
 1

ENSAYO

LAS MEDIDAS DE DEFENSA COMERCIAL: ¿SON UN INCENTIVO PARA
EL DESARROLLO ECONÓMICO DE LOS PAÍSES EN EL PROCESO DE LA

LIBERALIZACIÓN DEL COMERCIO?

Gina Stephania Bohórquez Higuera*

INTRODUCCIÓN:

En un contexto de globalización que ha promovido la liberalización económica

con fines de integración, intercambio y comercialización entre países se ha

incentivado el interés por el desarrollo económico interno y por ende, una

apertura hacia la competencia en el ámbito internacional, desarrollando

prácticas que algunas veces pueden ir en detrimento del beneficio comercial

de otros países que importan sus productos.

Algunas de estas prácticas se consideran desleales como el caso de

desarrollar exportaciones por medio de dumping o beneficiarse de las

subvenciones que al imponer precios artificialmente bajos ganan una

participación desleal en el mercado local llegando a afectar a los productores

locales. Es por ello que se hace evidente la necesidad de adoptar medidas de

defensa comercial por parte de los países importadores.

“Desde que en 1947 se firmó el primer acuerdo del GATT, las prácticas

comerciales desleales como el dumping y la concesión de subvenciones se

catalogaron como una amenaza para el libre comercio y, por tanto, fueron

objeto de disposiciones específicas que permitían a los miembros del GATT la

adopción de medidas que contrarrestaran los efectos perjudiciales que

causaban o amenazaban causar daño a la industria de dicho país”. 1,

actividades que perjudiquen a una rama de producción nacional.

* Profesional en Gobierno y Relaciones Internacionales de la Universidad Externado de Colombia 2007,

labora en una multinacional de servicios petroleros, Baker Hughes de Colombia, desde el 2008.
1
 Secretaria de Estado, Turismo y Comercio, Secretaria General de comercio exterior, Subdirección de

política Arancelaria y de instrumentos y de Defensa Comercial, Medidas de defensa comercial, Madrid, 3

de Abril de 2003.

 2

Dentro de estas medidas de defensa comercial se cuenta con las

Salvaguardias, las medidas Antidumping y las Subvenciones y medidas

compensatorias.

La utilización de las medidas de defensa comercial antes y después de la

apertura económica muestra que estas medidas continúan siendo un control

hacia el escape comercial a las cuales solo pueden acceder pocos países del

mundo. Sin embargo, a través del tiempo las estadísticas han evidenciado que

cada vez más países usen estos mecanismos y que ya no sean solo los países

desarrollados quienes recurran a los mismos.

Por ejemplo en 1980-1988 la Comunidad Europea, Australia, Canadá, y

Estados Unidos contaban con el 98% de las investigaciones antidumping a

nivel mundial. En los años 90 pocos países contaban con legislaciones sobre

defensa comercial, siendo estas más comunes en países desarrollados. Sin

embargo, en 1993 acceden a este tipo de medidas nuevos países en vía de

desarrollo como México, Brasil y Corea, los cuales tuvieron una participación

del 54% de las investigaciones antidumping a nivel mundial.2

Para el periodo entre 1995-2004 se calcularon un total de “1564 medias

antidumping por parte de 38 países de los cuales 12, acumularon el uso de la

mayoría de estas medidas como la India con 279, Estados Unidos con 211, la

Comunidad Europea con 193, Argentina con 139, África del sur con 111 y

Canadá con 77”. 3

Lo anterior permite observar que aunque existe cierta concentración en la

utilización de estos mecanismos por parte de diferentes países, ya no es una

característica propia de los países desarrollados sino que también ha sido

adoptada por los países en desarrollo o los países de economías emergentes

y actualmente estos cuentan con el 60% de uso de estas medidas.

2 Tabares, José; Macario, Carla; Steintatt, Karsten, “Antidumping in the Americas”, División of

integration and International Trade, Naciones Unidas, CEPAL, Santiago de Chile, Marzo de 2001.
3
 Organización Mundial del Comercio, División de normas de la OMC, Base de Datos de medidas

antidumping, en http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm.

