDetail.aspx?lang=es&id=4236
http://www.bcn.gob.ni/estadisticas/sector_externo/balanza_pagos/index.php

 116

 Se publica la metodología: Sí; disponible en los siguientes enlaces:

http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/

NIC_EXT_B_Agregados%20de%20la%20Balanza%20de%20Pagos.pdf

http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/

NIC_EXT_A_Balanza%20de%20Pagos.pdf

La fuente primaria de las estadísticas del Comercio Exterior de Nicaragua son las

declaraciones mensuales, compiladas por la Dirección General de Servicios Aduaneros

(DGA). Se incluye los bienes para transformación (zona franca), bienes adquiridos en

puertos por medio de transporte y oro no monetario. La información de los principales

agregados se publica mensualmente, mientras que la información completa se publica en

forma trimestral y anual. El rezago es de dos meses para la información mensual, tres a

cuatro meses para la trimestral y seis a nueve meses para la anual.

Los datos de bienes se presentan desagregados en mercancías generales,

reexportaciones y compraventa; y en la cuenta servicios se muestran los “Servicios de

manufactura sobre insumos físicos pertenecientes a otros”.

Estadísticas de comercio exterior (BCN)

 Organismo responsable: BCN.

 Datos disponibles en: http://www.bcn.gob.ni/estadisticas/sector_externo/index.php

 Metodología utilizada para el registro: a partir de 1990 se basa en el ECIM, de

1998 en adelante se adaptan a la Rev. 2 de dicho Manual.80

 Cobertura: 1994 – presente.

 Periodicidad: Datos anuales desde 1994 hasta 2005, y mensuales a partir de ese año.

 Rezago en publicación de los datos definitivos: Sin especificar.

 Registro de REC: No.

 Verificación de información con otras fuentes: Idéntica que en la balanza de pagos.

 Se publica la metodología: No.

La fuente primaria de las estadísticas del comercio exterior de Nicaragua son las

declaraciones mensuales compiladas por la DGA. La información se obtiene a través de

medios magnéticos. Los datos del comercio exterior son ajustados en base a su

valoración, cobertura y momento de registro (Esquema 8). El BCN provee información

desagregada por principales productos y socios con frecuencia mensual a partir de 2006.

80

 Información obtenida a partir de la Encuesta al BCN realizada en el marco del “Taller Regional sobre Metodologías de
Registro Estadístico de los Flujos de Comercio en Países Centroamericanos y México”, organizado por el BID – INTAL en
noviembre de 2013 en San José de Costa Rica. http://events.iadb.org/calendar/eventDetail.aspx?lang=es&id=4236.

http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_B_Agregados%20de%20la%20Balanza%20de%20Pagos.pdf
http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_B_Agregados%20de%20la%20Balanza%20de%20Pagos.pdf
http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_A_Balanza%20de%20Pagos.pdf
http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_A_Balanza%20de%20Pagos.pdf
http://www.bcn.gob.ni/estadisticas/sector_externo/index.php
http://events.iadb.org/calendar/eventDetail.aspx?lang=es&id=4236

 117

Estadísticas de comercio exterior (Dirección General de Servicios Aduaneros)

 Organismo responsable: DGA.

 Datos disponibles en: http://www.dga.gob.ni/estadisticasWeb.cfm

 Metodología utilizada para el registro: Sin especificar.

 Cobertura: 2007 – presente.

 Periodicidad: Anual.

 Registro de REC: Sí; se registran por separado los flujos de comercio del régimen

de admisión temporal y zonas francas.

 Se publica la metodología: No.

Los archivos con datos anuales proveen un detalle de las importaciones y

exportaciones según régimen en valor y peso. En el caso de las zonas francas también se

detallan los flujos de comercio por destino y producto, especificando la zona franca.

Adicionalmente se muestran datos por aduanas, principales destinos y productos con un

nivel de desagregación a nivel de capítulos.

Estadísticas de comercio exterior (Ministerio de Fomento, Industria y Comercio)

 Organismo responsable: MIFIC

 Datos disponibles en:

http://www.mific.gob.ni/COMERCIOEXTERIOR/Boletinesmensuales/tabid/772/language/e

n-US/Default.aspx

 Metodología utilizada para el registro: sin especificar.

 Cobertura: 2007 – presente.

 Periodicidad: anual.

Registro de REC: Sí; se registran por separado los flujos de comercio del régimen

de admisión temporal y zonas francas.

 Se publica la metodología: No.

El Boletín mensual del MIFIC muestra un análisis detallado del desempeño de las

exportaciones e importaciones a nivel de producto y destino. Distingue los flujos

comerciales de las zonas francas, destacando los principales productos y destinos.

http://www.dga.gob.ni/estadisticasWeb.cfm
http://www.mific.gob.ni/COMERCIOEXTERIOR/Boletinesmensuales/tabid/772/language/en-US/Default.aspx
http://www.mific.gob.ni/COMERCIOEXTERIOR/Boletinesmensuales/tabid/772/language/en-US/Default.aspx

 118

Abreviaturas

BCN Banco Central de Nicaragua

CNZF Comisión Nacional de Zonas Francas

CZF Corporación de Zonas Francas

DGA Dirección General de Servicios Aduaneros

INE Instituto Nicaragüense de Energía

MEM Ministerio de Energía y Minas

MIFIC Ministerio de Industria y Comercio

ZOFAS Zonas Francas Administradas

BCN Banco Central de Nicaragua

CNZF Comisión Nacional de Zonas Francas

CZF Corporación de Zonas Francas

DGA Dirección General de Servicios Aduaneros

INE Instituto Nicaragüense de Energía

MEM Ministerio de Energía y Minas

MIFIC Ministerio de Industria y Comercio

ZOFAS Zonas Francas Administradas

 119

Bibliografía

BANCO CENTRAL DE NICARAGUA. 2011a. “Cuadro A. Marcos generales. Sector Externo”.
Octubre.

-----. 2011b. “Cuadro B. Categoría de datos e indicadores. Sector Externo”. Octubre.

CONSEJO DE MINISTROS PARA LA INTEGRACIÓN ECONÓMICA (COMIECO). 2008. “Código
Aduanero Uniforme Centroamericano (CAUCA). Anexo de la Resolución No. 223-
2008”.

-----. 2008. “Reglamento del CAUCA. Anexo de la Resolución No. 224-2008”.

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT). 2010. “Nicaragua. Zonas francas
industriales, derechos laborales y estrategias sindicales”. Documento de trabajo.
Octubre.

PRESIDENCIA DE LA REPÚBLICA DE NICARAGUA. 1991. “Ley de Zonas Francas Industriales
de Exportación”. Decreto N°46-91. Noviembre.

-----.2001. “Ley de admisión temporal para perfeccionamiento activo de facilitación de las
exportaciones”. Ley N° 382. Abril.

-----. 2005. “Reglamento del Decreto de Zonas Francas Industriales de Exportación”.
Decreto N° 50-2005.

RÍOS DUARTE, E. 2013. “Procedimientos de Compilación y Difusión. Verificación y
validación de la Información”, Dirección General de Servicios Aduaneros,
presentación en: “Taller regional sobre Metodologías de Registro Estadístico de los
Flujos de Comercio en Países Centroamericanos y México” (San José de Costa
Rica: BID-INTAL). Noviembre.

VELÁSQUEZ CABRERA, I. 2013. "Evolución de los REC y su registro estadístico”, Banco
Central de Nicaragua, presentación en: “Taller regional sobre Metodologías de
Registro Estadístico de los Flujos de Comercio en Países Centroamericanos y
México” (San José de Costa Rica: BID-INTAL). Noviembre.

http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_A_Balanza%20de%20Pagos.pdf
http://www.bcn.gob.ni/publicaciones/metodologias/documentos/sgdd/documentos/NIC_EXT_B_Agregados%20de%20la%20Balanza%20de%20Pagos.pdf
http://www.lexadin.nl/wlg/legis/nofr/oeur/arch/zonasfrancas.pdf
http://www.lexadin.nl/wlg/legis/nofr/oeur/arch/zonasfrancas.pdf
http://www.dga.gob.ni/ley/LEY%20No%20382.pdf
http://www.dga.gob.ni/ley/LEY%20No%20382.pdf
http://www.mific.gob.ni/LinkClick.aspx?fileticket=BIhdl0o1peg%3D&tabid=60
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119

121

PANAMÁ

A. Introducción

Panamá ha sido pionero en la implementación de REC en Centroamérica, con la

creación de la Zona Libre de Colón (ZOLICOL) en 1948, destinada al aprovechamiento de

la posición estratégica del país para el comercio exterior. La ZOLICOL ha adquirido gran

relevancia en la economía panameña: en 2013 representó 77,3% de las exportaciones de

bienes y 57,0% de las importaciones y un quinto de la IED recibida.81 Panamá cuenta

además con otros REC que tienen como objetivo estimular la producción, el empleo y las

exportaciones, así como asegurar la provisión de insumos estratégicos.

Gráfico 10. Evolución de la participación de los REC
en Comercio Exterior de Panamá

En porcentajes, 2000-2013

Fuente: Elaboración propia con base en Contraloría General de la República de Panamá (INEC).

Las exportaciones de Panamá a través de REC ascendieron a US$ 15.300

millones, casi veinte veces más de lo que este país exporta desde su ZLC, y el triple que

diez años atrás (Gráfico 10). De todas maneras, como se mencionó en la primera sección,

existen diferencias entre los REC de Panamá y los del resto de la región, ya que en este

país, las exportaciones cubiertas por esas disposiciones especiales son principalmente

81

 Según datos de la balanza de pagos.

122

reexportaciones de productos no originarios de Panamá y sin transformación local,

mientras que en los países restantes se trata de manufacturas elaboradas a partir de

insumos importados, admitidos bajo algún REC.

En cuanto a las importaciones, éstas sumaron US$ 12.975 millones en 2013,

similar a las compras que se realizan desde la ZLC.

B. Tipos de REC

En la actualidad, la ZOLICOL es la mayor zona franca de América y la segunda

más grande del mundo. Si bien se permiten actividades de distinta naturaleza, funciona

principalmente como un importante centro de distribución, donde se destaca la provisión

de servicios logísticos, transporte y almacenamiento.

Posteriormente, Panamá implementó nuevos REC que tienen como objetivo

estimular la producción, el empleo, las exportaciones y la captación de inversiones (zonas

procesadoras para exportación, zonas francas, Área Económica Especial Panamá-

Pacífico); y asegurar la provisión de insumos estratégicos (zonas libres petroleras). Cabe

destacar que Panamá también cuenta con almacenes de depósito (IAA), en donde se

permite el almacenamiento de mercancías importadas sin pagar impuestos de introducción,

así como otros esquemas que incluyen un tratamiento comercial especial, como la Ciudad

del Saber,82 orientada a la promoción de actividades científicas y tecnológicas.

A continuación se describen las principales características de los principales REC

panameños. El Cuadro 22 muestra la evolución de la legislación más relevante vinculada a

estos regímenes, en tanto que la diferencia entre los mismos se sintetiza en el Cuadro 23.

82

 Ley 10-1998.

123

Cuadro 22. Panamá: Evolución del Marco legal principal en materia de REC

Fecha Norma Características generales

17/06/1948 Decreto Ley 18-1948 Creación de la ZOLICOL

02/10/1951 Decreto Ejecutivo 665-1951 Aprueba el Reglamento Interno de la ZOLICOL

30/09/1963 Decreto Ley 27-1963
Modificación del Decreto Ley 18-1948

jun-77 Decreto Ley 22-1977

14/07/1992 Decreto de Gabinete 29-1992 Creación de las ZLP

09/09/1992 Decreto de Gabinete 38-1992 Modificación de normativa sobre ZLP

30/11/1992 Ley 25-1992 Creación ZPE

03/02/1993 Decreto de Gabinete 4-1993
Modificación de normativa sobre ZLP

07/04/1993 Decreto de Gabinete 14-1993

19/05/1993 Decreto Ejecutivo 28-1993

Modificación de normativa sobre ZPE
28/01/1994 Decreto Ejecutivo 1-D-1994

01/02/1996 Ley 28-1996

07/01/1997 Decreto Ley -1997

18/07/1997 Decreto Ley 24-1997 Modificación del Decreto Ley 18-48

17/09/2003 Decreto de Gabinete 36-2003 Nueva política de hidrocarburos (incluye ZLP)

18/02/2004 Decreto de Gabinete 6-2004 Modificación de normativa sobre ZLP

20/07/2004 Ley 41-2004 Creación del APP

21/07/2004 Decreto de Gabinete 23-2004

Modificación de normativa sobre ZLP
16/09/2004 Decreto de Gabinete 35-2004

15/12/2004 Decreto de Gabinete 45-2004

13/04/2005 Decreto de Gabinete 5-2005

14/08/2007 Ley 39-2007 Creación zonas libres de combustibles (ZLP)

30/07/2008 Ley 52-2008
Modificación de normativa sobre ZLP

29/09/2008 Decreto de Gabinete 25-2008

22/06/2009 Ley 32-2009

Modificación Ley 41-2004 06/11/2009 Ley 69-2009

15/03/2010 Ley 8-2010

05/04/2011 Ley 32-2011 Creación del régimen de ZF

01/05/2001 Ley 19-2001 Creación de la ZFB

Fuente: Elaboración propia sobre la base de la legislación nacional, Secretaría de Energía (2009), Muñoz (2012), ZOLICOL
(1997).