 3

Es a través del presente ensayo que se analizara el impacto y beneficios de la

adopción de las medidas de defensa comercial para el libre comercio y para la

competitividad internacional de las diferentes economías, en un marco de

integración internacional con figuras como tratados y acuerdos comerciales

multilaterales (CAN, TLC Colombia-Estados Unidos).

MEDIDAS DE DEFENSA COMERCIAL Y SU APLICACIÓN EN DIFERENTES

ACUERDOS COMERCIALES

Se debe tener en cuenta que las medidas de salvaguardia a diferencia de las

medias antidumping y las medidas compensatorias, no requieren una

determinación de práctica “desleal” y se aplican en régimen de Nación más

favorecida y deben ser “compensadas” por el miembro que las aplique.

Salvaguardias

Según el artículo XII del Acuerdo de Salvaguardias del GATT en 1994, las

Salvaguardias son “Medidas de urgencia” con respecto al aumento de las

importaciones en determinados productos cuando estas importaciones hayan

causado o amenacen causar un daño grave a la rama de producción nacional

del miembro importador y puedan generar perdida de competitividad.

Hay que tener en cuenta que las salvaguardias son acciones en contra de las

importaciones ante la determinación de que estas importaciones causen o

amenacen causar cualquier daño. Igualmente, se da cuando la importación de

un producto que no posee subsidios en el país de origen y su venta se da por

encima del costo de producción.

 4

Sus principios son:

• Deberán ser temporales.

• Sólo podrán imponerse cuando se determine que las importaciones

causen o amenacen causar un daño grave a una rama de producción

nacional competidora.

• Se aplicarán, generalmente, de manera no selectiva (es decir, en

régimen NMF de la Nación mas Favorecida).

• Se liberalizaran progresivamente mientras estén en vigor

• El miembro que las imponga deberá, en general dar una compensación

a los miembros cuyo comercio se vea afectado.

• Las medidas de salvaguardia no deben durar mas de 4 años aunque

pueden ser prorrogadas por 4 años adicionales. No se pueden prorrogar

en la misma industria por el mismo tiempo.

• Comprobar si la importación es causal de lesión

Los miembros del GATT antes de 1994 recurrieron cada vez mas a la

protección de sus ramas de producción mediante medidas de “zona gris”

negociadas generalmente sobre una base bilateral, estas zonas son acuerdos

de restricción voluntaria, denominadas igualmente RVE o VERS en ingles.

La gran importancia del Acuerdo sobre Salvaguardias es referente a los logros

que ha tenido para restringir la protección que se encontraba al margen del

esquema multilateral. Otro aspecto importante es que las VERs son una cuota

al comercio impuesta por parte del país exportador en vez del país importador,

se imponen generalmente por las exigencias del importador y las acepta el

exportador para evitar restricciones comerciales, las cuales fueron eliminadas

gradualmente.

Esto se debe básicamente a los costos que se producían dentro de los países,

ya que para los países importadores, significaban altos costos porque se les

otorgaban “licencias” a gobiernos extranjeros que se quedaban con los

ingresos en vez de que el Estado percibiera esos ingresos.

 5

Para que se imponga una salvaguardia, se necesitan unos requisitos básicos:

Se debe determinar el aumento de la capacidad de importaciones por un

miembro para poder aplicar una medida de salvaguardia que puede hacerse

en términos absolutos o en relación con la producción nacional y debe existir

daño: hay daño grave y amenaza de daño grave, el cual se define a

continuación:

“En el de daño grave el acuerdo de salvaguardias lo define como un

menoscabo significativo de la situación de una rama de producción

nacional, se evaluaran todos los factores pertinentes que tengan relación

con la situación de esa rama de producción: el ritmo y la cuantía del

aumento de la cuantía de las importaciones en términos absolutos y

relativos y la parte del mercado interno absorbida por las importaciones en

aumento, así como los cambios en el nivel de ventas, la producción, la

productividad, la utilización de la capacidad, las ganancias y perdidas, y el

empleo en la rama de producción nacional”. 4

“La amenaza de daño grave es la clara inminencia de un daño grave

basada en hechos y no simplemente en alegaciones, conjeturas o

posibilidades remotas“. 5

Las salvaguardias pueden adoptar la forma de una restricción cuantitativa o de

un arancel. Para poder entender entonces los efectos de las salvaguardias hay

que entender sus implicaciones frente a la imposición de un arancel, que es

4
 Sykes,Alan O. Trade remedy laws, The Law School The University of Chicago, April 2005, en

http://www.law.uchicago.edu/lawecon/index.html
5
 Ibid, pag. 52.

*Con el objetivo de aclarar el concepto de Salvaguardia, entiéndase por Rama de producción Nacional:

el conjunto de productores de productos similares o directamente competidores que operen dentro del

territorio de un miembro o aquellos cuya producción conjunta de productos similares o directamente

competidores constituya una proporción importante de la producción nacional total de esos productos. Y

por Relación causal: relación entre el daño y el crecimiento de las importaciones del producto que se

trate.

 6

un impuesto exigido cuando un determinado bien es importado, es por lo tanto

la política de protección comercial más simple. Estos aranceles pueden ser:

- Arancel específico: Cantidad fija por cada unidad de un bien importado.

- Arancel ad valorem: Son una fracción de los bienes importados

Así mismo, el objetivo de ambas clases de aranceles es incrementar los costos

de movilizar los bienes a un determinado país, para finalmente proteger los

sectores nacionales que puedan ser afectados por el ingreso de estos bienes,

debido a los bajos precios consecuencia de la competencia de la importación.

En el gráfico 1. se muestra los efectos de un arancel impuesto en nuestro país

de t dólares por unidad de un bien determinado. En ausencia de este arancel,

el precio de este bien sería Pm en nuestro país y en el resto del mundo.

Sin embargo, con este arancel los comerciantes solo traerán este bien a

nuestro país, si el precio de este bien en nuestro país es superior al precio

extranjero en al menos t dólares.

Por lo tanto, se puede afirmar que la primera consecuencia de la introducción

de un arancel es la diferencia de precios de un determinado bien entre dos

países. Es así, como en el ejemplo descrito, el precio del bien en nuestro país

sube hasta PT y reduce el precio en el resto del mundo de la siguiente manera:

PT*=PT-t

En nuestro país, por lo tanto, con un precio más alto los productores aumentan

su Oferta, los consumidores demandan menos y se demandan menos

importaciones.

Y por otro lado, en el extranjero debido a tener un menor precio, esto produce

una reducción en la oferta y un aumento de la demanda, lo que conlleva a una

disminución en la oferta de exportaciones.

 7

Como segunda consecuencia, se puede observar que las cantidades del bien

intercambiado disminuyen de Qm (en libre comercio) a QT (con arancel).

Grafica 1. Efectos de la imposición de un Arancel en la medida de salvaguardia.

Fuente: Kee,H,LA, Nicita y M.Olarreaga “Ad Valorem Equivalents of non Tariff barriers” Banco

Mundial, Washington D.C 2005. Pag. 86.

El incremento del precio de nuestro país, es menor que el monto del arancel,

ya que parte del arancel se ve reflejado en la reducción del precio de las

exportaciones del resto del mundo y por lo tanto, no se traslada a los

consumidores de nuestro país.

Sin embargo, es importante tener presente que estos efectos no se presentan

al establecer un arancel en un “país pequeño” ya que este no tiene la

capacidad de afectar los precios de exportación, generando que aumente el

precio del bien importado, aumentando la producción pero decayendo el

consumo.

Entonces, el mayor efecto es que se disminuye el volumen del comercio, como

lo podemos apreciar en la segunda grafica.

 8

Grafica #2. Efectos de la imposición de un Arancel para los productores

nacionales.

Fuente: Kee,H,LA, Nicita y M.Olarreaga “Ad Valorem Equivalents of non Tariff barriers” Banco

Mundial, Washington D.C 2005. Pag. 87.