1
2
4

Cuadro 23. Panamá: Características de los principales REC

Características ZOLICOL ZLP ZPE ZFB APP ZF

1 Caracterización ZFC / ZFI / IAA ZFI
ZFC / ZFI / ZPE /

ZLP
ZFC / ZFI / ZLP ZFI / ZFC

2 Objetivo

Atraer capitales para
aprovechar posición

estratégica de Panamá, a
través del recibo,

despacho, tránsito,
almacenaje, fabricación,

transformación y
redistribución de

mercancías relacionados
con el comercio

internacional

Garantizar
abastecimiento

eficiente y
económico de

petróleo crudo y
derivados

Contribuir al
desarrollo
científico,

tecnológico,
económico,

cultural, educativo y
social del país, a la

generación de
empleo y divisas y
a la promoción de

inversiones

Favorecer el
desarrollo de

actividades y atraer
inversiones en la

zona de Barú

Incentivar y
asegurar libre flujo

de bienes, servicios
y capitales, en

vistas de atraer y
promover

inversiones,
generar empleo e

incrementar la
competitividad

Contribuir al
desarrollo del país y
a la generación de
empleos y divisas,

así como a la
promoción de la

inversión y el
desarrollo científico,

tecnológico,
económico, cultural
educativo y social

del país

3 Organismo responsable
Contraloría General de la

República de Panamá
Dirección General
de Hidrocarburos

Comisión Nacional
de Zonas

Procesadoras para
la Exportación

Contraloría General
de la República de

Panamá

Agencia del Área
Económica

Especial Panamá-
Pacífico

Comisión Nacional
de Zonas Francas

4 Ubicación
Ciudad de Colón,

Provincia de Colón
En cualquier parte del territorio

Ciudad de Puerto
Armuelles,

Provincia de
Chiriquí

Arraiján, provincia
de Panamá

En cualquier parte
del territorio

1
2
5

Características ZOLICOL ZLP ZPE ZFB APP ZF

5 Actividades permitidas

Importación, exportación,
reexportación,
manufactura,

transformación de
mercancías, refinación,

venta, comercialización y
distribución de bienes al

por mayor

Diversas
actividades

vinculadas con
importación,

procesamiento,
exportación, etc. de

petróleo y
derivados, gas

natural,
biocombustibles y

energías
alternativas

Empresas
exportadoras

Importar,
reexportar,
descargar,
despachar,

almacenar, exhibir,
empacar,

desempacar,
manufacturar,

envasar montar,
ensamblar, refinar,
purificar, mezclar,
transformar y, en
general, operar y
manipular toda

clase de
mercaderías,

productos, materias
primas, envases y
demás efectos de

comercio

Importación,
exportación,

reexportación
(intrafirma),

manufactura,
transformación de

mercancías,
refinación, venta y

distribución de
bienes al por

mayor, centros de
llamadas, servicios
logísticos, servicios

offshore, otras
actividades

Exportación,
importación,
manufactura,

refinación,
ensamblaje,

procesamiento,
venta,

comercialización y
distribución de

productos
elaborados o

semielaborados,
servicios logísticos
educación superior,

investigación
científica, alta

tecnología, servicios
ambientales,
prestación de

servicios de salud y
servicios generales

6 Requisitos de
desempeño

a. Empleo
Sí en el caso de las

empresas exclusivamente
exportadoras

No
Sí Contratación de
personal panameño
(con excepciones)

No

b. Exportaciones No

7 Propietarios / Administradores Privados Pública,
Públicas, privadas o

mixtas

8 Transacciones
con mercado local
y resto del mundo

a. Ventas al
mercado local

Permitidas (pagando impuestos correspondientes)

b. Compras al
mercado local Permitidas

c. Exportaciones

1
2
6

Características ZOLICOL ZLP ZPE ZFB APP ZF

9 Impuestos al comercio exterior

Exención 100%, excepto
en el caso de la

exportación de productos
panameños cuya venta al
exterior esté gravada en el
territorio aduanero general

Exención 100%

Exención 100%
(excepto servicios

de profesiones
liberales)

Exención 100%

10 Otros tributos

a. Impuesto sobre
la renta

Programa fiscal
preferencial para las

ganancias menores de 8%
de los $100,000 iniciales

de ingresos y 8% del
subsecuente ingreso

Exención 100%
(derivada de

exportaciones,
reexportaciones,

venta a otras
empresas de las
ZLP, a naves y

aeronaves que usen
puerto o

aeropuertos
panameños o naves

que transiten el
Canal de Panamá)

Exención 100%
Exención 100%

solo para algunas
actividades

Exención 100%

b. Exenciones
sobre otros
impuestos

Sí

Fuente: Elaboración propia sobre la base de la legislación nacional, AAP, Georgia Tech.

127

Zona Libre de Colón (ZOLICOL)83

 Base legal: Creada por el decreto ley 18-48 (17/06/1948); modificada por el Decreto

Ejecutivo 665-51 (02/10/1951), los decretos ley 27-63 (30/09/1963), 22-77 (06/1977) y 24-97

(18/07/1997); y reglamentada por el decreto ejecutivo 428-53 (07/09/1953) y diversos

decretos y resoluciones posteriores que reglamentan aspectos específicos.

 Organismos responsables: Órgano Ejecutivo y Contraloría General de la República

de Panamá; Administración de la Zona Libre de Colón.

 Descripción y características: La ZOLICOL fue creada en 1948, con el objetivo de

atraer capitales que permitieran aprovechar la posición estratégica de Panamá, a través

del recibo, despacho, tránsito, almacenaje, fabricación, transformación y redistribución de

mercancías relacionados con el comercio internacional. Para ello, se decidió otorgar

facilidades orientadas a favorecer el desarrollo de actividades en el marco de la zona

libre, a fin de evitar que impactaran negativamente sobre la producción panameña

ubicada fuera de ella.

La ZOLICOL es una institución estatal con personería jurídica propia y autónoma,

aunque sujeta a la vigilancia e inspección del Órgano Ejecutivo y de la Contraloría General

de la República. Se encuentra ubicada en la ciudad de Colón de la provincia homónima.

En la ZOLICOL se permite la realización de diversas actividades, tales como

exportaciones, reexportaciones, importaciones, manufactura, venta, comercialización,

distribución, refinación, transformación de mercancías, así como otras operaciones,

transacciones, negociaciones y actividades propias o incidentales al establecimiento y

funcionamiento de zonas de comercio internacional libre.84 Es decir, dentro de la ZOLICOL

se realizan actividades propias de las ZFC, ZFI e IAA.

En la ZOLICOL se pueden introducir, almacenar por tiempo indeterminado, exhibir,

empacar, desempacar, manufacturar, envasar, montar, ensamblar, refinar, purificar,

mezclar, transformar y, en general, operar y manipular toda clase de bienes (excepto los

prohibidos o restringidos por las leyes panameñas), tanto por parte de personas físicas

como jurídicas, nacionales o extranjeras, residentes o no residentes; se efectúa asimismo

la provisión de servicios públicos necesarios para estas operaciones. También es posible

construir y arrendar edificios para oficinas, fábricas, almacenes, depósitos, talleres o la

infraestructura vinculada con estas actividades, al igual que desarrollar todo tipo de

83

 Sección elaborada con base en información de ZOLICOL (1997).
84

 Fuente: Proinvex.

128

operaciones, transacciones, negociaciones u otras actividades necesarias para el

funcionamiento de la zona.

Los productos introducidos en las áreas de comercio libre (cercadas, bajo

vigilancia fiscal y sin población residente) de la ZOLICOL que sean allí manufacturados,

modificados, ensamblados, envasados o transformados pueden destinarse a la

exportación, a la venta a las naves que crucen el Canal de Panamá o naveguen entre

puertos panameños, con destino a puertos extranjeros así como a la exportación al

territorio aduanero general de Panamá.

Las mercancías almacenadas allí pueden destinarse a la venta a las naves que

cruzan el canal o se dirigen de un puerto panameño, con destino a un puerto extranjero

(está prohibida la venta a pasajeros), a la exportación o a la introducción al territorio

aduanero, siempre que se trate de ventas al por mayor.

 Principales incentivos: Las mercancías y demás artículos o efectos del comercio

que ingresan a las áreas de comercio libre de la ZOLICOL están exentas del pago de

impuestos de cualquier orden, tanto por el ingreso a la zona libre como por su

permanencia en ella, con excepción naturalmente del pago de arrendamiento de locales o

servicios. Asimismo, no están exentas de impuestos las exportaciones de productos

panameños cuya venta al exterior se encuentre gravada en el territorio aduanero general.

Existe también un programa fiscal preferencial para las ganancias menores de 8%

de los $100,000 iniciales de ingresos y 8% del subsecuente ingreso y no se considera

ganancias para cuestiones fiscales a la repatriación de capital y utilidades. La exención de

impuestos para actividades exclusivamente orientadas a la exportación se encuentra

sujeta a requisitos de generación de empleo.85

Zonas Libres de Petróleo / Zonas Libres de Combustibles86

 Base legal: Creadas por el decreto de Gabinete 29-1992 (14/07/1992) y la ley 39-

2007 (14/08/2007). Modificadas por los decretos de Gabinete 38-1992 (09/09/1992), 4-

1993 (03/02/1993), 14-1993 (07/04/1993), 36-2003 (17/09/2003), 6-2004 (18/02/2004), 23-

2004 (21/07/2004), 35-2004 (16/09/2004), 45-2004 (15/12/2004), 5-2005 (13/04/2005), 52-

2008 (30/07/2008) y 25-2008 (29/09/2011). Reglamentadas por el decreto de Gabinete

26-1993 (06/05/1993).

85

 Fuente: Zona Franca de Panamá.
86

 Sección elaborada con base en Muñoz (2012) y Secretaría de Energía (2009).

129

 Organismo responsable: Dirección General de Hidrocarburos, Ministerio de

Comercio e Industrias.

 Descripción y características: En 1987, Panamá aprobó el marco regulatorio del

sector de hidrocarburos, el cual concedía exoneraciones al pago de diversos impuestos a

las empresas de la actividad. En 1992, se crearon las ZLP con el objetivo de garantizar

abastecimiento eficiente y económico de petróleo crudo y derivados, así como la

disponibilidad, calidad y seguridad del suministro para el consumo nacional en un

ambiente de libre mercado.

En las ZLP se llevan a cabo actividades de importación, refinación, procesamiento

y transformación, almacenamiento, mercadeo, venta y disposición, suministro, importación

al mercado doméstico, exportación y reexportación y, en general, de operación y manejo

de petróleos crudos y semi-procesados y de productos derivados del petróleo. Responden

a la forma de ZFI y ZFC.

En 2003, se aprobó una nueva política de hidrocarburos, en la cual se incluyen las

ZLP, y dos años más tarde se flexibilizaron los requisitos para acceder al permiso de

usuario de dichas zonas. En 2007, se modificó el alcance (incluyendo gas natural,

biocombustibles y otras energías alternativas) y pasaron a llamarse Zonas Libres de

Combustible (de todas formas, a los efectos de este trabajo se utilizan ambas

denominaciones como sinónimos). La duración de los contratos de las empresas

radicadas en dichas zonas varía entre 15 y 50 años y depende del monto de la inversión.

Estas zonas pueden ubicarse en cualquier parte del territorio nacional donde se cumplan

las condiciones ambientales y de seguridad necesarias.

 Principales incentivos: Exoneración del pago de impuestos a la importación de

petróleo y derivados, así como a su exportación, reexportación o venta a naves o

aeronaves que utilicen puertos o aeropuertos panameños, así como a aquellas naves que

transiten por el Canal de Panamá. Se permite la venta al territorio aduanero panameño

siempre que se paguen los impuestos correspondientes.

Zonas Procesadoras para la Exportación (ZPE)

 Base legal: Creadas por la ley 25-92 (30/11/1992) y modificadas por los decretos

ejecutivos 28-93 (19/05/1993) y 1-D-94 (28/01/1994), la ley 28-96 (01/02/1996), y el

decreto ley 3-97 (07/01/1997).

130

 Organismo responsable: Comisión Nacional de Zonas Procesadoras para la

Exportación, Dirección Nacional de Promoción de Exportaciones del Ministerio de

Comercio e Industrias.

 Propiedad: Pública, privada, mixta.

 Descripción y características: Las ZPE tienen como objetivo contribuir al desarrollo

científico, tecnológico, económico, cultural, educativo y social, a la generación de empleo

y divisas y a la promoción de inversiones.

Las ZPE son zonas francas y de libre empresa, específicamente delimitadas,

dentro de las cuales pueden instalarse todo tipo de infraestructuras, edificios, sistemas y

servicios de soporte, así como efectuarse la organización operativa y la gestión

administrativa necesarias para el establecimiento y operación de empresas productoras

de bienes y servicios para la exportación. De acuerdo con las definiciones de las ECIM,

responden al modelo de ZFI.

 Principales incentivos: Exoneración del pago de impuestos sobre exportación;

importación de materias primas, productos semielaborados, compra e importación de

equipo y materiales de construcción, equipos, maquinarias, repuestos, herramientas,

accesorios, insumos, materiales de empaque y todo bien o servicio requerido para sus

operaciones; renta; atentes o licencias; activos de capital o bienes; exoneración del

impuesto de transferencia de bienes muebles en las compras locales; dividendos o

intereses generados por las acciones, bonos y demás títulos y valores emitidos por las

empresas que incluyen la ley de zonas procesadoras y colocados en el mercado local o

internacional.87 Los beneficios están condicionados a la contratación de personal

panameño. Se permite la importación de los productos desde el territorio nacional,

pagando los impuestos correspondientes.

Zona Franca de Barú (ZFB)

 Base legal: Creada por la ley 19-01 (01/05/2001).

 Organismo responsable: Órgano Ejecutivo, Contraloría General de la República.

 Propiedad: privada.

 Descripción y características: La ley 19-01 creó un régimen fiscal y aduanero

especial de zona franca turística y de apoyo multimodal en Puerto Armuelles, provincia de

Chiriquí. Allí se permite a personas naturales o jurídicas, nacionales o extranjeras,

residentes o no residentes, importar, reexportar, descargar, despachar por tierra, mar o

87

 Fuente: Viceministerio de Comercio Exterior.

131

aire, almacenar, exhibir, empacar, desempacar, manufacturar, envasar montar, ensamblar,

refinar, purificar, mezclar, transformar y, en general, operar y manipular toda clase de

mercaderías, productos, materias primas, envases y demás efectos de comercio, con

excepción de las importaciones prohibidas por la ley panameña. Asimismo, se permite la

construcción y arrendamiento de los edificios que sean necesarios para realizar dichas

actividades. En la ZFB existe también una ZPE y una ZLP, reguladas por la normativa

correspondiente a estos regímenes. La ZFB responde, pues, a la forma de ZFI y ZFC.

 Principales incentivos: Las actividades desarrolladas en la ZFB están exentas del

pago de todo tipo de impuesto, contribución o gravamen. Los productos elaborados en la

zona pueden venderse en el territorio aduanero panameño pagando los impuestos

correspondientes.

Área Económica Especial Panamá-Pacífico (APP)

 Base legal: Creadas por la ley 41-2004 (20/07/2004) y modificadas por las leyes

32-2009 (22/06/2009), 69-2009 (06/11/2009) y 8-2010 (15/03/2010).

 Organismo responsable: Agencia del Área Económica Especial Panamá-Pacífico.

 Propiedad: pública.

 Descripción y características: La Ley 41-2004 crea un régimen especial para el

establecimiento y operación del APP y una entidad autónoma del Estado denominada

Agencia del Área Económica Especial Panamá-Pacífico. Se trata de un régimen fiscal,

aduanero, laboral, migratorio y de negocios especial, para el establecimiento de un área

económica especial en Arraiján, provincia de Panamá, con el objetivo de incentivar y

asegurar libre flujo de bienes, servicios y capitales, en vistas de atraer y promover

inversiones, generar empleo e incrementar la competitividad.

Pueden establecerse personas físicas y jurídicas, nacionales o extranjeras, las

cuales pueden dedicarse a cualquier actividad con excepción de las expresamente

prohibidas por la legislación, así como la exhibición de productos que se comercialicen al

por mayor internacionalmente en otras zonas libres o con tratamiento fiscal especial. El

APP puede ser caracterizado como ZFI y ZFC.

Los productos introducidos al APP podrán salir de ésta para ser exportados o

reexportados, introducidos al territorio fiscal de Panamá con el pago de impuestos

correspondientes, incluyendo los de importación, exportados a otras zonas con tratamiento

fiscal especial, vendidos a pasajeros en tránsito con destino en el extranjero, naves o

aeronaves que utilicen puertos y aeropuertos panameños con destino al extranjero y naves

132

que naveguen por el Canal de Panamá. Las ventas de la APP a Panamá son consideradas

importaciones de esta última, en tanto que las mercancías introducidas a la APP desde el

territorio fiscal se registran como exportaciones de Panamá.

 Principales incentivos: El APP es una zona libre de todo impuesto para las

empresas, el operador y el desarrollador, con excepción de los impuestos a la renta,

dividendos, complementario y sobre remesas al exterior aunque algunas actividades sí se

encuentran exentas de estos impuestos. Entre las principales exenciones cabe destacar

todo tipo de impuestos a la importación, exportación y reexportación, a la transferencia de

bienes muebles e inmuebles y prestación de servicios, al movimiento o almacenamiento

de combustibles y derivados, etc. Las únicas empresas que pagan impuestos al comercio

exterior son aquellas que prestan servicios de profesiones liberales.

Zonas Francas (ZF)

 Base legal: Creadas por la ley 32-2011 (05/04/2011).88

 Organismo responsable: Dirección Nacional de Inversiones del Ministerio de

Comercio e Industrias.

 Propiedad: pública, privada o mixta.

 Descripción y características: La ley de Zonas Francas, aprobada en 2011,

establece un régimen especial, integral y simplificado para el establecimiento y operación

de zonas francas, con el objetivo de contribuir al desarrollo del país y a la generación de

empleos y divisas, así como a la promoción de la inversión y el desarrollo científico,

tecnológico, económico, cultural educativo y social del país.

Las ZF son zonas de libre empresa, específicamente delimitadas, dentro de las

cuales se desarrollan la infraestructura, la organización operativa y la gestión

administrativa necesarias para el establecimiento de empresas dedicadas a actividades

de manufactura, ensamblaje,89 procesamiento de productos elaborados o

semielaborados,90 servicios logísticos educación superior, investigación científica, alta

tecnología, servicios ambientales, prestación de servicios de salud y servicios generales.

Pueden ser caracterizadas como ZFC o ZFI.

88

 Disponible en el siguiente enlace: http://proinvex.mici.gob.pa/images/stories/pdf/Ley_de_Zonas_Francas.pdf [Consultado
8 de agosto de 2014].
89

 Fabricación de productos terminados o semielaborados mediante el proceso de acoplamiento de insumos y partes semi-
terminadas.
90

 Mediante tropicalización, modificación, reparación, limpieza, pruebas de calidad, calibración, homologación, análisis,
purificación, pintura, aplicación de anticorrosivos, envase, embalaje, trituración, reciclaje y/o todo tipo de proceso manual o
mecánico, físico o químico que sea necesario para la obtención de un bien determinado.

http://proinvex.mici.gob.pa/images/stories/pdf/Ley_de_Zonas_Francas.pdf

133

Pueden establecerse en cualquier parte del territorio nacional y ser públicas,

privadas o mixtas.

 Principales incentivos: Todas las actividades, operaciones, transacciones, trámites

y transferencias de bienes muebles e inmuebles, compra de equipo y materiales de

construcción, materias primas, maquinarias, herramientas, accesorios, insumos y todo

bien o servicio requerido para sus operaciones, realizadas por las empresas dentro de la

ZF están exoneradas del pago de impuestos directos e indirectos, contribuciones, tasas,

derechos y gravámenes nacionales, así como del impuesto sobre la licencia de operación.

La legislación laboral es más flexible que la vigente en el resto del país. No obstante,

deberán pagar otros tributos, incluyendo impuesto a los dividendos, contribuciones de la

seguridad social, etc.

Para acceder a los beneficios de las ZF existen requisitos de inversión (monto

mínimo), contratación de trabajadores panameños (a los cuales se deberá capacitar) y

sobrecumplimiento de regulación ambiental, entre otros aspectos relevantes.

Se permite la venta de bienes fabricados en las ZF al territorio aduanero general,

siempre que se abonen los correspondientes impuestos aduaneros y sobre la renta.

Cuando los productos elaborados en las ZF utilicen insumos extranjeros, solamente

pagarán impuestos aduaneros sobre el valor de éstos.

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

Como se observa en el Esquema 9, el Instituto Nacional de Estadísticas y Censos

(INEC) de la Contraloría General de la República es el organismo encargado de compilar

y divulgar los datos de comercio de bienes, tanto las de la balanza de pagos como las del

Sistema de Consulta de Estadísticas de Comercio Exterior.

134

Esquema 9. Panamá: Flujo de información en la recopilación
y difusión de las estadísticas de comercio de bienes

Notas: ANA: Autoridad Nacional de Aduanas. AZOLICOL: Administración de la Zona Libre de Colón. DLUA: Declaración de
Liquidación Unificada de Aduanas. DMCE: Declaración de Movimiento Comercial Electrónico. DNPE: Dirección Nacional de
Promoción de Exportaciones. DVUTE: Departamento de la Ventanilla Única de Trámites de Exportación del Viceministerio
de Comercio Exterior. SICE: Sistema Integrado de Comercio Exterior. ZOLICOL: Zona Libre de Colón.

Fuente: Elaboración propia.

Balanza de pagos

 Organismo responsable: Contraloría General de la República, INEC.

 Datos disponibles en:

http://www.contraloria.gob.pa/inec/Publicaciones/subcategoria.aspx?ID_CATEGORIA=4&I

D_SUBCATEGORIA=24&ID_IDIOMA=1

 Metodología utilizada para el registro: MBP5. Entre 1980 y 1997 se aplicó el

MBP4.

 Cobertura: 1998-presente (mercancías generales) y (1998-2008) bienes para

transformación.

 Periodicidad: Anual (desde 1998) y trimestral (desde 2004).

 Rezago en publicación de los datos: tres meses.

 Registro de REC: Sí.

 Se publica la metodología: Sí.

 Verificación de información con otras fuentes: No hay información al respecto.

http://www.contraloria.gob.pa/inec/Publicaciones/subcategoria.aspx?ID_CATEGORIA=4&ID_SUBCATEGORIA=24&ID_IDIOMA=1
http://www.contraloria.gob.pa/inec/Publicaciones/subcategoria.aspx?ID_CATEGORIA=4&ID_SUBCATEGORIA=24&ID_IDIOMA=1

135

El INEC es la entidad encargada de divulgar las estadísticas de comercio de

bienes de la balanza de pagos, las cuales se registran de acuerdo con el MBP5 y se

presentan en la forma analítica y normalizada. Panamá también elabora informes de la

balanza de pagos por sectores, incluyendo entre ellos a la ZOLICOL. En la página web

del INEC se encuentran disponibles los datos anuales desde 1998 y los trimestrales

desde 2004.

La definición de territorio aduanero utilizada en la balanza de pagos de Panamá

incluye a los enclaves y exclaves. Debe mencionarse que entre 1903 y 1979 el área del

Canal de Panamá se consideraba un enclave y las transacciones con esta área se

consideraban como operaciones fuera de la República. A partir de 1980, se integran a

Panamá las transacciones de área del Canal. Dentro del territorio estadístico utilizado en

la balanza de pagos se incluyen la zona de libre circulación (ZLC), la ZOLICOL y las ZPE;

dentro de la balanza de bienes se incluye un renglón de “bienes para transformación”.

 Mercancías generales: Son aquellas mercancías en las que se registra un

traspaso de propiedad. En Panamá, la información de la cuenta de mercancías generales

proviene principalmente de dos grandes fuentes: a) la documentación aduanera que

abarca los flujos de la ZLC, las ZPE y las reexportaciones y b) la documentación de los

flujos de la ZOLICO; se utiliza también alguna otra información complementaria. Las

exportaciones comprenden las exportaciones y reexportaciones nacionales, las

reexportaciones de la ZOLICOL y las exportaciones de las ZPE. Luego se realizan

algunos ajustes por cobertura por productos (coco, electricidad). En relación a los REC:

se restan las exportaciones nacionales a las ZPE, las reexportaciones nacionales a la

ZOLICOL, las reexportaciones de la ZOLICOL a Panamá y a otros residentes y las

reexportaciones de la ZOLICOL incluidas en viajes y de empresas representadas. Las

importaciones en estadísticas de aduana incluyen las importaciones nacionales (FOB), las

de la ZOLICOL (CIF) y las de las ZPE (FOB). Son ajustadas por cobertura, sumando

transacciones que involucran a los REC: importaciones procedentes de la ZOLICOL

(FOB), importaciones FOB de la ZOLICOL procedentes de Panamá (FOB), importaciones

de la ZOLICOL – empresas representadas y otros residentes (CIF), así como otros ajustes

(importaciones de la Autoridad Canal de Panamá, maquinaria y equipo de transporte y

electricidad, importaciones FOB procedentes de otros residentes). También se realizan

modificaciones relacionadas con la clasificación, donde se suman los fletes y seguros de

las importaciones de la ZOLICOL.

136

 Bienes para transformación: En la balanza de bienes se incluye la categoría

“bienes para transformación”, donde se registran las exportaciones (importaciones) brutas

de mercancías para ser transformadas y luego reimportadas (reexportadas), sin que haya

traspaso de propiedad; en caso que exista traspaso de propiedad se registran entre las

mercancías generales. La variación de stocks se registra en la cuenta financiera. Debe

mencionarse que los bienes para transformación representan una porción marginal del

comercio de mercancías de Panamá, a tal punto que en algunos los valores son inferiores

a los considerados significativos para su registro.

Estadísticas de comercio exterior (INEC – Contraloría)

 Organismo responsable: Contraloría General de la República de Panamá, INEC.

 Datos disponibles en: Sistema de Consulta de Estadísticas de Comercio Exterior

http://www.contraloria.gob.pa/inec/ComercioExterior/

 Metodología utilizada para el registro: ECIM Rev. 2 (1998). Se registran las

entradas y salidas de mercancías de la zona de libre circulación, de modo que las

estadísticas responden al SCEE (Esquema 2).

 Cobertura: Desde 1997 hasta la actualidad.