Medidas antidumping

Las medidas antidumping son medidas que contrarrestan las prácticas de

dumping, es decir, cuando “una empresa exporta un producto a un precio

inferior al que aplica normalmente en el mercado de su propio país”. 6

La OMC autoriza a los gobiernos a utilizar el antidumping como una medida de

protección cuando se efectúen daños dentro de la industria nacional. Dentro

del articulo 6 del GATT, se hace referencia sobre la posibilidad que tiene los

gobiernos e adoptar medidas antidumping pero para que esto se efectúe, cada

6
 http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm, Las medidas antidumping, OMC

 9

uno de los gobiernos previamente deberá determinar si efectivamente el

dumping esta causando un daño y por ende debe calcular su existencia y su

magnitud, la magnitud será entonces la comparación entre el precio de

exportación y el precio en el mercado en el país exportador y aquí, mirar

cuanto es mas bajo el primero que el segundo.

“Por regla general, la medida antidumping consiste en aplicar un derecho de

importación adicional a un producto determinado de un país exportador

determinado para lograr que el precio de dicho producto se aproxime al “valor

normal” o para suprimir el daño causado a la rama de producción nacional en

el país importador”. 7

Se ha evidenciado que la aplicación de medidas antidumping esta relacionada

con los ciclos económicos “La disminución del crecimiento económico desde la

aparición de la crisis asiática, puede conducir a un impulso en la aplicación de

medidas antidumping, generándose un retroceso en los compromisos sobre

acceso a los mercados”. 8

Además del retroceso de los mercados, el uso de las medidas antidumping por

los países desarrollado ha disminuido en los últimos años y mientras que en

los países en vía de desarrollo ha aumentado como es el caso de Brasil,

México y Argentina convirtiéndose en una constante de uso para ellos. Países

como China, Corea y Taiwán son objeto de acciones antidumping debido a que

poseen en el interior de sus economías factores de producción con costos

bajos como es el caso de la mano de de obra en China que le permite ejercer

un dumping en economías fuertes como el caso de la estadounidense.

Lo que se logro con el GATT referente a la disminución de las tarifa, ha sufrido

un retroceso por el uso de las medidas antidumping porque ha llevado a un

nuevo proteccionismo en diferentes países.

7
 Subvenciones y medidas compensatorias, entender la OMC: los acuerdos, en

http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm
8
 Olarreaga, Marcela; Rocha, Ricardo, Disputas de la OMC sobre casos antidumping, página 69, en La

nueva agenda del comercio en la OMC, Instituto del Banco Mundial, Centro editorial Universidad el

Rosario, Bogotá, Julio 2002.

 10

La razón por la que los países desarrollados han disminuido el uso de estos

mecanismos es porque se han dado cuenta que el uso de incentivos o de

subsidios ha hecho que sus sectores productivos no tengan incentivos para

mejorar su producción lo que va en detrimento del crecimiento económico del

país.

Las medidas antidumping han reforzado a los grupos de presión en los

diferentes países que hacen que los estados tomen estas políticas

comerciales que pueden afectar a otros sectores de la economía los cuales

podrían ser impulsados por medio de los recursos que el Estado utiliza para

financiar estos mecanismos de antidumping para sectores determinados.

La política de competencia de la Comunidad Andina de Naciones (CAN):

La Comunidad Andina de Naciones, nace del proceso de integración de los

países de Colombia, Ecuador, Chile, Perú, Bolivia y Venezuela, mediante los

encuentros subregionales en Cartagena en 1966 con la conformación del

Pacto Andino.

Uno de los logros más destacados en éste proceso se llevó a cabo con la

adopción del arancel común externo en 1995, y más adelante a un mercado

común que incluye la liberación del comercio de bienes y servicios entre los

países miembros.

No obstante, "la Comunidad Andina cuenta con un conjunto de normas

destinadas a prevenir o contrarrestar las distorsiones en la competencia dentro

de la Subregión, generadas por prácticas de dumping y subvenciones,

prácticas restrictivas de la libre competencia y otras de efecto equivalente". 9

9http://www.comunidadandina.org/comercio/competencias.htm#Recomendamos%20ve

 11

No obstante, es importante entrar a analizar que tan relevante y que tanto se

han cumplido éstos mecanismos de defensa comercial que se han planteado

en los acuerdos de la Comunidad Andina de Naciones.