 Periodicidad: Anual (los datos en revisión se encuentran disponibles de manera

mensual y trimestral).

 Desagregación:

o Temporal: Anual.

o Productos: Por línea arancelaria.

o Socios: Por país de origen y de destino.

 Rezago en publicación de los datos: Dos meses.

 Registro de REC: No. La ZOLICOL aparece como destino de exportaciones. Entre

los orígenes de importaciones están la ZOLICOL; las ZLP y las ZPE y las empresas de

ensamblaje. Solamente se registran los flujos de la zona de libre circulación con estos REC.

 Se publica la metodología: Sí.

 Verificación de información con otras fuentes: No hay información al respecto.

Panamá registra sus estadísticas de acuerdo con el SCEE desde 1958. El territorio

estadístico coincide con el aduanero, el cual excluye a la ZOLICOL, las ZPE y empresas

de ensamblaje, las ZLP, las ZF y los almacenes de depósito. Por tanto, las mercaderías

provenientes de estos REC se registran como importaciones de Panamá, en tanto que se

consideran exportaciones las ventas a la ZOLICOL y al resto del mundo.

http://www.contraloria.gob.pa/inec/ComercioExterior/

137

De todas maneras, se contabiliza separadamente el ingreso y salida de

mercaderías panameñas y originarias del resto del mundo de la ZOLICOL y otras zonas

especiales, con excepción de las ZLP para las cuales la información disponible es

incompleta. Con estos registros es posible aproximar las estadísticas al SCEA.

La Autoridad Nacional de Aduanas (ANA) se encarga de facilitar y controlar los

procesos de trámites aduaneros. La información estadística surge de las declaraciones de

aduanas que son cargadas en el Sistema Integral de Gestión Aduanera (SIGA),

denominado antes Sistema Integrado de Comercio Exterior (SICE). Esta información es

luego enviada a la Contraloría General de la República, donde se compilan las

estadísticas de comercio exterior y se realizan los ajustes correspondientes.

La información relativa a exportaciones, reexportaciones y ZPE surge de las

declaraciones de aduana que el Departamento de la Ventanilla Única de Trámites de

Exportación del Viceministerio de Comercio Exterior proporciona a la Contraloría, así

como de formularios tramitados en otras provincias que son provistos por las Oficinas

Regionales del INEC. Dichas oficinas también recopilan información secundaria

proveniente de las empresas exportadoras para el caso de algunos productos específicos

como melones, sandías, bananas, camarones, a harina y aceite de pescado.

Las estadísticas de reexportación comprenden la salida del territorio aduanero de

todos los bienes importados que no han sufrido transformación sustancial; esta partida no

incluye mercaderías en tránsito. Las estadísticas de reexportación se compilan en SIGA

de la ANA, en el cual el despachante de aduanas introduce los datos correspondientes a

la operación.

Los datos de comercio de la ZOLICOL son provistos por la Administración de la

ZOLICOL al INEC y surgen de las declaraciones hechas en un formulario electrónico que

se completa cuando se introduce mercadería a la ZOLICOL y cuando se la vende al

exterior. Para la ZOLICOL, Panamá, los almacenes de depósito y las ZPE se consideran

como cualquier otro país, por lo cual los productos provenientes de estos orígenes se

registran como importaciones de la ZOLICOL, en tanto que las ventas al territorio

aduanero panameño, ZPE y el resto del mundo se consideran reexportaciones. Desde el

punto de vista de Panamá, las ventas de la ZOLICOL al territorio aduanero se registran

como importaciones según el SIGA.

Las estadísticas de los flujos comerciales entre el territorio aduanero y los

almacenes de depósito se obtienen de los datos de reexportación cargados por los

138

corredores de aduanas en el SIGA. Los productos que salen de la ZOLICOL hacia los

almacenes de depósito se registran en el formulario electrónico de la zona.

El Sistema de Consulta de Estadísticas de Comercio Exterior comprende las

estadísticas del comercio del territorio aduanero panameño a partir del año 1997. Los

datos revisados se presentan de manera anual y los que están en proceso de revisión se

presentan mensualmente y por trimestre.

Se incluyen cifras sobre importaciones, exportaciones y comparativas, según país

de origen, de destino y de incisos arancelarios, por series y períodos específicos. Es

posible visualizar y descargar los datos con distintos niveles de desagregación (flujo, país

socio, posición arancelaria, peso, valor, etc.).

139

Abreviaturas

ANA Autoridad Nacional de Aduanas

APP Área Económica Especial Panamá-Pacífico

AZOLICOL Administración de la Zona Libre de Colón

DLUA Declaración de Liquidación Unificada de Aduanas

DMCE Declaración de Movimiento Comercial Electrónico

DNPE Dirección Nacional de Promoción de Exportaciones

DVUTE Departamento de la Ventanilla Única de Trámites de

Exportación del Viceministerio de Comercio Exterior

INEC Instituto Nacional de Estadísticas y Censos

SICE Sistema Integrado de Comercio Exterior

SIGA Sistema Integral de Gestión Aduanera

ZFB Zona Franca de Barú

ZLP Zonas Libres de Petróleo

ZOLICOL Zona Libre de Colón

ZPE Zonas Procesadas para la Exportación

140

Bibliografía

CARRASCO, L. 2013. “Territorio Económico/Estadístico/Territorio Aduanero y Sistema
Comercial”, Sección de Comercio Exterior de la Contraloría General de la República
de Panamá, presentación en: “Taller regional sobre Metodologías de Registro
Estadístico de los Flujos de Comercio en Países Centroamericanos y México” (San
José de Costa Rica: BID-INTAL). Noviembre.

INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSO (INEC). 2009. “Taller para los países en vías
de desarrollo en la revisión de las recomendaciones internacionales para las
estadísticas internacionales del comercio exterior.” Contraloría General de la
República.

MINISTERIO DE COMERCIO E INDUSTRIA. 2010. Oportunidades de Inversión en Panamá.
Panamá.

MORALES DE PARDO, D. 2013. “Evolución de los REC y su registro estadístico”, Sección
Balanza de Pagos de la Contraloría General de la República de Panamá,
presentación en: “Taller regional sobre Metodologías de Registro Estadístico de los
Flujos de Comercio en Países Centroamericanos y México” (San José de Costa
Rica: BID-INTAL). Noviembre.

MUÑOZ, D. 2012. Experiencias con las Zonas Libres de Combustibles. Panamá: Secretaría
Nacional de Energía.

SECRETARÍA DE ENERGÍA. 2009 Plan Nacional de Energía 2009-2023. Secretaría de
Energía: Panamá

ZONA LIBRE DE COLÓN (ZOLICOL). 1997. Legislación orgánica de la Zona Libre de Colón.
Panamá.

Páginas web consultadas

http://www.zolicol.gob.pa/detalle.php?cid=1&sid=19&id=56.
(Visitada el 10/10/2013).

http://www.zonafrancadepanama.com/zona-franca-de-colon-panama-leyes-que-la-
regulan.html
(Visitada el 11/10/2013).

http://www.vicomex.gob.pa/mipag2a18.html
(Visitada el 11/10/2013).

http://proinvex.mici.gob.pa/index.php?option=com_content&view=article&id=89&Itemid=89
(Visitada el 15/10/2013).

http://logistics.gatech.pa/es/assets/special-economic-zones/comparison
(Visitada el 30/10/2013).

http://www.app.gob.pa/index.php?p=faq
(Visitada el 30/10/2013).

http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www.energia.gob.pa/pdf_doc/planestrategico.pdf
http://www.zolicol.gob.pa/imagenes/pdf/decreto_ley_18.doc
http://www.zolicol.gob.pa/detalle.php?cid=1&sid=19&id=56
http://www.zonafrancadepanama.com/zona-franca-de-colon-panama-leyes-que-la-regulan.html
http://www.zonafrancadepanama.com/zona-franca-de-colon-panama-leyes-que-la-regulan.html
http://www.vicomex.gob.pa/mipag2a18.html
http://proinvex.mici.gob.pa/index.php?option=com_content&view=article&id=89&Itemid=89
http://logistics.gatech.pa/es/assets/special-economic-zones/comparison
http://www.app.gob.pa/index.php?p=faq

141

REPÚBLICA DOMINICANA

A. Introducción

En contraste con el resto de los países aquí estudiados, en República Dominicana

existe un único REC, el de Zonas Francas. La República Dominicana sancionó su primera

ley de fomento a las zonas francas en 1955, con el objetivo de promover la actividad

industrial. En la actualidad el régimen se encuentra vigente amparado en la Ley 8-90. La

misma define tres modalidades distintas de acuerdo con su actividad económica o su

ubicación geográfica: 1) zonas francas industriales o de servicios, 2) zonas francas de

carácter fronterizo y 3) zonas francas especiales.

De acuerdo con el Censo Económico del Sector de Zonas Francas con

informaciones al cierre del año 2011 (CEZF-2011) que realizó el BCRD en Junio 2012,

durante el período de análisis, 571 empresas se encuentran operando bajo el régimen de

zonas francas, de las cuales 456 están ubicadas en la categoría 1, y 115 dentro de la

categoría 3.

La producción de las ZF abarca principalmente las actividades de manufactura

textil, productos eléctricos, artículos de joyería, productos farmacéuticos, equipos

médicos, manufactura de calzado y manufactura de tabaco. Los principales destino de

exportación son Estados Unidos y Haití (BCRD, 2014a).

Las estadísticas de la Oficina Nacional de Estadísticas (ONE) reflejan que durante

el 2013, los REC en la República Dominicana generaron exportaciones por US$ 4.904

millones e importaciones por US$ 3.858 millones. Así, el saldo comercial generado por los

REC fue superavitario en US$ 1.046,2 millones. Este dato, si bien alentador, no alcanza a

compensar el saldo deficitario del balance comercial de mercancías de la ZLC: en 2013

las importaciones ascendieron a US$ 15.491 millones, triplicando las ventas al exterior,

así el déficit sumó US$ 12.573 millones.

En 2013 las exportaciones de REC representaron 63% de las ventas externas

totales de República Dominicana, y las compras de los REC, 20% de las importaciones

totales. El peso de los REC en las exportaciones totales del país ha disminuido entre 2002 y

2013 (Gráfico 11) ya que las mismas se mostraron muy poco dinámicas frente a las de la

ZLC. Durante el período analizado, las primeras crecieron a una tasa promedio anual del

1% cuando las segundas lo hicieron 10%. La misma tendencia presentan las importaciones

de REC, que crecieron tan solo 2% frente a un 8% -promedio anual- de las compras

externas de la ZLC.

 142

Gráfico 11. Evolución de la participación de los REC en Comercio Exterior
de República Dominicana

En porcentajes, 2002-2013

Fuente: Elaboración propia con base en datos de la Oficina Nacional de Estadística (ONE).

Las exportaciones de REC de República Dominicana, son de tal magnitud que

durante el 2013 representaron el 13% de las exportaciones de los países considerados bajo

estos regímenes (Gráfico 4). Si bien el aporte de la República Dominicana a las exportaciones

de REC del conjunto de países aquí estudiados se ha venido reduciendo durante el período

de estudio, aún mantienen la tercera posición dentro de los países de la región.

B. Tipos de REC

Zonas Francas de Exportación (ZFE)

 Base legal: Creado por la Ley N°4315/55 (22/10/55), que posteriormente fue

modificada y derogada. Actualmente se encuentra regulado por la ley 8-90 (15/01/1990) y

reglamentado por el decreto 366/97 (29/08/1997) (Cuadro 24).

 Organismo responsable: Consejo Nacional de Zonas Francas de Exportación.

 Definición: Áreas geográficas del país, sometidas a los controles aduaneros y

fiscales especiales establecidos por ley, en las cuales se permite la instalación de

empresas que destinen su producción o servicios hacia el mercado externo, mediante el

otorgamiento de los incentivos necesarios para fomentar su desarrollo.

 143

Cuadro 24. República Dominicana: Evolución del Marco legal principal
en materia de REC

Fecha Norma Características generales

1955 Ley No. 4315 (derogada)
Se crea la institución de las zonas francas en la República
Dominicana. Abarca el comercio de ciertos artículos. Crea la Comisión
de Zonas Francas y especifica sus funciones y tareas.

1956 Ley No. 4462
Deroga el artículo 6 de la Ley 4315, suprimiendo la Comisión de
Zonas Francas y traspasando sus funciones al funcionario que
señalara el Poder Ejecutivo.

1956 Decreto No. 1864 Establece el sistema administrativo interno a regir en cada zona.

1969 Ley No. 432
Permite la libertad de canje de divisas a todas las empresas que
operan bajo zonas francas, eximiéndolas de las leyes, reglamentos y
regulaciones relativas al canje dictados por el banco central.

1969
Ley No. 299 de Protección e
Incentivo Industrial

Incentivos a manufactura de productos elaborados.

1983 Ley No. 96

Extiende los beneficios otorgados a las empresas que se ubiquen en
las zonas francas a inversionistas de cualquier origen, nacional como
extranjero (obtención de divisas y financiamiento interno). Busca
incentivar la participación de los inversionistas nacionales en la
creación de industrias en las diferentes zonas francas existentes.