El Dumping en la Comunidad Andina de Naciones. Dumping de terceros

países:

En la Comunidad Andina resulta difícil hablar de una política común en materia

de dumping y de subsidios originado por países terceros, ya que la normativa,

solo protege el mercado cuando se afecta más de un país miembro; por lo

tanto, es relevante anotar que estando en una unión aduanera, las políticas

antidumping que se tomen de manera unilateral por los países miembros

afecta a toda la comunidad ya que atenta contra el arancel común acordado.

Es importante analizar que si la comunidad Andina lo que realmente busca es

la integración y cooperación de los países miembros, sería pertinente la

elaboración de una política económica antidumping común para enfrentar el

dumping de otros países no pertenecientes a la CAN.

Dumping intracomunitario:

En la normativa de la Comunidad Andina, también se contempla una política

antidumping intracomunitaria, medida que resulta perjudicial para los logros

alcanzados de liberación e integración de los países miembros.

Pues es importante recordar que el principal objetivo de las medidas

antidumping es “proteger a las empresas domésticas de las prácticas de

competencia desleal que se originen en territorios ubicados fuera de la

jurisdicción de las autoridades comunitarias (...). No se ve entonces lógico

que, estando bajo al jurisdicción de una misma autoridad comunitaria, los

 12

países miembros deban acudir a medidas de política comercial para prevenir

fenómenos de discriminación de precios”. 10

Es trascendental entonces, preocuparse por ver las verdaderas causas que

generan dumping en la subregión antes de preocuparse por elaborar políticas

antidumping; por ejemplo, es importante analizar si el dumping es generado

porque un determinado país de la comunidad que ejerce una posición

dominante con determinado producto sobre los demás; si son los subsidios

que otorga el Estado los que producen dumping en la comunidad, ya que estos

generan beneficios que recaen perjudicialmente sobre los demás países

miembros existiendo de ésta forma competencia desleal; o por último, si tiene

que ver con algunas preferencias arancelarias que se aplican sobre países

terceros.

Es inconcebible entonces, que en una integración comercial donde se asumió

un arancel común y donde el principal objetivo es la cooperación y el beneficio

de todos, se piense en tomar medidas que son utilizadas únicamente ante la

presencia de competencia desleal la cual no cabria en la Comunidad Andina

de Naciones.

Subvenciones y medidas compensatorias

Las medidas compensatorias están enfocadas hacia prácticas desleales que

se generan por subvenciones gubernamentales. En el marco de la OMC se

establece “se dispone que un país puede utilizar el procedimiento de solución

de diferencias de la OMC para tratar de lograr la supresión de la subvención o

la eliminación de sus efectos desfavorables, o que el país puede iniciar su

propia investigación y aplicar finalmente derechos adicionales (llamados

10 Ibarra Pardo Gabriel. “La política de competencia en la comunidad Andina de Naciones”. En
colección de derecho económico. Homenaje a Enrique Low Murtra. Universidad Externado de
Colombia. Página 69 – 70.

 13

“derechos compensatorios”) a las importaciones subvencionadas que se

concluya causan un perjuicio a los productores nacionales”. 11

Hay que entender que las subvenciones son “la acción de los gobiernos

otorgando beneficios financieros o económicos, teniendo por finalidad que una

empresa o industria sea competitiva y pueda incrementar su participación en el

mercado externo. También, la acción de un gobierno que induzca a una

entidad privada a proveer de beneficios a terceros. Algunos ejemplos son las

donaciones, garantías de prestamos, incentivos fiscales, prestamos e

inyecciones de capital”. 12

En este aspecto, se hace referencia a los derechos compensatorios, que son

medidas encaminadas a contrarrestar los efectos de las subvenciones

otorgadas por el gobierno del país exportador que causa o amenaza causar

daños materiales a una rama de producción nacional (artículos VI y XVI del

GATT y Acuerdo sobre subvenciones y medidas compensatorias).