1983 Decreto No. 895 Regulación de actividades del Consejo Nacional de Zonas Francas.

1990 Ley No. 8-90 Unificación marco legal de ZF. Creación del CNZFE.

1997 Decreto No. 366.97
Reglamento de aplicación de Ley No. 8-90. Solicitudes y
aprobaciones de ZF Especiales.

2004 Ley 288
Exclusión de las empresas que operan en las zonas francas del país
del pago de sobre bonificaciones.

2007 Ley No. 56-07

Declara de prioridad nacional los sectores pertenecientes a la cadena
textil, confección y accesorio; pieles, fabricación de calzados de
manufactura de cuero y crea un régimen nacional regulatorio para
estas industrias.

2007 Ley No. 174-07
Emisión de avales financieros como garantía a los préstamos
otorgados por los bancos comerciales a las empresas de zonas
francas

Fuente: Elaboración propia sobre la base de la legislación nacional.

 Descripción y características: El régimen de ZF fue creado con el objetivo de

promover la inserción en la economía internacional y combatir el sesgo antiexportador, a

partir de la promoción y diversificación de exportaciones, la atracción de IED y la

generación de empleo. La ley de 1990 buscaba fomentar el establecimiento de nuevas

zonas francas, ampliar las existentes y favorecer la generación de empleo.

Existen tres tipos de zonas francas según su actividad y ubicación:

- Zonas francas industriales o de servicios: dedicadas a la fabricación de

bienes o prestación de servicios y ubicadas en parques industriales.

- Zonas francas de carácter fronterizo: ubicadas en una zona comprendida

entre 3 y 25 Km de la frontera con Haití.91

91

 Abarca las provincias de Pedernales, Independencia, Elías Piña, Dajabón, Montecristi, Santiago Rodríguez y Bahoruco.

 144

- Zonas francas especiales: las que se ubican fuera de los parques

industriales, en otro lugar del territorio geográfico, como consecuencia de la

naturaleza del proceso de producción (uso de recursos naturales inmóviles,

requerimientos derivados de situaciones geográficas o de infraestructura,

etc.) o aquellas que utilizan materia prima de internación temporal. Dentro

de esta clasificación se incluye a las empresas que utilizan materias primas

internadas en el territorio dominicano temporalmente.92

Las empresas acogidas en el régimen de ZF responden a la forma de ZFI o ZFC y

pueden clasificarse en cuatro grupos:

- Industrias procesadoras de exportación: producción, procesamiento o

ensamblaje para la exportación o reexportación.

- Empresas comerciales de exportación: manipulación, reempaque o

redistribución de mercaderías no tradicionales y productos para

exportación o reexportación.

- Industrias y empresas de servicios que exportan a personas físicas o

jurídicas domiciliadas en el exterior o a empresas beneficiarias del régimen

de ZF.

- Empresas administradoras de parques destinados a la instalación de

empresas bajo el régimen de ZF.

- Empresas operadoras de astilleros y diques para la construcción,

reparación o mantenimiento de embarcaciones.

Las firmas beneficiarias del régimen pueden operar sobre toda clase de productos,

mercaderías y equipos; proveer servicios; introducir a las ZF maquinarias, equipos, repuestos,

partes, y utensilios que sean necesarios para su operación; y realizar transacciones entre

empresas beneficiarias del régimen (de una misma ZF o entre distintas ZF).

Se permite la venta al mercado local de productos manufacturados en la ZF que

contengan como mínimo 25% de materias primas nacionales, pagando los impuestos

correspondientes. La proporción máxima al mercado local es 25% de la producción (con

excepción de las empresas comerciales de exportación) y 50% en el caso de los

proveedores de servicios. Las firmas del sector textil, confección y accesorios, pieles,

fabricación de calzados y manufacturas de cuero, tienen permitida la venta al mercado local

92

 Para operar bajo el régimen de ZF estas empresas deberán destinar al mercado externo el 80% de su producción y
emplear 200 puestos de trabajo en un mismo local o planta física.

 145

de la totalidad de la producción. Se permiten las compras a empresas fuera de las ZF,93 las

cuales están exentas de tributos a la exportación. Las ventas de las ZF al mercado local son

registradas como importaciones de República Dominicana, en tanto que se consideran

exportaciones a las compras de firmas radicadas en las ZF a las de la ZLC.

Principales incentivos: Las empresas radicadas en las ZF están exoneradas del

pago de impuesto a la renta, a la construcción, a los contratos de préstamos, al registro y

traspaso de bienes inmuebles, a la constitución de sociedades comerciales o de aumento

del capital de las mismas, impuestos municipales, a la importación (arancel, derechos

aduanales, derechos consulares y demás gravámenes conexos), a la exportación o

reexportación existentes; patentes, activos o patrimonio, a la transferencia de bienes

industrializados y servicios. En algunos casos, existen beneficios adicionales. Los

incentivos están sujetos a requisitos de inversión (nuevas inversiones con un monto

mínimo establecido) y exportación de determinada proporción de la producción y tienen

una duración de entre 5 y 15 años, dependiendo del tipo de empresa.

Cuadro 25. República Dominicana: Características de los principales REC

Características Zonas Francas

1. Caracterización ZFC / ZFI / IAA

2. Objetivo

Contribuir al desarrollo del país y a la generación de empleos
y divisas, así como a la promoción de la inversión y el
desarrollo científico, tecnológico, económico, cultural
educativo y social del país.

3. Organismo responsable Comisión Nacional de Zonas Francas de Exportación

4. Ubicación

Parques industriales especiales para la radicación de ZF,
zona fronteriza con Haití y otros lugares del territorio
(solamente cuando las características del proceso de
producción lo requieran).

5. Actividades permitidas

Bienes: Importación, reexportación, descarga, despacho,
almacenamiento, exhibición, empaque, desempaque,
manufactura, envasado, montaje, ensamblaje, refinamiento,
mezcla, purificación, transformación y operación y
manipulación en general de mercaderías, productos,
materias primas, envases y demás efectos de comercio.
Servicios de diseño, diagramación, telemercadeo,
telecomunicaciones, impresión, digitación, traducción,
computación y cualesquiera otros servicios similares o
relacionados

6. Requisitos de
desempeño

a. Exportaciones Sí. La proporción depende de la categoría de empresas.

b. Inversiones Sí.

7. Propietarios / Administradores Públicas, privadas o mixtas.

8. Transacciones con el
mercado local y el resto

a. Compras al mercado
local

Permitidas.

93

 Con excepción de azúcar, café, cacao, oro, y los productos sometidos a un régimen arancelario de exportación superior al
20% de su valor neto, o aquellos que siendo importados están subvencionados para el consumo popular. Estos casos
podrán ser autorizado por el Consejo Nacional de Zonas Francas de Exportación, siempre que se demuestre que el valor
agregado será igual o superior al 50% de su valor bruto.

 146

del mudo b. Ventas al mercado local Permitidas. La proporción varía según el tipo de empresa.

c. Exportaciones Permitidas.

9. Impuestos al comercio exterior Exención 100%

10. Otros tributos.

a. Impuesto sobre la renta Exención 100%.

b. Exenciones sobre otros
impuestos

Sí.

Fuente: Elaboración propia sobre la base de la legislación nacional.

C. Sistema Nacional de Estadísticas de Comercio de Mercancías

Históricamente, el sistema de generación de las Estadísticas del Comercio Exterior

de la República Dominicana (ECERD) se encontraba descentralizado: las diversas fases

de captura, revisión, procesamiento y publicación de la información estadística estaban

bajo la responsabilidad de diferentes instituciones nacionales. Consiguientemente,

existían diferencias significativas en la información proveniente de distintos organismos. A

partir de 2006, se llevaron a cabo esfuerzos para articular sus mecanismos y

metodologías de trabajo mediante la creación de un comité interinstitucional técnico para

articular un programa de mejora de la calidad estadística que solucione las discrepancias

entre las estadísticas de cada institución. El comité fue integrado por:

- Dirección General de Aduanas (DGA): fuente de datos primarios.

- Oficina Nacional de Estadística (ONE): productor y validador de las ECIM.

- Banco Central de la República Dominicana (BCRD): productor de los datos

de balanza de pagos.

- Secretaria de Estado de Hacienda (SEH): usuario de los datos y encargado

de la coordinación interinstitucional del Comité.

- Centro Exportación e Inversión de la República Dominicana (CEI-RD):

usuario de los datos

- Consejo Nacional de Zona Franca de Exportación (CNZFE): Es el

organismo controlador del régimen fiscal de Zonas Francas, por ende, es el

responsable de solicitar las estadísticas a las empresas beneficiarias del

REC.

- Comisión Nacional de Negociaciones Comerciales (CNNC/SEREX):

usuario de los datos.

- Dirección de Comercio Exterior (DICOEXT): usuario de los datos.

La ONE definió dos etapas fundamentales para un procedimiento mejorado de los

datos estadísticos: validación (búsqueda de consistencia, coherencia y concordancia de

los datos) y conciliación (unificación de información de comercio exterior dispersa entre

 147

las distintas instituciones en una única base de datos), a partir de las cuales el Comité

desarrolló una única metodología de trabajo.

Esquema 10: Flujo de información en la recopilación y difusión de las estadísticas
de comercio de bienes en la República Dominicana

Notas: DGA: Dirección General de Aduanas. DUA: Documento Único Aduanero. SIGA: Sistema Integrado de Gestión
Aduanera. CNZFE: Consejo Nacional de Zona Franca de Exportación. ONE: Oficina Nacional de Estadística. BCRD: Banco
Central de la República Dominicana.

Fuente: Elaboración propia.

Anteriormente, el CEI-RD también era un organismo recopilador de datos. Su

principal actividad pasó a ser la promoción de exportaciones e inversiones. Ya no

participan ni en la recopilación de la información, ni en su divulgación.

Balanza de pagos

 Organismo responsable: Banco Central de la República Dominicana

 Datos disponibles en:

http://www.bancentral.gov.do/estadisticas_economicas/externo/

 Metodología utilizada para el registro: MBP6 (a partir de 2013). Previamente se

registraba según el MBP5 (1996-2013) y según MBP4 (previo a 1996).

 Cobertura: 1993-2013 (MBP5) y 2010-2013 (MBP6).

 Periodicidad: 1993-2013 (Anual en MBP5), 2004-2013 (trimestral en MBP5), 2010-

2013 (Anual en MBP6), 2010-2014 (trimestral en MBP6).

 Rezago en publicación de los datos: 6 meses datos trimestrales, 3 meses datos

anuales preliminares y 2 años en datos anuales definitivos.

 Registro de REC: Serie hasta 2009, según criterio del MBP5 y desde 2010, según

el criterio del MBP6; el cambio se implementó en 2013.

http://www.bancentral.gov.do/estadisticas_economicas/externo/

 148

 Verificación de información con otras fuentes: Sí; por ejemplo, se utilizan fuentes

alternativas para el caso de combustibles, como registros que vienen directamente de las

refinerías.

 Se publica la metodología: Sí; disponible en el siguiente enlace:94

http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_p

agos.zip

El BCRD es el organismo encargado de la compilación y difusión de las

estadísticas de la balanza de pagos. A partir de noviembre de 2013 se implementó el

MBP6, que implicó cambios en la contabilización del comercio internacional de bienes y

servicios de las transacciones que involucran a las ZF. Según el MBP5, mercancías

generales y zonas francas están incluidas en balance de bienes mientras que según el

MBP6 las transacciones de firmas elaboradas en ZF se dividen en dos tipos según su

clasificación en la balanza de pagos: por un lado, en la balanza de bienes se registran las

exportaciones e importaciones de mercancías generales de empresas radicadas en las

ZF que registran traspaso de propiedad en sus transacciones de insumos intermedios y

bienes finales, y por otro lado se incluyen los servicios de manufactura sobre insumos

físicos pertenecientes a terceros en la balanza de servicios.

La diferenciación entre ambos tipos de transacciones se realizó en función de los

resultados del Censo Económico del Sector de Zonas Francas con informaciones al cierre

del año 2011 (CEZF-2011) que se realizó en junio de 2012. El mismo permitió distinguir

cuáles empresas realizan servicios de manufactura sobre insumos físicos pertenecientes

a terceros y cuáles empresas realizan transformación de insumos físicos siendo

propietarias de las mismas.

La variable clave que se utilizó en el cuestionario realizado a las empresas de ZF

para identificar si en su actividad cotidiana existe o no traspaso de propiedad fue la

existencia o no de factura comercial. Toda vez que la empresa no pudiera presentar

factura comercial por la actividad que realiza se considera que dicha empresa realiza

transformación sobre insumos físicos pertenecientes a terceros. Solamente 18 empresas

encuadraron bajo esta clasificación. En consecuencia, el valor neto de los flujos de

exportaciones e importaciones producidos por su actividad productiva se pasa a la

balanza de servicios de la cuenta corriente de la balanza de pago, dentro del esquema del

MBP6. Dentro del MBP5, toda la actividad de cualquier empresa de ZF se registraba en la

94

 Sitio web consultado el 8 de agosto de 2014.

http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_pagos.zip
http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_pagos.zip

 149

balanza de bienes, en función de la excepción al criterio de traspaso de propiedad que

rige en esta versión.

Estadísticas de Comercio Internacional de Mercancías (ONE)

 Organismo responsable: Oficina Nacional de Estadística (ONE).

 Datos disponibles en:

Almacén de datos: http://estadisticas.one.gob.do/OlapForm.aspx.

Sistema Nacional de indicadores: http://sinid.one.gob.do/.

 Metodología utilizada para el registro: ECIM Rev. 2 fue utilizada entre 2002-2009 y

el ECIM Rev. 3 la aplican desde 2010.

 Cobertura: 2002-2014 (de forma desagregada). Datos de años previos a 2002

están solo a nivel agregado.

 Periodicidad: trimestral y anual.

 Rezago en publicación de los datos: 1 mes para datos trimestrales, 4 meses para

la información anual preliminar (validada) y 2 años para la información anual definitiva

(conciliada en el comité interinstitucional).

 Registro de REC: Si, se registran las transacciones de los REC haya o no haya

traspaso de propiedad toda vez que las mercancías atraviesen el territorio estadístico

abarcado por la ONE. Se codifican por separado los REC con un código especial siendo

11 = Zona Franca Industrial y 10 = Zona Franca Comercial.

 Verificación de información con otras fuentes: Sí; por ejemplo, se utilizan fuentes

alternativas para el caso de combustibles, como registros que vienen directamente de las

refinerías. Se realiza una tarea de conciliación con el comité interdisciplinario que aglutina

varias instituciones. Se busca mejorar la calidad de la información para obtener una sola

base de datos con carácter definitivo todos los registros aduaneros e incluir o incorporar a

esta base registros o información de fuente no aduanera sobre importación o exportación,

dispersos en las diferentes instituciones vinculadas con las Estadísticas de Comercio

Internacional de Mercancías.

 Se publica la metodología: Si. Forman parte del archivo nacional de datos (ANDA).

Disponible en el siguiente enlace:95 http://anda.one.gob.do/index.php/catalog.

Desde 2007, los datos de comercio de mercancías surgen del documento único

aduanero (DUA), a partir del cual la DGA recolecta la información primaria. Debe

mencionarse que a partir de 2013 el DUA comenzó a ser sustituido por el Sistema

95

 Sitio web consultado 8 de agosto de 2014.

http://estadisticas.one.gob.do/OlapForm.aspx
http://sinid.one.gob.do/
http://anda.one.gob.do/index.php/catalog

 150

Integrado de Gestión Aduanera (SIGA), un sistema informático que agilizará los tiempos

operativos para las agencias de carga y los corredores de Aduana, y facilitar el uso más

confiable de los distintos módulos para el manejo de los manifiestos de los embarques.

Luego, la DGA envía la información primaria a las distintas instituciones para que la

procesen según sus metodologías.

La ONE revisa, procesa y publica los datos de acuerdo con la metodología de

ECIM Rev.3. Se realizan diversas correcciones y se contrasta la información con otras

fuentes no aduaneras (ej. BCRD). El proceso es realizado con una frecuencia trimestral,

aunque se realizan trabajos mensuales a pedido especial de los usuarios. Los datos son

integrados anualmente y se publican preliminarmente con un rezago de cuatro meses

después de cada cierre de año. Los datos anuales definitivos se publican con un rezago

de dos años.

La clasificación de los productos utilizada es el Sistema Armonizado (SA), en base

al cual se base la desagregación nacional de aduanas a 10 dígitos.96 Las bases de datos

desagregadas (“microdatos”) se entregan a pedido de usuarios especiales, incluyendo

datos por país origen y destino, productos, transporte, régimen aduanero, cantidades, vías

y puertos, cantidades, unidades de medida, etc.

En diversos sitios webs, se publica la información mensual, trimestral y anual según

totales, capítulos del SA, país origen y destino, vía y puertos, régimen aduanero (nacional o

zona franca), grupos económicos de productos, zonas geográficas (continentes) y destino

económico (bienes de capital, consumo, materias primas y misceláneos).

Adicionalmente, en el Sistema Nacional de Indicadores (SINID) se elaboran diversos

indicadores de la situación del sector externo en base a los microdatos, tales como:

o Apertura media de las exportaciones anuales

o Apertura media de las exportaciones trimestrales

o Exportaciones per cápita anuales

o Exportaciones per cápita trimestrales

o Índice de Herfindahl Hirsdchmann de los productos exportados anuales

o Índice de Herfindahl Hirsdchmann de las exportaciones según productos

trimestral

o Tasa de variación de las exportaciones anuales

o Tasa de variación de las exportaciones trimestrales

96

 A continuación se indican durante que períodos el país adoptó cada enmienda del SA de la OMA: 1ra enmienda
(SA88/92): no hay información disponible; 2da enmienda (SA96): 2002-2005; 3ra enmienda (SA02): 2006; 4ta enmienda
(SA07): 2007 en adelante; 5ta enmienda (SA2012): 2012 en adelante.

http://sinid.one.gob.do/

 151

o Índice de Herfindahl Hirsdchmann de país de destino de las exportaciones

anuales

o Índice de Herfindahl Hirsdchmann de país de destino de las exportaciones

trimestrales

o Porcentaje de las exportaciones anuales, según combustibles

o Participación de los combustibles minerales, aceites minerales y productos

de su destilación en las exportaciones totales trimestrales

o Concentración / Diversificación de los productos exportados anuales

o Concentración / Diversificación de los productos exportados trimestrales

o Nivel de dependencia de las exportaciones de los países de destino

anuales

o Nivel de dependencia de las exportaciones de los países de destino

trimestrales

o Porcentaje de las exportaciones, según bloques económicos

Estadísticas de Zonas Francas

 Organismo responsable: Consejo Nacional de Zona Franca de Exportación

(CNZFE).

 Datos disponibles en: http://www.cnzfe.gob.do/.

 Metodología utilizada para el registro: ECIM Rev. 3.

 Cobertura: desde 1996 en adelante.

 Periodicidad: anual.

El CNZFE es el organismo oficial responsable de controlar y administrar el

régimen de Zonas Francas según lo establecido en el artículo 19 de la Ley 8-90. Esta

entidad recolecta estadísticas de las empresas beneficiarias del régimen y de forma anual

elabora el informe estadístico del sector zonas francas, que contienen estadísticos de las

principales variables del sector zonas francas, tales como número de empresas y parques

en operación, empleos, inversión, salarios, exportaciones, gastos locales, entre otras.

http://www.cnzfe.gob.do/

 152

Abreviaturas

BCRD Banco Central de la República Dominicana

CEI-RD Centro Exportación e Inversión de la República Dominicana

CNNC Comisión Nacional de Negociaciones Comerciales

CNZFE Consejo Nacional de Zona Franca de Exportación

DGA Dirección General de Aduanas

DICOEXT Dirección de Comercio Exterior

DUA Documento Único Aduanero
ECERD Estadísticas del Comercio Exterior de la República

Dominicana
ONE Oficina Nacional de Estadística

SEH Secretaria de Estado de Hacienda

SIGA Sistema Integrado de Gestión Aduanera

 153

Bibliografía

BANCO CENTRAL DE LA REPÚBLICA DOMINICANA (BCRD). 2014a. “Censo Económico del
Sector de Zonas Francas”. Departamento Internacional. Enero.

-----. 2014b. “Implementación del Sexto Manual de Balanza de Pagos y Posición de
Inversión Internacional del Fondo Monetario Internacional en República Dominicana:
Documento Metodológico”. Enero.

COMISIÓN NACIONAL DE ZONAS FRANCAS DE EXPORTACIÓN (CNZFE). 2012. Informe
estadístico 2012.

HERNÁNDEZ, G. 2013. “Evolución de la calidad de Datos y Metadatos”, Oficina Nacional de
Estadísticas, presentación en: “Taller regional sobre Metodologías de Registro
Estadístico de los Flujos de Comercio en Países Centroamericanos y México” (San
José de Costa Rica: BID-INTAL). Noviembre.

OFICINA NACIONAL DE ESTADÍSTICA (ONE). 2013a. Comercio Internacional de Mercancías
de la República Dominicana, período 2002-2006. División de Comercio Exterior.
Mayo.

-----. 2013b. Comercio Internacional de Mercancías de la República Dominicana, período
2011-2012. División de Comercio Exterior. Julio.

-----. 2012. Comercio Internacional de Mercancías de la República Dominicana, período
2007-2010. División de Comercio Exterior. Julio.

-----. (s/f). “Manual de Pautas de Validación de Registros Administrativos”. Estadísticas de
Comercio Exterior de República Dominicana.

-----. (s/f). “Manual de conciliación de Registros Administrativo”, basado en datos de la
Dirección General de Aduanas, Centro de Exportación e Inversión de República
Dominicana CEI-RD y el Banco Central de la República Dominicana.

VILLANUEVA, B. 2013. “Evolución de los REC y su registro estadístico”, Banco Central de la
República Dominicana, presentación en: “Taller regional sobre Metodologías de
Registro Estadístico de los Flujos de Comercio en Países Centroamericanos y
México” (San José de Costa Rica: BID-INTAL). Noviembre.

Páginas web consultadas

http://estadisticas.one.gob.do/PresentationForm.aspx
(Visitada el 14/11/2013).

http://sinid.one.gob.do/
(Visitada el 14/11/2013).

http://anda.one.gob.do/index.php/auth/login
(Visitada el 14/11/2013).

http://www.bancentral.gov.do/estadisticas.asp?a=Sector_Externo
(Visitada el 14/11/2013).

http://www.cei-rd.gov.do/ceird/
(Visitada el 14/11/2013).

http://www.cnzfe.gob.do/index.htm
(Visitada el 14/11/2013).

http://www.cnzfe.gob.do/images/censo_eco_zonas_francas.pdf
http://www.cnzfe.gob.do/images/censo_eco_zonas_francas.pdf
http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_pagos.zip
http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_pagos.zip
http://www.bancentral.gov.do/publicaciones_economicas/otros/implementacion_balanza_pagos.zip
http://www.cnzfe.gob.do/index.php?option=com_content&view=article&id=24&Itemid=343&lang=hl=es
http://www.cnzfe.gob.do/index.php?option=com_content&view=article&id=24&Itemid=343&lang=hl=es
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://www10.iadb.org/intal/intalcdi/ExternoCarta.aspx?signatura=HS%2520FOROS-INTAL%252020131119
http://estadisticas.one.gob.do/PresentationForm.aspx
http://sinid.one.gob.do/
http://anda.one.gob.do/index.php/auth/login
http://www.bancentral.gov.do/estadisticas.asp?a=Sector_Externo
http://www.cei-rd.gov.do/ceird/
http://www.cnzfe.gob.do/index.htm

155

V. Conclusiones

Al finalizar el periodo de industrialización por sustitución de exportaciones los

países centroamericanos y República Dominicana se propusieron promover la apertura de

sus economías y eliminar el sesgo anti-exportador derivado de este periodo. Es por esto

que durante la segunda mitad del siglo XX se popularizó la creación de regímenes

especiales de comercio (REC) como estrategia de promoción de exportaciones,

generación de empleo y atracción de inversiones. Desde su creación, los REC se han

expandido en los países aquí estudiados, llegando a representar en 2013

aproximadamente 39% del comercio regional; ese año, las exportaciones efectuadas bajo

la cobertura de REC representaron 15% del PIB de la subregión, comparado con el 10%

aportado por las exportaciones a través del régimen definitivo. Desde que comenzó este

proceso, las estadísticas de comercio de los países considerados comenzar a ofrecer

cuadro distintos en función de la inclusión o no de los flujos generados por los REC. Esto

hace necesario un trabajo específico para documentar las metodologías empleadas por

los países, al que este trabajo ha contribuido. El análisis y comparación entre países se

ha convertido en un reto significativo, debido a la diversidad de tipos de REC existentes,

las múltiples normas que los regulan y la variedad de modalidades de registro estadístico

de los mismos.

Con el fin de armonizar las metodologías nacionales de registro del comercio

internacional de bienes, diferentes organismos internacionales han propuesto

recomendaciones metodológicas para su registro. En este trabajo se revisaron aspectos

del Manual de la ONU Estadísticas del Comercio Internacional de Mercancías (ECIM) y

del Manual de Balanza de Pagos (MBP) del FMI. El análisis advierte al usuario de datos

estadísticos acerca de la existencia de dichas metodologías, dado que los criterios de

inclusión o exclusión de los flujos de comercio establecidos por cada una de éstas

producen estadísticas de comercio diferentes: según el ECIM, los bienes se registran

siempre que atraviesan las fronteras del territorio económico de un país recopilador,

mientras que según el MBP solo se registran cuando exista un traspaso de propiedad

entre residente y no residente de una economía.

Después de la revisión de los aspectos relevantes de esas metodologías de

referencia, se presentó una descripción detallada de los REC existentes en los países

estudiados, incluyendo una reseña del marco legal regulatorio y de la metodología de

registro estadístico aplicada en cada país. En general, se observa que la exención de

impuestos al comercio exterior y otros tributos son los principales incentivos que ofrecen

 156

los REC en la subregión analizada. Asimismo, en todos los países existen diferentes tipos

de REC, excepto en República Dominicana, donde existe un único régimen, el de Zonas

Francas. Aunque todos los países han hecho esfuerzos por uniformar los datos de

comercio exterior divulgados por cada una de las entidades responsables, en algunos se

siguen encontrando grandes diferencias en los datos de exportaciones e importaciones

divulgados por cada una de las entidades responsables dentro de un mismo país. En

algunos casos estas diferencias obedecen a la aplicación parcial o imprecisa de las

metodologías sugeridas por los organismos internacionales, a la falta de coordinación

entre entidades, a las dificultades que se presentan en la recopilación de datos, entre

otras causas.