Para que exista subvención deben concurrir tres elementos: Una contribución

financiera, que la contribución provenga de un gobierno o de cualquier

organismo público en el territorio de un miembro y que se otorgue un beneficio.

Política de subsidios y ayudas estatales desde el punto de vista de la

CAN

“De nada sirve expedir una normativa de promoción de la competencia, si son

los Estados los que se encargan de distorsionarla (...)”. 13

Una de las formas de hacer dumping como se había mencionado

anteriormente, es mediante los subsidios estatales; pues éstos ocasionan

11

 Subvenciones y medidas compensatorias, entender la OMC: los acuerdos,

http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm
12 Tratamiento de las practicas de dumping y subvenciones en los procesos de integración, en especial el

MERCOSUR, Darchuk Alejandro, Milano Javier y Curi Gustavo,

http//www.aaep.org.ar/espa/anales/resumen_99/darchuk_milano_curi.htm
13 Ibíd. Página 78.

 14

beneficios para el mercado interno de cada país, pero en la competencia

comercial perjudica a los demás Estados miembros, porque entran a competir

en desventaja del subsidiado.

En la decisión 324 se obliga a los países pertenecientes a la CAN, a eliminar

subsidios cambiarios, financieros y fiscales a las exportaciones que se hagan

dentro de la comunidad. Por otra parte, en la Decisión 330 se intenta definir lo

que es un “incentivo” y lo que es un “subsidio”.

Según la normativa de la Comunidad Andina, cuando el incentivo constituya un

subsidio éste debe eliminarse.

Sin embargo, parece ser que no quedo muy claro la definición de cada uno de

estos términos, lo que ha dificultado la aplicación de ésta norma y por lo cual

se ha llegado a entender que todo estimulo que confiera el gobierno a las

exportaciones se entiende por incentivos.

El tlc y las decisiones comerciales

Estados Unidos propuso que el monto a partir del cual las empresas

colombianas podrían entrar a participar en licitaciones es de 58.000 dólares,

sin embargo esto no contribuye nada al dinamismo de estas empresas

colombianas ya que esta cifra es la misma que tienen las pymes

estadounidenses y estas tiene prioridad por lo tanto, las empresas

colombianas entrarían a competir en desventaja por los contratos estatales

estadounidenses.

Por el lado de las salvaguardias Estados Unidos se ha rehusado

constantemente a negociar argumentando que este tema es de competencia

de la OMC y no a nivel bilateral.

“Los resultados que beneficien o afecten al comercio colombiano dependerán

básicamente de la modificación o no de las barreras arancelarias y sobre todo

 15

no arancelarias”. 14 las cuales afectan en gran medida a la agricultura

colombiana por la incapacidad técnica de este sector para poder satisfacer

estas exigencias tanto administrativas como fitosanitarias.

“En la séptima ronda en Cartagena en Febrero del 2005 del 7 al 11, se plantea

unas salvaguardia de la producción industrial ante un aumento de las

importaciones por encima de un porcentaje anual (el porcentaje no se ha

fijado, esta por pactarse). Estados Unidos acepta como vigencia de las

salvaguardias únicamente 10 años que es el periodo previsto para la

eliminación total de aranceles para todos los productos industriales. Para lo

cual Estados Unidos se mostró en desacuerdo y aprobó únicamente 320

productos industriales colombianos libres de arancel para entrar a Estados

Unidos. Así mismo se aprueba una salvaguardia general que se aplica a

bienes industriales por dos años prorrogables por un periodo igual“. 15

Se da igualmente la salvaguardia agropecuaria, la cual todavía esta en

discusión pero se podría aplicar sin necesidad de argumentar riesgo sino

cuando el Estado lo considere necesario y es posible aplicarse para productos

determinados que todavía no se han definido.