La información y análisis provistos en este documento buscan acercarse al

objetivo de tener una mejor comprensión del funcionamiento, desempeño e impacto de los

REC en los países considerados. Para ello se ha recopilado y ordenado información

respecto a las características de los REC y de los procedimientos y alcances de la

información estadística que generan.

157

VI. Bibliografía

FAROLE, T. 2011. Special Economic Zones in Africa. Comparing performance and learning
from global experience. Introducción. Banco Mundial.

----- Y AKINCI, G. (Eds.). 2011. Special Economic Zones. Progress, Emerging Challenges,
and Future Directions. Introducción. Banco Mundial.

FONDO MONETARIO INTERNACIONAL (FMI). 1977. Manual de Balanza de Pagos y Posición
de Inversión Internacional, cuarta edición (MBP4). Washington, DC.

-----. 1993. Manual de Balanza de Pagos y Posición de Inversión Internacional, quinta
edición (MBP5). Washington.

-----. 2009. Manual de Balanza de Pagos y Posición de Inversión Internacional, sexta
edición (MBP6). Washington.

GARI, G. 2011. The use of free zones for the promotion of the offshore industry in
MERCOSUR Countries: A reasonable choice? Policy Brief Nº IDB-PB-138. Sector
de Integración y Comercio. Washington, DC: BID. Diciembre.

GRANADOS, J. 2005. “Las zonas francas de exportación en América Latina y el Caribe: sus
desafíos en un mundo globalizado”, en: Revista Integración y Comercio 9(23): 79-
112. Buenos Aires: BID-INTAL.

GONZÁLEZ MORALES, L. 2013a. “Definiciones territoriales y sistema comercial. Manual de
Estadísticas de Comercio Internacional de Mercancías (ECIM 2010)”, presentación
“Taller regional sobre Metodologías de Registro Estadístico de los Flujos de
Comercio en Países Centroamericanos y México” (San José de Costa Rica: BID-
INTAL). Noviembre.

-----. 2013b. “Procedimientos aduaneros. Manual de Estadísticas de Comercio
Internacional de Mercancías (ECIM 2010)”, presentación “Taller regional sobre
Metodologías de Registro Estadístico de los Flujos de Comercio en Países
Centroamericanos y México” (San José de Costa Rica: BID-INTAL). Noviembre.

JAYANTHAKUMARAN, K. 2003. "Benefit-Cost Appraisals of Export Processing Zones: A
Survey of the Literature", en: Development Policy Review, 21(1): 51-65.

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT). 1997. La industria de la maquila en
Centroamérica. Informe para el Seminario Subregional de Empleadores de
Centroamérica y República Dominicana. Guatemala: 21-22 de abril.

ORGANIZACIÓN DE NACIONES UNIDAS (ONU). 2000. Estadísticas del Comercio Internacional
de Mercancías (ECIM 1998): Conceptos y definiciones, 1998. Revisión 2. ONU:
Nueva York.

-----. 2004. Estadísticas del Comercio Internacional de Mercancías, Manual para
compiladores (ECIM-MC). Nueva York.

-----. 2012. Estadísticas del Comercio Internacional de Mercancías (ECIM 2010):
Conceptos y definiciones, 2010. Revisión 3. Nueva York.

RAMOS, A.; GAYÁ, R.; CAMPOS, R. Y MICHALCZEWSKY, K. 2012. Marcos teóricos para el
análisis de las zonas de procesamientos de exportaciones en América Latina y el
Caribe. Nota técnica #432. Buenos Aires: BID-INTAL. Julio.

https://publications.iadb.org/handle/11319/1396
https://publications.iadb.org/handle/11319/1396
http://www10.iadb.org/intal/intalcdi/ObrasDigitalizadas.aspx?sub_base=INTEG.COM.&clase=R
http://www10.iadb.org/intal/intalcdi/ObrasDigitalizadas.aspx?sub_base=INTEG.COM.&clase=R
http://www.iadb.org/es/publicaciones/detalle,7101.html?id=53366&dcLanguage=es&dcType=All
http://www.iadb.org/es/publicaciones/detalle,7101.html?id=53366&dcLanguage=es&dcType=All
http://www.iadb.org/es/publicaciones/detalle,7101.html?id=53366&dcLanguage=es&dcType=All

T A L L E R R E G I O N A L
S O B R E M E T O D O L O G Í A S D E R E G I S T R O E S T A D Í S T I C O D E L O S F L U J O S D E

C O M E R C I O E N P A Í S E S C E N T R O A M E R I C A N O S Y M É X I C O

ORGANIZADO POR EL
BANCO INTERAMERICANO DE DESARROLLO

SECTOR DE INTEGRACIÓN Y COMERCIO (INT) / INSTITUTO PARA LA INTEGRACIÓN DE AMÉRICA LATINA Y EL CARIBE (INT/INTAL)

SAN JOSÉ, COSTA RICA
19-21 DE NOVIEMBRE DE 2013

A G E N D A P R E L I M I N A R

1 9 D E N O V I E M B R E
 P A N E L : S I S T E M A D E I N F O R M A C I Ó N D E C O M E R C I O E X T E R I O R I N T R A D E / D A T A I N T A L

S E S I Ó N I – P O R T A L E S I N T R A D E / D A T A I N T A L

08:30 – 9:30 Acreditaciones

09:30 – 10:00 Apertura y Bienvenida:

Palabras inaugurales – Fernando Quevedo Representante de Países en Costa Rica (CID/BID)

10:00 – 10:15 Objetivos, dinámica y agenda del taller. Asuntos administrativos – Alejandro Ramos (INT/INTAL)

10:15 – 11:00 Presentación de INTrade – Jeremy Harris (INT)

11:00 – 11:15 Pausa – Café

11:15 – 12:00 Presentación de DataINTAL – Federico Mazzella (INTAL)

12:00 – 12:30 Procesamiento de Información para DataINTAL. Normalización de la Data – Patricia Iannuzzi
(INTAL)

12:30 – 13:30 Almuerzo

S E S I Ó N I I – T E M A S D E P R O C E S A M I E N T O D E I N F O R M A C I Ó N E S T A D Í S T I C A

13:30 – 14:00 Procedimientos de Compilación y Difusión. Verificación y validación de la Información –
Ernesto Ríos Duarte (Aduana Nicaragua)

14:00 – 14:30 Procedimientos de Compilación y Difusión. Verificación y validación de la Información –
Franklin Orlando Hernández Cerrato (INE/HONDURAS)

14:30 – 15:00 Procedimientos de Compilación y Difusión. Verificación y validación de la Información –
Magda Lilian Herrera Cerón (INE - Guatemala)

15:00 – 15:15 Pausa – Café

15:15 – 16:15 Debate

16:15 – 17:00 Avances y estado actual del Proyecto Regional de Armonización de Estadísticas del Sector
Externo (PRAESE) - Consuelo Soto Crovetto (CAPTAC-DR / FMI)

17:00 Cierre del día

2 0 D E N O V I E M B R E
P A N E L : A S P E C T O S G E N E R A L E S D E M E T O D O L O G Í A E S T A D Í S T I C A D E C O M E R C I O E X T E R I O R

S E S I Ó N I – M E T O D O L O G Í A S G E N E R A L E S D E R E F E R E N C I A D E L A N A C I O N E S U N I D A S Y E L

F O N D O M O N E T A R I O Y S I S T E M A S N A C I O N A L E S D E E S T A D Í S T I C A S D E C O M E R C I O E X T E R I O R

09:00 – 09:30 “Fortalecimiento de los Sistemas Estadísticos Nacionales de América Latina y el Caribe” –
Janine T. Perfit (BID- IFD)

09:30 – 10:15 Manual de Estadísticas de Comercio Internacional de Mercancías (ECIM, 2010): Territorio
Económico/Estadístico/Territorio Aduanero y Sistema Comercial– Luis González Morales
(IMTS/UNSD)

10:15 – 10:45 Territorio Económico/Estadístico/Territorio Aduanero y Sistema Comercial - Liridma Carrasco
(Sección de Comercio Exterior / Contraloría General de la República de Panamá)

10:45 – 11:00 Pausa – Café

11:00 – 11:30 Manual de Balanza de Pagos (MBP): evolución histórica de la aplicación en Guatemala de las
recomendaciones de registro para la cuenta de mercancías (y/o servicios) de la BP – Javier
Ricardo Rosales Alvarez (Banguat/Banco Central de Guatemala)

11:30 – 12:30 Debate

12:30 – 13:30 Almuerzo

S E S I Ó N I I – S I S T E M A S N A C I O N A L E S D E E S T A D Í S T I C A S D E C O M E R C I O E X T E R I O R

13:30 – 14:00 SIstemas de recopilación, procesamiento y difusión de información: Actores intervinientes y
Arreglos institucionales - Mario Giovanni Solano Navarro (Banco Central de Costa Rica)

14:00 – 14:30 SIstemas de recopilación, procesamiento y difusión de información: Actores intervinientes y
Arreglos institucionales - José Francisco Cuiriz Moncada (INEGI / México)

14:30 – 15:00 Evolución de la calidad de Datos y Metadatos – Geraldo José Ramón Rosa Hernández (ONE -
República Dominicana)

15:00 – 15:15 Pausa – Café

15:15 – 15:45 Presentación de Sistemas web de difusión – Claudia María Campos Monge (Banco Central de
El Salvador)

15:45 – 16:15 Presentación de Sistemas web de difusión – Ana Mercedes Umaña Villalobos (INE / Costa
Rica)

16:15 – 17:00 Debate

17:00 Cierre del día

2 1 D E N O V I E M B R E
 P A N E L : R E G Í M E N E S E S P E C I A L E S D E C O M E R C I O (R E C)

S E S I Ó N I – T R A T A M I E N T O E S T A D Í S T I C O D E L O S R E C . E X P E R I E N C I A S N A C I O N A L E S

09:00 – 09:45 Presentación de investigación preliminar sobre registro de REC en Centroamérica - Alejandro
Ramos (INTAL)

09:45 – 10:15 Evolución de los REC y su registro estadístico – Helene Martínez de Torres (Banco Central de
El Salvador)

10:15 – 10:45 Evolución de los REC y su registro estadístico – Monserrat Romero Alarcón (Secretaría de
Economía - México)

10:45 – 11:00 Pausa – Café

11:00 – 11:30 Evolución de los REC y su registro estadístico – Nelly Zuniga Donaire (Banco Central /
Honduras)

11:30 – 12:30 Debate

12:30 – 13:30 Almuerzo

S E S I Ó N I I – T R A T A M I E N T O E S T A D Í S T I C O D E L O S R E C . E X P E R I E N C I A S N A C I O N A L E S

13:30 – 14:00 Evolución de los REC y su registro estadístico – Dalys Edith Liao Morales de Pardo (Sección
Balanza de Pagos / Contraloría General de la República de Panamá)

14:00 – 14:30 Evolución de los REC y su registro estadístico - Isbel Valeska Velásquez Cabrera (Banco
Central / Nicaragua)

14:30 – 15:00 Evolución de los REC y su registro estadístico - Cindy Medaglia Monge (PROCOMER / Costa
Rica)

15:00 – 15:15 Pausa – Café

15:15 – 15:45 Evolución de los REC y su registro estadístico – Brenda Villanueva (Banco Central / República
Dominicana)

15:45 – 16:45 Debate general

16:45 – 17:00 Cierre del taller – Jeremy Harris (INT) / Alejandro Ramos (INTAL)

ESTE EVENTO CUENTA CON LA COLABORACIÓN DE:

 CENTRO REGIONAL DE ASISTENCIA TÉCNICA, DE CENTROAMÉRICA, PANAMÁ Y REPÚBLICA DOMINICANA (CAPTAC-
DR/FMI)

 NACIONES UNIDAS, DEPARTAMENTO DE ASUNTOS ECONÓMICOS Y SOCIALES, DIVISIÓN DE ESTADÍSTICA (UNSD)

163

ANEXO II. Glosario

Admisión o importación temporal: Régimen aduanero que permite recibir en un territorio

aduanero, con suspensión total o parcial de los derechos y los impuestos a la

importación, ciertas mercancías importadas para un propósito específico y con

intenciones de ser reexportadas dentro de un plazo determinado, sin que hubieran

sufrido una modificación, excepto su depreciación normal debida al uso que se

hubiera hecho de ellas (Convenio de Kyoto Revisado, Anexo Específico G/cap. 1/ E1).

Almacenes aduaneros: Lugares designados donde las mercancías importadas en el país

de conformidad con el procedimiento de almacenamiento en régimen aduanero se

almacenan bajo control aduanero sin pago de derechos e impuestos de

importación. (ECIM Rev. 3, pág. 26, párr. 2.7).

Bienes admitidos o despachados temporalmente: en el momento de la admisión/despacho

se sabe que su permanencia prevista en el país receptor es temporal (de acuerdo

con la definición de la autoridad estadística del país) y después de su estancia

pueden ser retirados/devueltos en el mismo estado (salvo el desgaste normal).

(ECIM Rev. 3, pág. 21, párr. 1.43).

Bienes en el mismo estado: Bienes que fueron objeto de una elaboración interna o

externa que no cambió su origen (ECIM-MC de 2004)

Bienes en tránsito: Mercancías transportadas de una oficina aduanera a otra oficina, bajo

el control aduanero (Convenio de Kyoto Revisado, Anexo Específico E/cap. 1/ E4).

Bienes para elaboración: Son los bienes enviados al extranjero o importados a un país en

virtud de un acuerdo específico entre las partes implicadas (que puede incluir o no

el traspaso de propiedad) y para operaciones específicas definidas por las

autoridades estadísticas del país compilador. Normalmente, estas operaciones

implican una transformación ulterior que modifica las características de los bienes.

Los bienes para elaboración sin traspaso de propiedad son un subconjunto de esta

categoría general. Los bienes para elaboración pueden introducirse en un país

siguiendo procedimientos aduaneros especiales, como la elaboración interna o la

transformación de mercancías para consumo (en el anexo B pueden verse las

definiciones de esos procedimientos) o declararse para uso interno. Los bienes

resultantes de la elaboración podrían devolverse al país de origen, venderse en el

país de elaboración o enviarse a un tercer país (ECIM Rev. 3, pág. 16, párr. 1.19).

Bienes para reparación o mantenimiento: bienes que cruzan temporalmente las fronteras

para su reparación o mantenimiento en el extranjero. Estas actividades devuelven

164

o mantienen la calidad de los bienes y no dan lugar a la creación de un nuevo

producto. (ECIM Rev. 3).

Bienes para transformación: Véase Bienes para elaboración.

Instalaciones para elaboración interna: Una instalación de este tipo puede ser cualquiera

en la que las mercancías pueden estar exentas condicionalmente del pago de

impuestos y derechos de importación (en virtud del procedimiento aduanero

conocido como elaboración interna). Esas mercancías deben estar destinadas a

su exportación dentro de un período determinado tras haber sido sometidas a

manufactura o elaboración. Según los reglamentos aduaneros, las instalaciones

de elaboración interna pueden ser zonas especialmente designadas o cualquier

instalación, siempre que se cumplan las otras condiciones para la elaboración

interna. (ECIM Rev. 3, p. 26, párr. 2.6).

Perfeccionamiento activo: Régimen aduanero que permite recibir en un territorio

aduanero, con suspensión de los derechos y los impuestos a la importación,

ciertas mercancías destinadas a ser exportadas luego de haber sido sometidas a

una transformación, elaboración o reparación. (Convenio de Kyoto Revisado,

Anexo Específico F/cap. 1/E3).

Perfeccionamiento pasivo: Procedimiento aduanero en virtud del cual las mercancías que

están en libre circulación en un territorio aduanero pueden exportarse

temporalmente para su manufactura, elaboración o reparación en el exterior y

luego reimportarse con una exención total o parcial de los derechos e impuestos

de importación (Convenio de Kyoto Revisado, Anexo Específico F/cap. 2/E2).

Productos compensadores: Productos resultantes de la transformación, elaboración o

reparación de las mercancías a las cuales les fue autorizado el régimen de

perfeccionamiento activo o los productos resultantes de la transformación,

elaboración o reparación de las mercancías a las cuales les fue autorizado el

régimen de perfeccionamiento pasivo. (ECIM Rev. 3, p. 85, Anexo B, párr. B5).

Reexportaciones: Exportaciones de bienes extranjeros que se registraron anteriormente

como importaciones. (ECIM Rev. 3, p. 28, párr. 2.18).

Régimen definitivo: Régimen aduanero y de registro estadístico que comprende la

importación y exportación de mercancías para su uso o consumo definitivo en su

destino respectivo. En general, la circulación de los bienes en este régimen está

gravada por derechos y sujeta a las demás regulaciones aduaneras generales.

Este concepto está relacionado con el de zona de libre circulación.

165

Regímenes especiales de comercio: Conjunto de regímenes aduaneros y de registro

estadístico que comprende aquellos flujos de mercancías que ingresan o salen del

territorio aduanero o territorio económico de un país bajo disposiciones especiales

en materia de derechos y otras restricciones al comercio exterior. Estas

disposiciones permiten la admisión y salida al (o del) territorio aduanero de bienes

libres de derechos (como en los “regímenes de perfeccionamiento activo”); o bien

permiten la admisión y salida de las mercancías a una parte del territorio

económico segregada del territorio aduanero en materia de derechos y otras

regulaciones (como en las “zonas francas”). Los regímenes especiales pueden

estar orientados a la comercialización o al procesamiento de los bienes que

circulan bajo sus disposiciones. En este último caso, se trata de bienes para

transformación.

Reimportaciones: Importaciones de bienes nacionales que se registraron anteriormente

como exportaciones. (ECIM Rev. 3, p. 28, párr. 2.16).

Residencia. La residencia de cada unidad institucional es el territorio económico con el

que tiene una relación más estrecha; en otras palabras, su centro de interés

económico predominante. Una unidad institucional tiene un centro de interés

económico predominante en un territorio económico cuando dentro del territorio

económico existe alguna ubicación, vivienda, lugar de producción u otras

instalaciones a partir de las cuales la unidad realiza y tiene intenciones de seguir

realizando actividades económicas y transacciones a escala significativa. El lugar

no tiene que ser necesariamente fijo, siempre que se mantenga dentro del

territorio económico. El lugar real o previsto durante un año o más se utiliza como

definición operacional; si bien la elección de un año como período específico es

algo arbitraria, se adopta para evitar la incertidumbre y facilitar la coherencia

internacional. (MBP6 párr. 4.10 a 4.15 y ECIM Rev. 3, pág. 28, párr. 2.13).

Sistema Comercial General: Sistema de registro en el cual el territorio estadístico coincide

con el territorio económico (ECIM Rev. 3, pág. 82, párr. A.6).

Sistema Comercial Especial: Sistema de registro en el cual el territorio estadístico abarca

solamente una parte determinada del territorio económico, por lo que

determinadas corrientes de bienes que se incluyen en el alcance de ECIM 2010 no

se incluyen en las estadísticas de importaciones o exportaciones del país

compilador (ECIM Rev. 3, pág. 30, párr. 2.23).

Territorio aduanero: Territorio en el que se aplica la legislación aduanera de un Estado

166

(Convenio de Kyoto Revisado, Anexo General/cap. 2/E12).

Territorio económico: Territorio (no necesariamente contiguo) sometido al control

económico eficaz de un único gobierno. Tiene dimensión física y de jurisdicción.

(ECIM Rev. 3, pág. 82, párr. A.7).

Territorio estadístico: Territorio con respecto al cual se compilan los datos comerciales

(ECIM Rev. 3, pág. 25, párr. 2.1).

Tránsito aduanero: Régimen aduanero bajo el cual se colocan las mercancías

transportadas de una oficina aduanera a otra oficina aduanera, bajo el control

aduanero (Convenio de Kyoto Revisado, Anexo Específico E/cap. 1/ E4).

Traspaso de propiedad: Paso de la propiedad de una unidad a otra. (ECIM Rev. 3, pág.

83, Anexo A, párr. A9). El traspaso implica un cambio en el control o posesión del

bien y puede ser legal, físico o económico.

Zona franca: Parte del territorio de un Estado en el que las mercancías en él introducidas

se consideran generalmente como si no estuviesen dentro del territorio aduanero,

en lo que respecta a los derechos y los impuestos a la importación (Convenio de

Kyoto Revisado, Anexo Específico D/cap. 2/E1).

Zona franca comercial: Zona franca donde las autoridades permiten que las mercancías

admitidas puedan ser objeto de las operaciones necesarias para su preservación y

de las manipulaciones acostumbradas destinadas a mejorar su presentación o su

calidad comercial o a acondicionarlas para el transporte, tales como la división o

agrupamiento de bultos, la combinación y la clasificación de las mercancías y el

cambio de embalaje. (Convenio de Kyoto Revisado, Anexo D/cap. 2, párr. 11).

Zona franca industrial: Zona en que las autoridades competentes permiten operaciones de

perfeccionamiento o de transformación de acuerdo a un reglamento aplicable en

toda la extensión de la zona franca, o de acuerdo a una autorización otorgada a la

empresa que las realiza. (Convenio de Kyoto Revisado, Anexo D/cap. 2, párr. 12).

Zona de libre circulación: Parte del territorio económico en el cual se pueden enajenar

bienes sin restricciones aduaneras (ECIM Rev. 3, pág. 30, párr. 2.24).

167

ANEXO III. Comparación de las principales metodologías de
referencia para el registro del comercio exterior de mercancías

El siguiente esquema resume los aspectos centrales de las dos metodologías de

registro de estadísticas de comercio internacional de mercancías: Estadísticas del

Comercio Internacional de Mercancías (ECIM) y el Manual de Balanza de Pagos (MBP).

Estadísticas del Comercio Internacional de
Mercancías (ECIM)

Manual de Balanza de Pagos (MBP)

Organismo Internacional Responsable

La división de estadísticas de comercio internacional de
mercancías de las Naciones Unidas (IMTS por sus
siglas en inglés)

El departamento de Balanza de Pagos del Fondo
Monetario Internacional

Versiones de los Manuales

• ECIM Rev.1 de 1970

• ECIM Rev.2 de 1998

• Manual para compiladores Rev.1, 2004

• Supplement to the Compilers Manual, 2008

• ECIM Rev. 3 de 2010

• Manual para compiladores Rev.2, 2013 (Borrador)

• MBP1, 1948

• MBP2, 1950

• MBP3, 1961

• MBP4, 1977

• MBP5, 1993

• MBP6, 2009

Objetivo de la Metodología

Medir todos los flujos que añaden (importaciones) o
sustraen (exportaciones) recursos materiales del
territorio económico de un país

Registro de transacciones económicas entre residentes y
no residente durante un período de tiempo (concepto de
flujo)

Criterio General de Registro

Existencia de traspaso de fronteras

Se registran los movimientos trasfronterizos de bienes
físicos entre territorios estadísticos independientes.

Existencia de traspaso de propiedad entre residentes y
no residentes de una economía

Transacciones Incluídas

Bienes bajo comercio clásico

Bienes para elaboración

Bienes de comercio intra-firma

Bienes para reparación/mantenimiento

Bienes devueltos

Bienes personales de migrantes

Reexportaciones y reimportaciones

Otros

Cuenta Corriente  Cuenta mercancías:

Bienes bajo comercio clásico

Bienes para elaboración (dependiendo la versión del
manual)

Bienes comerciados ilegalmente

Bienes perdidos o destruidos

Exportaciones netas de comercio triangular (compra-
venta)

Reexportaciones y reimportaciones (solo cuando hay
traspaso de propiedad)

Otros

Cuenta Corriente  Cuenta Servicios:

Servicios

Transacciones Excluídas

Servicios

Bienes en tránsito

Bienes comerciados ilegalmente

Bienes perdidos o destruidos

Exportaciones netas de comercio triangular

Bienes en tránsito

Bienes de comercio intra-firma

Efectos personales de emigrantes e inmigrantes

Bienes devueltos

Bienes para reparación/mantenimiento

Bienes entregados a embajadas, bases militares, etc.

Bienes para ensamblaje, empaquetado, etiquetado o
transformación por una entidad que no es propietaria de
los bienes (se registra el servicio porque no hay traspaso
de propiedad)

168

Estadísticas del Comercio Internacional de
Mercancías (ECIM)

Manual de Balanza de Pagos (MBP)

Los bienes adquiridos por un arrendador en virtud de un
arrendamiento financiero (tiene propiedad legal, pero no
económica)

Comercio de bienes entre zonas de libre comercio y
residentes de una misma economía

Valoración de Flujos de Comercio

Exportaciones: Free On Board (FOB)

Importaciones: Cost Insurrance Freigth (CIF)

Exportaciones: Free On Board (FOB)

Importaciones: Free On Board (FOB)

Valoración de Bienes para Elaboración / Transformación

Valor Bruto (MBP4, 1977), valor de los costos de procesamiento

(MBP5, 1993), valor bruto de exportaciones e
importaciones

(MBP6, 2009), valor de la transformación pagado por el
propietario del bien

Fuente: Elaboración propia con base en MBP y ECIM, en sus respectivas versiones.

	e_INTAL_TN_901_2015_Gayaetal_0000-Presentacion
	e_INTAL_TN_901_2015_Gayaetal_000-Siglas
	e_INTAL_TN_901_2015_Gayaetal_01-Indice
	e_INTAL_TN_901_2015_Gayaetal_02-Resumen
	e_INTAL_TN_901_2015_Gayaetal_03-Capitulo I
	e_INTAL_TN_901_2015_Gayaetal_04-Capitulo II
	e_INTAL_TN_901_2015_Gayaetal_05-Capitulo III
	e_INTAL_TN_901_2015_Gayaetal_06-Capitulo IV
	e_INTAL_TN_901_2015_Gayaetal_07-Capitulo IV_1Costa Rica
	e_INTAL_TN_901_2015_Gayaetal_08-Capitulo IV_2ElSalvador
	e_INTAL_TN_901_2015_Gayaetal_09-Capitulo IV_3Guatemala
	e_INTAL_TN_901_2015_Gayaetal_10-Capitulo IV_4Honduras
	e_INTAL_TN_901_2015_Gayaetal_11-Capitulo IV_5Nicaragua
	e_INTAL_TN_901_2015_Gayaetal_12-Capitulo IV_6Panama
	e_INTAL_TN_901_2015_Gayaetal_13-Capitulo IV_7RepDominicana
	e_INTAL_TN_901_2015_Gayaetal_14-Capitulo V
	e_INTAL_TN_901_2015_Gayaetal_15-Bibliografia
	Agenda Final
	e_INTAL_TN_901_2015_Gayaetal_17-AnexoII_III