“En agricultura el problema esta en que mientras la eliminación gradual de los

aranceles es un objetivo del TLC, el desmonte de las ayudas que reciben los

agricultores norteamericanos no lo es. Estados Unidos protege a sus

agricultores dándoles ayudas económicas, calculadas en 180.000 millones de

dólares para los próximos 10 años. El colombiano en cambio no recibe ningún

subsidio y esta protegido por los aranceles que varían según baje o suba el

precio internacional de los productos. El reto de los negociadores colombianos

es acorde a algún mecanismo que contrarreste el efecto de las ayudas

agrícolas a los estadounidenses mientras estas se mantengan”. 16

14

http://www.mincomercio.gov.co/vbecontent/documentos/negociaciones/tlc/14_estudios/foroscepal/juan

mauricioramirez_BANCOREPUBLICA.pdf
15 EE.UU. rechazo salvaguardias industriales presentadas por Colombia, Ecuador y Peru en el TLC, El

Tiempo, Octubre 26 del 2004,

http://www.cityzenstrade.org/pdf/eltiempo_salvaguardiasyinversiones_10262004.pdf
16

 TLC, Revista Semana, http://semana2.terra.com.co/opencms/semana/articulo.html?id=84123

 16

CONCLUSIONES

La experiencia a través de los anos en la aplicación de las medidas de defensa

comercial han evidenciado que están más enfocadas a restringir el acceso a

los mercados que a corregir ciertamente las prácticas desleales.

Como consecuencia de lo anterior y en la ausencia de la aplicación de los

tratados internacionales en las leyes nacionales, los países tienen un margen

de maniobra bastante alto que no definen parámetros exactos para acceder a

las medidas, no definen un tiempo de uso de la medida y no hay aplicación de

medidas complementarias a estas que en conclusión terminan restringiendo el

flujo o volumen comercial entre los países.

Es por ello que se hace necesario que la OMC consolide su sistema de

solución de controversias y no permita la politización en los parámetros a

decidir para la correcta aplicación de las medidas de defensa comercial,

indistintamente de si es un país desarrollado o no.

También, es importante que en el marco de los acuerdos internacionales de

integración comercial se establezcan capacidades técnicas y legales

amparadas por la institucionalidad para que permitan una aplicación en las

leyes de cada país que impidan las áreas grises.

Es así, que para legitimar los instrumentos consignados en las normas

internacionales amparadas por la OMC para “proteger” las economías

nacionales, deben tomarse medidas puntuales que permitan evaluar cada caso

y le impriman disciplina a la aplicación de las medidas de defensa comercial o

tiendan a eliminarse en el ámbito de los acuerdos regionales.

 17

BIBLIOGRAFIA

• Darchuk Alejandro, Milano Javier y Curi Gustavo, Tratamiento de las

practicas de dumping y subvenciones en los procesos de integración, en

especial el MERCOSUR,

http//www.aaep.org.ar/espa/anales/resumen_99/darchuk_milano_cu

ri.htm

• Ibarra Pardo, Gabriel. “La política de competencia en la comunidad

Andina de Naciones”. En colección de derecho económico. Homenaje a

Enrique Low Murtra. Universidad Externado de Colombia. Página 69 –

70.

• Las medidas antidumping, OMC,

http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm

• Olarreaga, Marcela, Rocha, Ricardo. Disputas de la OMC sobre casos

antidumping, página 69, en La nueva agenda del comercio en la OMC.

Instituto del Banco Mundial, Centro editorial Universidad el Rosario,

Bogotá, Julio 2002.

• OMC: los acuerdos Subvenciones y medidas compensatorias,

http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm

• Organización Mundial del Comercio, División de normas de la OMC,

Base de Datos de medidas antidumping,

http://www.wto.org/spanish/tratop_s/adp_s/adp_s.htm

• Secretaria de Estado, Turismo y Comercio, Secretaria General de

comercio exterior, Subdirección de política Arancelaria y de

instrumentos y de Defensa Comercial, Medidas de defensa comercial,

Madrid, 3 de Abril de 2003.

• Sykes, Alan O. Trade remedy laws, The Law School The University of

Chicago, April 2005,

http://www.law.uchicago.edu/lawecon/index.html

• Tabares, José; Macario, Carla; Steintatt, Karsten, “Antidumping in the

Americas”, División of integration and International Trade, Naciones

Unidas, CEPAL, Santiago de Chile, Marzo de 2001.

